

ÚZEMNĚ ANALYTICKÉ PODKLADY SO ORP KRALOVICE

PODKLADY PRO ROZBOR UDRŽITELNÉHO ROZVOJE ÚZEMÍ


5. ÚPLNÁ AKTUALIZACE 2020

A. Úvod

- A.1. Přehled změn provedených aktualizací Podkladů pro RURÚ
- A.2. Vymezení řešeného území a základní charakteristika
- A.3. Posouzení z pohledu Politiky územního rozvoje ČR
- A.4. Posouzení z pohledu Zásad územního rozvoje Plzeňského kraje

B. Podklady pro rozbor udržitelného rozvoje území

- B.1. Vyhodnocení stavu a vývoje území
 - B.1.1. Širší územní vztahy
 - B.1.2. Prostorové a funkční uspořádání území
 - B.1.3. Struktura osídlení
 - B.1.4. Sociodemografické podmínky a bydlení
 - B.1.4.1. Sociodemografické podmínky
 - B.1.5. Příroda a krajina
 - B.1.5.1. Základní charakteristika
 - B.1.6. Vodní režim a horninové prostředí
 - B.1.6.1. Geologie
 - B.1.6.2. Geomorfologie
 - B.1.6.3. Nerostné bohatství
 - B.1.6.4. Vodní režim území
 - B.1.7. Kvalita životního prostředí
 - B.1.8. Zemědělský půdní fond a pozemky určené k plnění funkcí lesa
 - B.1.8.1. Zemědělský půdní fond
 - B.1.8.2. Pozemky určené k plnění funkcí lesa
 - B.1.9. Občanská vybavenost včetně její dostupnosti a veřejná prostranství
 - B.1.10. Dopravní a technická infrastruktura včetně jejich dostupnosti
 - B.1.10.1. Dopravní infrastruktura
 - B.1.10.2. Technická infrastruktura
 - B.1.11. Ekonomické a hospodářské podmínky
 - B.1.12. Rekreace a cestovní ruch
 - B.1.13. Bezpečnost a ochrana obyvatel

A. Úvod

Zákon č. 183/2006 Sb., o územním plánování a stavebním řádu (dále jen stavební zákon), který nabyl účinnosti 1. 1. 2007 (s poslední novelou platnou od 1. 1. 2018), zavedl nový nástroj v rámci územně plánovacích podkladů, a to územně analytické podklady. V souladu s požadavky stavebního zákona a příslušné prováděcí vyhlášky č. 500/2006 Sb., o územně analytických podkladech, územně plánovací dokumentaci a způsobu evidence územně plánovací činnosti, zdejší úřad územního plánování pořídil pro celý rozsah správního obvodu ORP Kralovice (44 obcí) územně analytické podklady.

Právě z důvodu novelizace vyhlášky je aktualizace ÚAP v roce 2020 výrazněji odlišná od předchozích aktualizací, a to zejména v následujících bodech:

- podklady pro rozbor jsou členěny na 13 tematických okruhů;
- udržitelného rozvoje není nadále zpracován formou SWOT analýz (silné a slabé stránky, příležitosti a hrozby) pro deset tematických okruhů, ale nově jsou pro 13 tematických okruhů (stejných jako pro podklady pro rozbor) zjištěny a vyhodnoceny pozitiva a negativa v území;
- nově je vyhodnocován potenciál jednotlivých pilířů udržitelného rozvoje území a možnosti jeho využití;
- je zaveden a definován pojem „databáze územně analytických podkladů“, jako databáze obsahující jevy podle přílohy č. 1 Vyhlášky;
- příloha č. 1 Vyhlášky je revidována, čímž je měněn výčet sledovaných jevů.

Vstupní data podkladů pro rozbor udržitelného rozvoje území

Metodický postup obsahové části vyplývá z příslušné vyhlášky č. 500/2006 Sb. a jedná se zejména o vyhodnocení stavu a vývoje území, specifikaci hodnot a limitů jeho využití, zjištění záměrů v území jak z platné územně plánovací dokumentace, tak z územně plánovacích pokladů, urbanistických a územních studií a ostatních záměrů obcí, provedení odborných průzkumů území, získání další dostupných informací (např. statistických).

Vytvoření výkresů jako závěrů podkladu pro rozbor udržitelného rozvoje:

- výkres hodnot území,
- výkres limitů využití území,
- výkres záměrů na provedení změn v území

Rozbor udržitelného rozvoje je zpracován na základě uvedených podkladů pro zjištění a vyhodnocení udržitelného rozvoje zjištěním a vyhodnocením pozitiv a negativ pro 13 tematických oblastí uvedených ve vyhlášce pro celé území ORP Kralovice. Následně bylo provedeno vyhodnocení vyváženosti územních podmínek a potenciálů pro příznivé životní prostředí, hospodářský rozvoj a sociální soudržnost obyvatel území včetně jejich vzájemných vazeb a trendů vývoje území.

Z rozboru udržitelného rozvoje jsou naformulovány problémy k řešení v následných územně plánovacích dokumentacích; problémy představují závady urbanistické, dopravní a hygienické a vzájemné střety záměrů a hodnot ve vazbě na provedení změn v území, dále požadavky na zmírnění nebo odstranění negativ v území, využití potenciálů rozvoje území a snížení nevyváženosti vztahu územních podmínek pro jednotlivé pilíře udržitelného rozvoje.

Výstupem je:

- a) Textová část ÚAP
 - vyhodnocení pozitiv a negativ v území a další sledované skutečnosti
 - vyhodnocení vyváženosti vztahu podmínek pro příznivé životní prostředí, pro hospodářský rozvoj a pro soudržnost společenství obyvatel území, problémy k řešení v územně plánovací dokumentaci
- b) Grafická část ÚAP
 - výkres problémů k řešení v ÚPD

A.1. Přehled změn provedených aktualizací Podkladů pro RURÚ

PRURÚ obsahují z různých zdrojů zjištěné a vyhodnocené dostupné informace a data o území k 9/2020 relevantní pro územní plánování v přiměřené podrobnosti a rozsahu nutném pro zpracování RURÚ a doplněném dalšími podklady nezbytnými pro pořízení ÚAP. Základním podkladem pro zpracování „Rozboru udržitelného rozvoje území“ jsou údaje o území, jejichž seznam je dán vyhláškou č. 500/2006 Sb., o územně analytických podkladech územně plánovací dokumentaci a způsobu evidence územně plánovací činnosti.

Dále byly zahrnuty informace z následujících dokumentů a podkladů:

- Politika územního rozvoje ČR, ve znění Aktualizace č. 1, 2, 3 a 5;
- Zásady územního rozvoje Plzeňského kraje (nabyly účinnosti dne 24.01.2019), ve znění 1. aktualizace ZÚR Plzeňského kraje, která nabyla účinnosti dne 01.04.2014, a 2. aktualizace ZÚR (nabytí účinnosti 29.09.2018). 4. aktualizace ZÚR (24.01.2019);
- údaje z platných územních plánů obcí území ORP Kralovice a jejich změn;
- aktualizovaná data poskytovatelů;
- aktualizované údaje o obyvatelstvu, nové výstavbě a další (ČSÚ);

Pořizovatel ÚAP, odbor regionálního rozvoje a územního plánu MěÚ Kralovice, vyzval poskytovatele údajů o potvrzení správnosti, úplnosti a aktuálnosti údajů, které úřadu územního plánování poskytli pro ÚAP 2008 a pro 4 následné úplné aktualizace 2010, 2012, 2014 a 2016. Zároveň byli vyzváni o předání nových a aktualizovaných údajů o území. Obdobně byly vyzvány všechny obce k doplnění aktuálních údajů, problémů a záměrů. Tento dokument má být jedním z podkladů pro zadání nových územních plánů obcí nebo jejich změn. Přejímá informace z územně plánovacích dokumentací a územně plánovacích podkladů vyšších územně správních celků (kraj, případně stát).

A.2. Vymezení řešeného území a základní charakteristika

ORP Kralovice – charakteristika

Správní obvod Kralovice, který leží v severní části Plzeňského kraje, hraničí se třemi kraji a to na severozápadě s Karlovarským, na severu s Ústeckým a na severovýchodě se Středočeským krajem. Jižní část správního obvodu sousedí se dvěma správními obvody Plzeňského kraje (Nýřany a Rokycany). Správní obvod zahrnuje 44 obcí, z nichž pět (Kaznějov, Kozlany, Kralovice, Manětín a Plasy) má statut města. Výměra území představuje 65 924 ha, tj. 8,6 % z rozlohy celého kraje. Podle rozlohy je pátým největším správním obvodem Plzeňského kraje.

Správní obvod obce s rozšířenou působností Kralovice je vymezen územím obcí:

Bezvěrov, Bílov, Bohy, Brodeslavy, Černíkovice, Dobříč, Dolní Bělá, Dolní Hradiště, Dražeň, Hlince, Holovousy, Horní Bělá, Hvozd, Chříč, Jarov, Kaznějov, Kočín, Kopidlo, Koryta, Kozojedy, Kozlany, Kralovice, Lité, Loza, Manětín, Mladotice, Mrtník, Nečtiny, Obora, Pastuchovice, Pláně, Plasy, Potvorov, Rybnice, Sedlec, Slatina, Studená, Štichovice, Tis u Blatna, Velečín, Všehrady, Výrov, Vysoká Libyně, Žihle.

A.3. Posouzení z pohledu Politiky územního rozvoje ČR

Podle Politiky územního rozvoje ČR 2008 (schválené vládou ČR 20. 7. 2009, usnesením č. 929) ve znění Aktualizace č. 1 (schválené usnesením vlády České republiky č. 276 ze dne 15. 4. 2015), č. 2 a 3 (schválené usnesením vlády České republiky č. 629 a 630 ze dne 2. 9. 2019) a č. 5 (schválené usnesením vlády České republiky č. 833 ze dne 17. 8. 2020) řešeným územím prochází rozvojová oblast OB 5 – Rozvojová oblast Plzeň. Z ORP Kralovice jsou do této oblasti zahrnuty obce v jižní části území.

Důvody vymezení: Důvody vymezení: území ovlivněné rozvojem dynamikou krajského města Plzně. Jedná se o silnou koncentraci obyvatelstva a ekonomických činností, z nichž značná část má mezinárodní význam; rozvoj podporuje poloha na dálnici D5 a na III. tranzitním železničním koridoru. Řešené území leží mimo specifické oblasti vymezené PÚR.

Koridory a plochy dopravní infrastruktury:

Řešené území leží mimo plochy a koridory dopravní infrastruktury.

Koridory a plochy technické infrastruktury a souvisejících rozvojových záměrů:

Elektroenergetika (150f) E17

Vymezení: Koridory pro dvojité vedení 400 kV Hradec–Chrást a Chrást–Přeštice včetně souvisejících ploch pro rozšíření elektrických stanic 400/110 kV Hradec, Chrást a Přeštice.

Důvody vymezení: Plochy a koridory umožňující navýšení výkonu zdrojů, transport výkonu z výrobních oblastí do oblastí spotřeby a zajišťující zvýšení spolehlivosti v oblasti západních Čech.

Dálkovody (163) DV2

Vymezení: Koridor pro zdvojení potrubí k ropovodu IKL mezi CTR Nelahozeves–Rozvadov a plocha pro výstavbu skladovacích nádrží u obce Benešovice na ropovodu IKL.

Důvody vymezení: Zabezpečení přepravy a zvýšení uskladňovacích kapacit strategické suroviny pro ČR. Diverzifikace přepravy ropy přes území ČR.

A.4. Posouzení z pohledu Zásad územního rozvoje Plzeňského kraje

Zastupitelstvo Plzeňského kraje rozhodlo o vydání Zásad územního rozvoje Plzeňského kraje (nabytí účinnosti dne 24.01.2019), ve znění 1. aktualizace ZÚR Plzeňského kraje, která nabyla účinnosti dne 01.04.2014, a 2. aktualizace ZÚR (nabytí účinnosti 29.09.2018). 4. aktualizace ZÚR (24.01.2019).

ZÚR vymezily na území ORP Kralovice rozvojovou osu a specifickou oblast, pro které stanovily zásady pro usměrňování územního rozvoje a rozhodování o změnách v území a rovněž stanovily úkoly pro územní plánování.

3.4 (3.4.1.) OR1 Rozvojová osa Plzeň – Kralovice – hranice kraje

Rozvojová osa prochází územím obcí: Kaznějov, Kralovice, Plasy, Rybnice, Výrov, Vysoká Libyně.

V rámci rozvojové osy byla vymezena rozvojová území v hranicích těchto katastrálních území: Kaznějov, Kralovice u Rakovníka, Plasy, Rybnice u Kaznějova.

3.4.1.1. Kritéria a podmínky pro rozhodování o změnách v území

Při využití území vytvářet podmínky pro rozvoj ploch pro bydlení a podnikatelských aktivit a přednostní zabezpečení funkcí území z hlediska infrastrukturních podmínek a ochrany životního prostředí a hodnot krajinné památkové zóny Plasko.

3.4.1.2. Úkoly pro územní plánování obcí

Zabezpečit posílení lokalizace podnikatelských aktivit v území, opírajících se o místní a dopravní předpoklady území s vazbami na širší okolí (Plzeň). Do územních plánů zapracovat záměry mezinárodního, republikového a nadmístního významu v souladu s kapitolou 5. Chránit hodnoty krajinného typu hluboce zaříznutých údolí řeky Střely a jejích přítoků, územní hodnoty krajinné památkové zóny Plasko.

4.2 (4.2.6.) SON6 Specifická oblast Kralovicko

Vymezení bylo provedeno v hranicích obcí Bezvěrov, Bílov, Bohy, Brodeslavy, Černíkovice, Dolní Hradiště, Dražeň, Hlince, Holovousy, Hvozď, Chříč, Kočín, Kopidlo, Kozojedy, Kožlany, Kralovice, Manětín, Mladotice, Nečtiny, Pastuchovice, Pláně, Potvorov, Sedlec, Slatina, Studená, Štichovice, Tis u Blatna, Velečín, Všehrady, Výrov, Vysoká Libyně, Žihle.

4.2.6.1. Kritéria a podmínky pro rozhodování o změnách v území

Posilovat stabilitu sídelní struktury regionu, zejména menších vesnických sídel s cílem obnovy vyvážených podmínek udržitelného rozvoje území. Vytvářet podmínky pro využití rekreačního potenciálu území s ohledem na místní podmínky.

4.2.6.2. Úkoly pro územní plánování obcí

Zabezpečit optimální lokalizaci podnikatelských aktivit v území, opírající se o využití místních podmínek rozvoje, směřující k posílení soudržnosti obyvatel území. Posilovat trvalé osídlení nabídkou volných ploch pro přiměřený rozvoj bydlení. Vytvářet územní podmínky pro vyšší využití rekreačního potenciálu oblasti. Do územních plánů zapracovat záměry mezinárodního, republikového a nadmístního významu v souladu s kapitolou 5. Chránit hodnoty krajiny hluboce zaříznutých údolí Berounky, Střely a Javornice, nerozšiřovat rekreační zástavbu především v civilizačně nezasažených částech údolí. Vytvářet územní podmínky pro vyšší využití rekreačního potenciálu území nejen v přímé vazbě na řeku Berounku, ale také v rámci širšího území včetně rozvoje cyklostezek, hiposteze a peších tras. K tomu vytvářet územní podmínky pro zlepšení dopravní obslužnosti území a rozvoj infrastruktury cestovního ruchu.

V ZÚR byly zpřesněny plochy a koridory vymezené v Politice územního rozvoje 2008 a vymezeny plochy a koridory krajského významu.

5.2. Plochy a koridory dopravy nadmístního významu – celostátní silniční síť – silnice I.třídy (5.2.2.)

V územních plánech zpřesnit a vymežit koridory:

II/27 - Železná Ruda – Klatovy – Plzeň – Kralovice – (Most – Dubí)

- Třemošná – hranice kraje, přestavba úseku
- Plzeň – Třemošná, zkapacitnění
- Plzeň, průtah silnice
- Dolní Lukavice – Dobřany, přeložka
- Lužany – Dolní Lukavice, přeložka
- Klatovy – Lužany, přeložka
- Klatovy, východní obchvat
- Běšiny, obchvat,
- Železná Ruda, jihovýchodní obchvat s tunelem
- Neznašovy, obchvat – územní rezerva
- Čachrov, obchvat – územní rezerva
- Jesení, obchvat – územní rezerva
- Gerlova Huť, přestavba křižovatky s II/190

II/20 – (Karlovy Vary) – Bezvěrov – Plzeň – Nepomuk – (Písek - Č. Budějovice)

- Plzeň, průtah silnice
- Černice mimoúrovňová křižovatka s D5) - Losiná, přeložka
- Chválenice – Seč, přeložka • Chocenice, západní obchvat
- Klášter – Borek u Nepomuka, přeložka
- Nepomuk, obchvat
- Životice – Kasejovice – hranice kraje, přeložka
- Měcholupy, obchvat

Krajská silniční síť – silnice II. a III. třídy (5.2.3.)

II/201 - Zvíkovec – Kralovice – Manětín – Konstantinovy Lázně – Planá – Broumov

- Manětín, přeložka s jižním obchvatem a úpravou průtahu
- rekonstrukce přivaděče k hraničnímu přechodu Broumov - Mähring s obchvaty sídel
- Kralovice, přeložka silnice II/201
- Kokašice – Nová Ves, přeložka (včetně návaznosti na silnici II/202)

II/205 - Čemíny – Manětín – (Žlutice – Vahaneč)

- Nekmíř, východní obchvat – územní rezerva

II/204 - Úněšov – Kaznějov

- Úněšov, přeložka
- Dolní Bělá, přeložka s jižním obchvatem

II/193 - Stříbro – Úněšov – Nečtiny

- Stříbro, přeložka se severním obchvatem – územní rezerva

II/232 - Rokycany – Břasy – Kozojedy – Brodeslavy + (Rokycany – Hrádek – Mirošov)

- Rokycany – Hrádek – Mirošov, nová trasa
- Osek – Břasy - Újezd u Svatého Kříže, přeložka s obchvaty sídel
- Újezd u Sv. Kříže – Dobříč – Kaznějov – územní rezerva

Železnice (5.2.4.)

V územních plánech zpřesnit a vymežit koridory:

trať č. 160 Plzeň – Žatec, zdvojkolejnění, modernizace a směrové úpravy tratě do Kaznějova na vyšší a jednotnou rychlost, územní rezerva

Významné dálkové cyklotrasy (5.2.6.)

V územních plánech obcí zpřesnit a územně vymežit koridory dálkových cyklotras

(5.2.6.4.) Regionální cyklotrasa Berounka Dotčené obce: Bohy, Břasy, Dolany (v ORP Nýřany), Hlince, Holovousy, Chrást, Chříč, Kozojedy, Lhotka u Radnic, Liblín, Nadryby, Němčovice, Smědčice, Studená, Zvíkovec.

(5.3.) Plochy a koridory technické infrastruktury mezinárodního a republikového významu vymezené v politice územního rozvoje

(5.3.1.) Koridor dálkovodu DV2

Koridor pro zdvojení potrubí k ropovodu IKL mezi CTR Nelahozeves – Rozvadov a plocha pro výstavbu skladovacích nádrží u obce Benešovice na ropovodu IKL.

(5.3.1.1.) Úkoly pro územní plánování obcí

V územním plánu Benešovic zpřesnit vymezení plochy skladovacích ropných nádrží. V územních plánech dotčených obcí zpřesnit a vymežit koridor pro zdvojení potrubí ropovodu IKL.

(5.3.3a.) Koridory a plochy elektroenergetiky E17

Koridor pro dvojitě vedení ZVN 400 kV Hradec – Chrást, koridor pro dvojitě vedení ZVN 400 kV Chrást – Přeštice, plocha pro rozšíření elektrické stanice 400/110 kV Přeštice a plocha pro rozšíření elektrické stanice 400/110 kV Chrást.

(5.3.3.1.) Úkoly pro územní plánování obcí

V územních plánech zpřesnit koridory pro dvojitě vedení 400 kV a plochy pro rozšíření elektrických stanic. V územních plánech při zpřesňování koridorů minimalizovat vlivy na ZPF, PUPFL a průchod povodňových vod a vhodným technickým řešením minimalizovat zásahy do koryt vodních toků. V územních plánech při zpřesňování koridorů minimalizovat negativní vlivy plynoucí ze střetu ploch a koridorů s prvky ÚSES, lokalitami soustavy NATURA 2000, lesními porosty, mimolesní zelení, zvláště chráněnými územími a územími s ložiskovou ochranou. V územních plánech stanovit v příslušných souvislostech a podrobnostech podmínky pro využití koridorů s cílem omezit negativní projevy stavby ve vzhledu krajiny a s cílem minimalizovat ovlivnění krajinného rázu. V územních plánech při zpřesňování koridorů využívat stávající trasy elektrického vedení. V případě nevyužití stávajících tras elektrického vedení zpřesňovat koridory v dostatečné vzdálenosti od obytné zástavby.

(5.4.) Plochy a koridory technické infrastruktury nadmístního významu

(5.4.1.) Zásobování elektřinou

V územních plánech zpřesnit a vymežit plochy a koridory:

- Vedení 110 kV Kralovice – Rakovník

(5.4.2.) Zásobování plynem

V územních plánech zpřesnit a vymežit plochy a koridory:

- VTL STL plynovod Mladotice – RS Nečtiny
- STL plynofikace Obory, Milířů a Lesné

B. PODKLADY PRO ROZBOR UDRŽITELNÉHO ROZVOJE ÚZEMÍ

B.1. Vyhodnocení stavu a vývoje území

B.1.1. Širší územní vztahy

Správní obvod Kralovice, který leží v severní části Plzeňského kraje, hraničí se třemi kraji a to na severozápadě s Karlovarským, na severu s Ústeckým a na severovýchodě se Středočeským krajem. Jižní část správního obvodu sousedí se dvěma správními obvody Plzeňského kraje (Nýřany a Rokycany). Správní obvod zahrnuje 44 obcí, z nichž pět (Kaznějov, Kozlany, Kralovice, Manětín a Plasy) má statut města. Výměra území představuje 65 924 ha, tj. 8,6 % z rozlohy celého kraje. Podle rozlohy je pátým největším správním obvodem Plzeňského kraje. Z celkové výměry tvoří zemědělská půda 47,0 % a lesní pozemky 45,1 %. K 31. 12. 2019 žilo na území správního obvodu Kralovice 22 343 obyvatel, tj. 4 % z celkového počtu obyvatel Plzeňského kraje. Hustota obyvatelstva činila 33,8 obyvatel na 1 km² a byla druhá nejnižší v kraji.

B.1.2. Prostorové a funkční uspořádání území

Území SO ORP Kralovice je v porovnání se situací v ČR celkem relativně málo zalidněné, na 1 km² připadá přibližně 34 obyvatel, zatímco průměr za ČR činí přibližně 134. Sídla v řešeném území jsou různé velikosti a s různým uspořádáním, jednoznačně převažují malá venkovská sídla tvořená tradiční zástavbou, s různým poměrem novodobější výstavby.

Prostorové uspořádání

Prostorové uspořádání neboli prostorová struktura území je tvořena historickým centrem a dalšími prostorovými celky zástavby, nezastavěných ploch a krajiny, které jsou propojeny vazbami prostorové infrastruktury (dopravní infrastruktura, technická infrastruktura, sociální infrastruktura (občanské vybavení), veřejná prostranství).

Obce lze členit podle uspořádání jejich území následovně:

Městská sídla (s význačným městským centrem, bloková zástavba, sídliště, velký podíl zástavby veřejné vybavenosti, průmyslové zóny, vilové čtvrti a další typické znaky pro městské sídlo):

- Kralovice, Kaznějov, Plasy

Menší městská sídla – „maloměsta“ (znaky obdobné jako u městských sídel, s rozdílem zejména v měřítku jednotlivých staveb i celých čtvrtí a částí sídla):

- Manětín

Venkovská sídla se znaky města (sídla s převažující venkovskou zástavbou, ale s patrnými znaky městských sídel – zejména vícepatrová zástavba, bytové domy,

- Žihle

Venkovská sídla (sídla se zástavbou tvořenou rodinnými domy a venkovskými staveními, starší domy s hospodářským zázemím, menší měřítko a výška staveb, sedlové střechy, vysoký podíl zeleně a veřejných prostranství)

- ostatní obce nezminěné v jiných kategoriích

Sídla s vysokou mírou hodnot v území (zejména vesnické památkové zóny/rezervace, sídla v národních parcích, CHKO atp.):

- Manětín
- Plasy
- Hlince
- Jarov
- Studená

Je nezbytné poznamenat, že zejména rozlišení mezi menšími městskými sídly a venkovskými sídly je do značné míry pouze subjektivní, výstavba se realizovala v naprosté většině obcí, a záleží tak pouze na míře, jakou byla původní venkovská sídla pozměněna. Pro ÚPD obcí vyplývá zejména požadavek identifikovat, resp. upřesnit hodnotné urbanistické struktury a řešení ÚPD tomu přizpůsobit.

Funkční uspořádání území

člení území dle využití území na plochy bydlení, výroby a výrobních služeb, rekreace, systém sídelní zeleně, systém dopravní obsluhy a technické infrastruktury a využití nezastavěného území.

Plošná struktura sídla se vymezuje z více hledisek, a to podle:

- vymezení historického centra vesnice a dalších prostorových celků
- zástavby a jejich vzájemných vztahů,
- rastru sítě komunikací určujícího prostor ulice a prostor návsi,
- ploch s rozdílným způsobem využití,

— typů zástavby.

Historické jádro (též historické centrum) zahrnuje nejstarší část sídla, soubor objektů v sídle, tvořící náves nebo náměstí, případně soubor uliček a náměstí. Za historické jádro lze ve většině případů považovat území, ve kterém se setkáváme s parcelací a stavebním fondem datovatelným do dob starších než je konec 19. století. 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. Zachovalé historické jádro sídla je hodnotou v území. Na historické jádro vesnice navazují další prostorové celky. Tyto celky jsou vzájemně odlišné, neboť každý z nich je jinak založen, má jiné terénní podmínky, pochází z jiného období. Základní skladebný článek sídla je uliční prostor. 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 paprscitou síť s krátkými spojovacími úseky mezi obestavěnými účelovými komunikacemi.

Zástavba je v každém půdorysném typu sídla uspořádaná specifickým způsobem, který předurčuje i způsob vymezení nových ploch pro obytnou zástavbu. Vstup novodobé zástavby do sídla s sebou nesl a nese problémy, které se negativně promítají i do obrazu sídla. Problémy výstavby jež jsou v obcích ORP Kralovice patrné, jedná se především o:

- Likvidace původního stavebního fondu.
- Výstavba rušivých celků v přímé vazbě na historickou půdorysnou strukturu
- Výstavba v jádrových částech sídel.
- Výstavba často rozsáhlých rušivých celků mimo historický půdorys sídla (zemědělské, průmyslové, vojenské areály).
- Výstavba rušivých celků mimo historický půdorys sídla (chatové kolonie).
- Výstavba rušivých celků v přímé vazbě na historickou půdorysnou strukturu – plošné celky situované na vnějším obvodu původního sídla.

B.1.3. Struktura osídlení

Dnešní sídelní struktura regionu je historicky spjatá s cisterciáckým klášteřem v Plasích, který byl založen Vladislavem I. v roce 1144. V té době bylo severní Plzeňsko ještě velmi řídko osídleno a klášter se tak přímo podílel na vlastní kolonizaci a zároveň z ní těžil jakožto příjemce pozemkových darů. Před husitskými válkami patřily do plaské domény dvě městečka, 70 vesnic a asi 13 hospodářských dvorů. Z 12. a 13. století také pochází většina prvních historických zmínek o sídlech ve studovaném území.

Mnohé vsi a osady zanikly především kombinací dvou faktorů: nevýhodnosti lokality a válečných událostí – mnoho vsí zaniklo zejména během husitských válek. Po Třicetileté válce došlo de facto k ustálení sídelní struktury. Mnoho lokalit zaniklých vsí bylo plaským klášteřem využito pro umístění poplužních dvorů.

Současnou sídelní strukturu v nedávné době velmi ovlivnilo vysídlení českých Němců: některé menší vsi nebyly poté dosídleny (především v SZ části obvodu). V období socialismu byla také vysídlena oblast dnešního přírodního parku Manětínská kvůli zřízení cvičné letecké střelnice. V současnosti se v SO ORP Kralovice nachází 44 obcí, z toho 5 (Kaznějov, Kožlany, Kralovice, Manětín, Plasy) má status města. Přehled velikostních kategorií podává tabulka. Pro severní a západní část obvodu jsou charakteristické velké obce vzniklé sloučením několika katastrálních území. Toto sloučení je mimo jiné dalším důsledkem většího podílu etnicky německého obyvatelstva před rokem 1945. Dalším faktorem je také velmi nízká populační velikost osad (také důsledek vysídlení etnicky německého obyvatelstva).

Z hlediska počtu obyvatel v přirozených sídlech (vesnicích) je SO ORP Kralovice charakteristický velkým počtem velmi malých venkovských sídel. Průměrné sídlo má bez větších měst jen cca 200 obyvatel. V zázemí převažuje tradiční venkovská struktura. Kromě Kralovic, Kaznějova a Plas na území nejsou větší sídla. Pro SO ORP Kralovice není stanoveno centrum území. Město Kralovice nemá dominantní pozici/postavení.

Velikostní kategorie obcí

V území se nachází 3 velké obce nad 2500 – Plasy, Kralovice, Kaznějov. 10 obcí nad v rozmezí počtu obyvatel 500–2499. Ostatní obce lze označit jako malé, mají do 500 obyvatel, 6 z nich má více než 1 sídlo, převažují však malá sídla s pouze jediným sídlem, kterých je 11. Mikroobce do 100 obyvatel jsou na Kralovicku početné, je jich 11, což nenaznačuje vysokou fragmentaci osídlení v území SO ORP. Tento stav není příhodný pro efektivní správu a obsluhu území, zavádění technické infrastruktury, udržování veřejné hromadné dopravy apod.

NÁZEV OBCE	POVĚŘENÝ STAVEBNÍ ÚŘAD	POČET K.Ú.	POČET ČÁSTÍ OBCE	POČET OBYVATEL	TYP OBCE
Bezvěrov	Manětín	10	11	669	Středně velká obec s více sídly
Bílov	Kralovice	1	1	79	mikroobec
Bohy	Kralovice	2	2	128	Malá obec s více sídly
Brodeslavy	Kralovice	1	1	69	mikroobec
Černikovice	Kralovice	1	1	88	mikroobec
Dobříč	Kralovice	2	2	422	Malá obec s více sídly
Dolní Bělá	Plasy	1	1	460	Středně velká obec
Dolní Hradiště	Kralovice	1	1	64	mikroobec
Dražeň	Manětín	1	1	148	Malá obec
Hlince	Kralovice	1	1	74	mikroobec
Holovousy	Kralovice	1	1	55	mikroobec
Horní Bělá	Plasy	2	3	580	středně velká obec s více sídly
Hvozd	Manětín	2	2	249	malá obec s více sídly
Chříč	Kralovice	2	2	222	malá obec s více sídly
Jarov	Plasy	1	1	140	malá obec
Kaznějov	Plasy	1	1	3049	velká obec
Kočín	Plasy	1	1	120	malá obec

Kopidlo	Plasy	1	1	141	malá obec
Koryta	Plasy	1	1	133	malá obec
Kozojedy	Kralovice	5	5	586	středně velká obec s více sídly
Kožlany	Kralovice	5	5	1439	středně velká obec s více sídly
Kralovice	Kralovice	5	6	3478	velká obec
Lité	Plasy	1	2	203	malá obec s více sídly
Loza	Plasy	1	1	262	malá obec
Manětín	Manětín	15	15	1151	středně velká obec s více sídly
Mladotice	Kralovice	4	4	549	středně velká obec s více sídly
Mrtník	Plasy	1	1	332	malá obec
Nečtiny	Manětín	10	12	634	středně velká obec s více sídly
Obora	Plasy	1	1	556	středně velká obec
Pastuchovice	Kralovice	1	1	70	mikroobec
Pláně	Plasy	4	4	262	malá obec s více sídly
Plasy	Plasy	6	6	2716	velká obec
Potvorov	Kralovice	1	1	137	malá obec
Rybnice	Plasy	1	1	570	středně velká obec
Sedlec	Kralovice	1	1	120	malá obec
Slatina	Kralovice	1	1	55	mikroobec
Studená	Kralovice	1	1	34	mikroobec
Štichovice	Manětín	2	2	113	malá obec
Tis u Blatna	Kralovice	3	3	111	malá obec
Velečín	Kralovice	1	2	65	mikroobec
Všehrdy	Kralovice	1	1	53	mikroobec
Výrov	Kralovice	1	2	450	malá obec s více sídly
Vysoká Libyně	Kralovice	1	1	222	malá obec
Žihle	Kralovice	6	6	1309	středně velká obec s více sídly

Slabá populační velikost obcí ve studovaném regionu vynikne po vztážení počtu obyvatel na rozlohu obce. Krajský průměr 75 obyvatel/km² přesahují jen 4 obce. Republikový průměr (133 ob/km²) překračují jen malé jednokatastrální obce Dolní Bělá a Kaznějov. Naopak obce, na jejichž území se nachází bývalá cvičná střelnice, dosahují kvůli velkému podílu vysídleného území hodnot pod 15 ob/km².

Mapa: Hustota zalidnění obcí ve SO ORP Kralovice


Venkovský prostor

Venkovský prostor neboli venkovská oblast se dá definovat jako území, jež tvoří mozaiku sídel a krajiny mezi nimi. Vyznačuje se specifickou prostorovou strukturou a charakterem hospodářství a společnosti je specifickou částí socioekonomické struktury. Je to prostor, který měl původně převážně zemědělskou, produkční funkci, dnes ji však většinou nahrazuje funkce obytná a rekreační. K vymezení venkova existují různé přístupy. Česká republika používá pro účely analytické a regionální účely označení „venkovské obce“ pro ty sídla, která svým počtem obyvatel nepřesáhnou hranici 2000. Typologie venkovského prostoru SO ORP Kralovice vychází především z obslužné vybavenosti obcí – dostupnost školských a zdravotnických zařízení a dalších služeb, vybavenost obce technickou infrastrukturou a dopravní dostupnost obce. Za SO ORP Kralovice jsou typickým městským prostorem města Kaznějov, Plasy a Kralovice.

Obrázek: Vymezení venkovského a městského prostoru (zdroj: ČSU, 2009)

Vymezení venkovského a městského prostoru v Plzeňském kraji

Venkovským prostorem jsou obce s velikostí do 2 000 obyvatel
kromě obcí v zázemí krajského města, ležících ve vzdálenosti do 20 km


B.1.4. Sociodemografické podmínky a bydlení

B.1.4.1. Sociodemografické podmínky

Sociodemografické podmínky SO ORP Kralovice jsou charakterizovány sídelní strukturou sociodemografickou strukturou obyvatel SO ORP. Sociodemografická struktura obyvatel obsahuje zhodnocení obyvatel obce dle jejich postavení a role ze sociálně demografických, sociálních, kulturních a dalších aspektů. Pro popis sociodemografické struktury SO ORP Kralovice jsme vycházeli z vybraných ukazatelů, které identifikují nejdůležitější jevy a charakteristiky struktury obyvatel: demografická, vzdělanostní, sociální, socioekonomická struktura obyvatel, zaměstnanost, nezaměstnanost. Jako základní ukazatel byl zvolen vývoj počtu obyvatel, doplněný o relativní migrační saldo. Struktura obyvatel z hlediska věku je podchycena věkovým indexem (index stáří) a průměrným věkem.

Vývoj počtu obyvatel

Dlouhodobý vývoj počtu obyvatel ukazuje, že SO ORP Kralovice je jedním ze SO ORP v kraji se stabilním populačním růstem. K 31.12. 2019 žilo v SO ORP Kralovice 22 367 obyvatel.

Věková struktura obyvatel

Struktura obyvatel podle věku patří mezi základní demografické charakteristiky. Pro hlubší analýzu věkové struktury obyvatel obcí SO ORP Kralovice uvádíme následující ukazatele: průměrný věk, věkové skupiny obyvatel. Podíl seniorů v populaci ČR se nepřetržitě zvyšuje od roku 1985. Do konce 20. století byl růst pozvolný, poté se ale zrychlil. Výrazněji se navyšoval zejména od roku 2007, a to v souvislosti s přechodem silných populačních ročníků narozených ve 40. letech 20. století přes hranici 65 let věku. Tento trend kopíruje vývoj i ve SO ORP Kralovice. Trend rostoucího počtu seniorů i jejich podílu v populaci by měl podle demografických projekcí pokračovat po celou první polovinu tohoto století. Zhruba za dvacet let se do seniorského věku budou přesouvat početně nejsilnější generace osob narozených v 70. letech 20. století, zatímco v produktivním věku budou naopak generace početně slabé.

Průměrný věk obyvatel ve SO ORP Kralovice

Průměrný věk vypovídá o rozložení populace dle věku a představuje aritmetický průměr věku obyvatel obce. Průměrný věk obyvatel SO ORP Kralovice činí 43,6 let, tedy o 0,8 let vyšší, než tomu bylo v roce 2015.

Obyvatelstvo obcí SO ORP Kralovice dle věkových skupin

Věková struktura obyvatel se vyjadřuje počtem obyvatel ve třech základních věkových skupinách zahrnujících předproduktivní (0-14 let), produktivní (15-64 let) a poproduktivní (65 a více let) věk obyvatel. Sledováním vývoje poměru zastoupení jednotlivých skupin v populaci lze dobře charakterizovat proces stárnutí obyvatelstva. Demografické stárnutí je proces, při němž se postupně mění věková struktura obyvatelstva takovým způsobem, že se zvyšuje podíl osob starších 60 let a snižuje se podíl osob mladších 15 let, tj. starší věkové skupiny rostou početně relativně rychleji než populace jako celek. Ke konci roku 2019 vzrostl podíl dětské složky. Nárůst podílu dětské složky v populaci pokračuje od roku 2015 a je způsoben přesunem nízkého počtu 15letých narozených ke konci devadesátých let do produktivní složky obyvatel. Pokles zaznamenal podíl obyvatel v produktivním věku. Ve věku (15-64 let) se nacházelo koncem roku 2019 14 273 obyvatel SO ORP Kralovice, tj. o 527 obyvatel méně než v roce 2015. Jedním z důvodů poklesu počtu osob v produktivní kategorii byl i přesun početně silné generace narozených po roce 1948 do starší kategorie nad 65 let věku, který nebyl plně nahrazen narozenými o padesát let později. V SO ORP Kralovice roste podíl osob ve věkové kategorii 65 let a více, který činí o 597 obyvatel více než tomu bylo v roce 2015.

Pohyb obyvatel

Vývoj počtu obyvatel vypovídá o vývoji obytné funkce obce a vzhledem k jeho charakteru a podmíněnostem vývoje počtu obyvatel (věková struktura, zdravotní stav, přirozená měna, atraktivita bydlení, dostupnost bydlení...) ho lze považovat za jeden z nosných indikátorů sociálního pilíře. Z dlouhodobého hlediska posledních pěti let došlo v převážně většině obcí SO ORP Kralovice k poklesu či stagnaci počtu obyvatel.

Přirozený přírůstek a úbytek obyvatel

Obyvatelstvo se vyznačuje se silnou dynamikou změn. Jedná se o změny struktury, prostorového rozložení i dalších znaků. Z množství forem demografické dynamiky uvádíme dva základní ukazatele bilance obyvatelstva, které mají největší vliv na územní plánování:

Přirozený pohyb obyvatelstva je výsledkem přirozeného rozmnožování a umírání obyvatelstva. Podle vztahu těchto procesů jde buď o přirozený přírůstek, nebo úbytek obyvatelstva. Přirozený přírůstek se nejčastěji vyjadřuje prostřednictvím relativního ukazatele „hrubá míra přirozeného přírůstku“ (přepočet na 1000 obyvatel středního stavu), který umožňuje překonat vliv rozdílného rozsahu populace.

Migrační saldo

Ukazatel „migrační saldo“ (někdy „čistá migrace“) znázorňuje rozdíl mezi počtem přistěhovalých a vystěhovalých ve zkoumaném územním celku. Migrační saldo se také vyjadřuje prostřednictvím relativního ukazatele „hrubá míra migračního salda“ tj. migrační saldo na 1000 obyvatel středního stavu. SO ORP Kralovice jako celek zaznamenává záporný přirozený přírůstek tedy převahu zemřelých nad živě narozenými. Vývoj přirozeného přírůstku obyvatel za poslední čtyři roky ukazuje níže uvedená tabulka (Pohyb obyvatel za SO ORP Kralovice). SO ORP Kralovice vykazuje za sledované období 2015–2019 kladné migrační saldo.

Tabulka: Počet obyvatel za SO ORP Kralovice za období 2015–2019

	2015	2016	2017	2018	2019
Počet obyvatel celkem	22 192	22 274	22 253	22 343	22 367
v tom					
muži	11 153	11 204	11 202	11 233	11 240
ženy	11 039	11 070	11 051	11 110	11 127
podle pohlaví					
v tom					
0-14	3 161	3 230	3 225	3 285	3 266
15-64	14 800	14 648	14 489	14 363	14 273
65 a více	4 231	4 396	4 539	4 695	4 828
Průměrný věk	42,8	42,9	43,2	43,3	43,6

Tabulka: Pohyb obyvatel za SO ORP Kralovice za období 2015–2019

	2015	2016	2017	2018	2019
Živě narození	218	215	191	230	177
Zemřeli	244	266	234	270	255
Přistěhovalí	451	482	440	509	525
Vystěhovalí	411	349	418	379	423
Přírůstek (úbytek)					
přirozený	-26	-51	-43	-40	-78
stěhováním	40	133	22	130	102
celkový	14	82	-21	90	24

Tabulka: Vývoj počtu obyvatel za jednotlivé obce SO ORP Kralovice za období 2015–2020

Pozn.:

- Úbytek obyvatel
- Přírůstek obyvatel
- Stagnace vývoje počtu obyvatel

		Bezděrov	Bilov	Bohy	Brodslav	Černikovice	Dobříč	Dolní Bělá	Dolní Hradiště	Dražeh	Hlince	Holovousy	Horní Bělá	Hvozď	Chříč	Jarov	Kaznějov	Kočín	Kopidlo	Koryta	Kozojedy	Kozlany	Kralovice	Lité	Loza	Manětín	Mladotice	Mřtník	Nečtiny	Obora	Pastuchovice	Pláně	Plasy	Potvorov	Rybnice	Sedlec	Slatina	Studená	Štichovice	Tis u Blatna	Velečín	Všehrdy	Výrov	Vysoká Libyně	Žihle
Počet obyvatel	2020	669	79	128	69	88	422	460	64	148	74	55	580	249	222	140	3 049	120	141	133	586	1 439	3 478	203	262	1 151	549	332	634	556	70	262	2 716	137	570	120	55	34	113	111	65	53	450	222	1 309
Počet obyvatel	2019	669	79	128	69	88	422	460	64	148	74	55	580	249	222	140	3 049	120	141	133	586	1 439	3 478	203	262	1 151	549	332	634	556	70	262	2 716	137	570	120	55	34	113	111	65	53	450	222	1 309
Počet obyvatel	2018	651	82	127	67	78	425	437	57	145	77	60	566	251	214	142	3 075	131	146	131	585	1 451	3 504	194	262	1 142	545	335	632	562	77	267	2 715	136	553	94	61	36	112	108	64	54	449	223	1 320
Počet obyvatel	2017	657	83	125	70	77	420	435	54	140	78	61	566	246	212	141	3 075	135	146	135	578	1 432	3 497	200	261	1 125	551	332	625	550	75	272	2 671	136	542	93	63	36	110	106	63	55	459	235	1 330
Počet obyvatel	2016	668	76	131	68	74	419	426	52	146	71	61	563	249	205	139	3 076	133	147	135	577	1 445	3 504	212	252	1 133	554	344	615	549	73	271	2 671	134	535	91	64	36	111	106	64	55	451	234	1 354
Počet obyvatel	2015	672	86	128	70	72	415	420	50	145	68	61	552	252	204	136	3 090	129	138	132	589	1 405	3 503	212	252	1 141	555	345	623	528	76	262	2 628	132	528	97	66	37	114	106	64	54	455	237	1 363

B. 1.5 Příroda a krajina

B. 1.5.1. Základní charakteristika

Řešené území je charakteristické vysokým podílem lesních porostů, a to zejména v severozápadní a centrální části SO ORP Kralovice. Naopak území s vysokým podílem zornění nebo jinak intenzivně využívané se nachází především ve východní části SO ORP Kralovice.

Z celkové výměry tvoří zemědělská půda 47,1 % a lesní pozemky 45,1 %.

Současný stav krajiny rozprostírající se na území ORP Kralovice má kořeny v dávné minulosti. Ve 20. století dochází k velkému rozvoji průmyslu a po roce 1948 ke zcelování zemědělských pozemků a intenzivnímu zemědělskému hospodaření. Tento vývoj vedl k současnému, ekologicky nestabilnímu stavu území. Hlavním požadavkem pro územní plánování v oblasti ochrany přírody a krajiny je vymezovat plochy a koridory vedoucí ke zvýšení ekologické stability krajiny, uvážlivě vymezovat nová zastavitelná území a zpevněné plochy, které jsou z pohledu krajiny nestabilní, citlivě stanovit regulativy výstavby na okraji chráněných území, v místech přírodních hodnot, dominant a v sídlech s dochovanou krajinnou siluetou. Území spadající pod zákonnou ochranu přírody a krajiny jsou přírodními hodnotami. Kromě přírodních hodnot se zákonnou ochranou jsou zde i další přírodní hodnoty území, které jsou pro přírodu a krajinu ORP Kralovice významné.

Přírodní hodnoty s legislativní ochranou

Na území ORP Kralovice se nachází poměrně rozsáhlé plochy s různými stupni zákonné ochrany přírody a krajiny. V následujícím textu je popsána jejich struktura a uveden výčet. Podle současné české legislativy lze rozlišit ochranu přírody a krajiny územní a obecnou. Územní ochrana je zakotvena v zákoně č. 114/1992 Sb., o ochraně přírody a krajiny, a jeho prováděcích vyhláškách 395/1992 Sb. a 64/2011 Sb. V České republice jsou dvě úrovně zvláště chráněných území (ZCHÚ). Jedná se o velkoplošná zvláště chráněná území (VZCHÚ) a maloplošná zvláště chráněná území (MZCHÚ). Se vstupem do Evropské unie vyvstala povinnost vymezení soustavy chráněných území Natura 2000, která jsou již také zakotvena v zákoně.

Do VZCHÚ spadají dvě kategorie:

- Národní park (NP) – na území ORP Kralovice se nenachází
- Chráněná krajinná oblast (CHKO) - CHKO Křivoklátsko

Do MZCHÚ spadají čtyři kategorie:

- Národní přírodní rezervace (NPR) – Chlumská stráž
- Národní přírodní památka (NPP) – Odlezelské jezero
- Přírodní rezervace (PR) – Střela, Chlum, Krašov, Malenický pramen, Kozelka, Blatenský svah, Dubensko, Třimanské skály
- Přírodní památka (PP) – Blažejský rybník, Čertova hráz, Krtské skály, U báby – U Lomu, Ostrovecká olšina, Osojno,

Do soustavy Natura 2000 spadají dvě kategorie:

- Evropsky významná lokalita (EVL) – Berounka, Kaňon Střely, Chlumská stráž, Štola Rohatiny, Blažejský rybník, Manětín – kostel, Střela
- Ptačí oblast (PO) - a území ORP Kralovice se nenachází

Obecná ochrana přírody a krajiny je zajišťována prostřednictvím zákona č. 114/1992 Sb., o ochraně přírody a krajiny, v platném znění, konkrétně jeho druhé části. V rámci obecné ochrany přírody a krajiny je zahrnuta obecná ochrana území, obecná ochrana rostlin a živočichů, obecná ochrana neživé přírody. Obecná ochrana území je zajišťována prostřednictvím

- územních systémů ekologické stability (ÚSES)
- významných krajinných prvků
- památné stromy
- ochrana krajinného rázu

Mapa: Generel lokálního ÚSES


Významné krajinné prvky (VKP)

Zákon č. 114/1992 Sb., o ochraně přírody a krajiny, § 3 definuje VKP jako „ekologicky, geomorfologicky nebo esteticky hodnotnou část krajiny, utvářející její typický vzhled nebo přispívající k udržení její stability“. Zákon definuje VKP ve dvou polohách: 1. skupinu vyjmenovanou taxativně, „významné krajinné prvky ze zákona“, přičemž se jedná o biologické jednotky, seřazené do 4 podskupin: lesy, vodní toky a jejich (údolní) nivy, jezera a rybníky, rašeliníště – tzv. prvky ze zákona 2. skupinu vyjmenovanou fakultativně, jako jsou zejména mokřady, stepní trávníky, remízky, meze, trvalé travní plochy, naleziště nerostů a zkamenělin, umělé i přirozené skalní útvary, výchozy a odkryvy. Tyto VKP je nutno, na základě evidence úředně zaregistrovat – jedná se o tzv. významné krajinné prvky registrované.

Památné stromy

Památné stromy jsou mimořádně významné stromy, jejich skupiny a stromořadí v terénu označené tabulí s malým státním znakem ČR. Památné stromy mohou být vyhlášeny z následujících důvodů: mimořádný vzrůst, mimořádné stáří, zvláštní habitus (celkový vzhled), krajinná dominanta, upomínka na určitou historickou událost nebo pověst, doprovod kulturní památky. Na území ORP Kralovice se nachází celkem 10 památných stromů.

Migračně významná území (MVÚ)

Jedná se o široká území, která zahrnují oblasti jak pro trvalý výskyt zájmových druhů, tak pro zajištění migrační propustnosti. V rámci MVÚ je třeba zajistit ochranu migrační propustnosti krajiny jako celku tak, aby byla vždy zajištěna dostatečná kvalita lesních biotopů a variabilita jejich propojení širšího celkového kontextu krajiny. V těchto územích by měla být problematika fragmentace krajiny zařazována jako jedno z povinných rozhodovacích hledisek v rámci územního plánování a investiční přípravy. Rozsáhlé MVÚ se nachází po celém území SO ORP Kralovice.

Krajinný ráz

Krajinný ráz je dán specifickými rysy a znaky, které vytvářejí její rázovitost – odlišnost a jedinečnost. Ráz krajiny vyjadřuje nejenom přítomnost pozitivních jevů a znaků, ale též kulturní a duchovní dimenzi krajiny. Pojmu „krajinný ráz“ odpovídá pojem „charakter krajiny“, vyjádřený především morfologií terénu, charakterem vodních toků a ploch, vegetačního krytu a osídlení.

Mapa: oblasti krajinného rázu ORP Kralovice


Ostatní přírodní hodnoty

Zemědělský půdní fond

Za přírodní hodnotu je také považována zemědělská půda. Legislativně je její ochrana řešena zákonem č. 334/1992 Sb., O ochraně zemědělského půdního fondu. Z pohledu územního plánování je rozhodující klasifikace dle bonitovaných půdně ekologických jednotek (BPEJ). Klasifikaci určuje pětimístný číselný kód, který vyjadřuje klimatické, půdní a morfologické poměry. Podrobnosti klasifikace uvádí vyhláška Mze č.327/1998 Sb. K BPEJ se vztahuje také kvalita a třída ochrany půdy na základě Metodického pokynu. Zde je učeno pět tříd ochrany zemědělského půdního fondu. Třída ochrany I zahrnuje nejcennější půdy, třída V půdy s nejnižší produkční schopností. Území SO ORP Kralovice pokrývají z převážné části právě půdy I. a II. třídy ochrany, které spadají pod nejvyšší stupeň ochrany. Podrobně je tato problematika řešena v kapitole 3.5. Zemědělský půdní fond a pozemky určené k plnění funkcí lesa.

Vodní zdroje

Přírodní hodnotou jsou také vodní zdroje. Legislativní ochranu zajišťuje Zákon o vodách (vodní zákon) č. 254/2001 Sb. ve znění pozdějších předpisů. Z pohledu územního plánování jsou podstatná vyhlášená ochranná pásma jednotlivých vodních zdrojů, která limitují využití území. Na území SO ORP Kralovice se nachází rozsáhlé vodní zdroje. Velkou část území zabírá také chráněná oblast přirozené akumulace vod – CHOPAV, jež představují území, která mají být přednostně chráněna jako přirozené zásobárny kvalitní surové povrchové a podzemní vody, která může být v budoucnu využita pro zásobování obyvatel.

B. 1.6. Vodní režim a horninové prostředí

B. 1.6.1. Geologie

Horninový podklad SO ORP Kralovice je součástí střeodočeské oblasti (Bohemika). Okrajově sem zasahuje sedimentační prostor Barrandien, a to na východě území nad Berouňkou u Zvíkovce. Ekonomicky mají dodnes význam karbonské sedimenty, které na jihu u Kaznějova obsahují významné ložisko kaolinu. Tato vrstva je geneticky spojená s dalším ložiskem kaolinu u Podbořan, Plzeňskou a Kladenskou uhelnou pánví. Sedimentový podklad proráží na severu (S) čistecko-jesenický pluton, kde došlo k zajímavému proniknutí kambrio-ordovického tiského granitu čisteckým granodioritem. V okolí Manětína jsou sedimenty pronikány bazickými neovulkanity. Severozápadní (SZ) část regionu je tvořena tepelským krystalinikem, pro které jsou typické ortoruly. Na přechodu barrandienských hornin do tepelského krystalinika vznikly metamorfózou břidlic tzv. fylitické břidlice. Klasickou lokalitou je Rabštejn nad Střelou. Zdejší pokrývačské břidlice je možné údajně najít např. na střeše chrámu sv. Víta, Prašné bráně, či na Karlštejně.

B. 1.6.2. Geomorfologie

SO ORP Kralovice leží v Plzeňské pahorkatině. Ta zaujímá prostor značné části plochy Plzeňského kraje a částečně zasahuje do kraje Střeodočeského v okrese Rakovník. Jedná se o rozsáhlé pohoří na jihozápadě Čech, které se rozprostírá mezi Brdy, Českým lesem, Slavkovským lesem a Doupovskými horami. Nejvyšší vrchol této hornatiny se jmenuje Koráb. Přibližně v centru této oblasti leží město Plzeň a do této oblasti patří také další větší města, např. Rakovník, Stříbro, Rokycany a Klatovy. Pomyslnou osu hornatiny tvoří řeka Berouňka se svými mnoha přítoky (Radbuzou, Úhlavou, Úslavou a Klabavou), z dalších významných říček jmenujme Střelu, Třešňovskou, Úterský a Rakovnický potok.

Plzeňská pahorkatina je dále dělena na dvanáct podcelků. SO OR Kralovice leží na území Plaské pahorkatiny, pro kterou je typický rovinatý povrch sedimentů rozbrázděný zařízlými údolími Střely, Javornice a jejich přítoků. Tyto řeky ústí do hlubokého údolí Berouňky, které tvoří východní hranici území. Před soutokem s Javornicí u Zvíkovce se také nachází nejnižší bod obvodu (257 m n. m.). Severní část území, geomorfologicky náležící do celku Rakovnická pahorkatina, je kopcovitější s výchozy žulových masivů u Žihle (Kanešův kopec 633 m n. m.) a neovulkanitů u Manětína (Kozelka 660 m n. m.). Severovýchodní část obvodu, odvodňována Úterským potokem do řeky Mže, je odlišná geomorfologicky a geologicky, zasahují sem metamorfity Tepelské vrchoviny. Nejvyšší bod SO ORP Kralovice se nachází právě zde, jde o bezejmennou kótu 727 m n. m. v polesí Soudný u Bezvěrova.


Zdroj: https://cs.wikipedia.org/wiki/Plze%C5%88sk%C3%A1_pahorkatina#/media/Soubor:Plzenska_pahorkatina_CZ_I5B.png

B. 1.6.3. Nerostné bohatství

Z hlediska surovinových zdrojů zaujímají významnou pozici ložiska kaolinu, který se dodnes těží v okolí Kaznějova, Mrtníka, Horní a Dolní Bělé, Lozy, Plas a Rybnice. Jde zejména o hrubší druhy kaolinu, ze kterých se vyrábí stavební a hospodářská keramika, žáruvzdorné výrobky a keramické dlažby či obklady. Cihlářská hlína se vyskytuje u Žihle, Kožlan. Prakticky v okolí všech obcí se těžily písky, hlíny pro cihlářství nebo k využití v průmyslu. Větší cihelny pro těžbu cihlářských hlína byly u Žihle a Kožlan. Těžil se také kámen v drobných kamenolomech pro místní potřebu. Kamenolomy najdeme např. u Mladotic či Nečtin. V současnosti je většina nerostných surovin vytěžena, resp. byla ukončena z ekonomických důvodů (kromě kaolinu, kde se počítá s další těžbou v budoucnu), ale pozůstatky těžby jsou dodnes v území patrné.

Tabulka: Chráněná ložisková území ORP Kralovice

<i>lokality</i>	<i>nerostná surovina</i>	<i>organizace</i>
Kaznějov	kaolin	LB MINERALS, s.r.o.
Kaznějov I.	kaolin	LB MINERALS, s.r.o.
Krašovice	kaolin	LB MINERALS, s.r.o.
Horní Bělá	kaolin	Česká geologická služba
Kožlany II.	jílly	LB MINERALS, s.r.o.
Žihle východ	cihlářská surovina	Česká geologická služba
Chrašťovice	Stavební kámen	Česká geologická služba
Dřevec	jílly	Česká geologická služba
Mladotice – západ	stavební kámen	Berger Bohemia a.s., Plzeň
Kožlany	jílly	LB MINERALS, s.r.o.
Horní Bříza	kaolin	LB MINERALS, s.r.o.
Dobříč	minerální barviva	LB MINERALS, s.r.o.
Žebnice	stavební kámen	Česká geologická služba

Mapa: Chráněná ložisková území


Tabulka: Výhradní bilancovaná ložiska nerostných surovin

<i>obec</i>	<i>nerost</i>	<i>surovina</i>	<i>těžba</i>
<i>Žihle</i>	<i>jílavec, prachovec</i>	<i>cihlářská surovina</i>	<i>povrchová</i>
<i>Kožlany – Dřevce 2x</i>	<i>illit, kaolín, jíl</i>	<i>jíly</i>	<i>povrchová</i>
<i>Kožlany</i>	<i>křemenný diorit, porfyrit</i>	<i>stavební kámen</i>	<i>povrchová</i>
<i>Dobříč</i>	<i>hlína</i>	<i>minerální barviva</i>	<i>hlubinná i povrch.</i>
<i>výhradní bilancovaná ložiska nerostných surovin – současná těžba</i>			
<i>Plasy – Lomnička</i>	<i>arkóza, jíl, kaolín, pískovec</i>	<i>jíly, kaolín</i>	<i>povrchová</i>
<i>Tis u Blatna 2x</i>	<i>žula</i>	<i>kámen pro kamenic.výr.</i>	<i>povrchová</i>
<i>Kaznějov</i>	<i>arkóza, jíl, kaolín, pískovec</i>	<i>jíly, kaolín</i>	<i>povrchová</i>
<i>Mladotice</i>	<i>diorit, amfibolit, gabrodiorit</i>	<i>stavební kámen</i>	<i>povrchová</i>
<i>výhradní bilancovaná ložiska nerostných surovin – dosud netěženo</i>			
<i>Plasy – Žebnice</i>	<i>žulový porfyr, břidlice</i>	<i>stavební kámen</i>	<i>dosud netěženo</i>
<i>Kaznějov</i>	<i>arkóza, kaolín, pískovec</i>	<i>kaolín</i>	<i>dosud netěženo</i>
<i>Mladotice</i>	<i>břidlice</i>	<i>stavební kámen</i>	<i>dosud netěženo</i>
<i>Mladotice – Chrástovice 2x</i>	<i>spilit, amfibolit</i>	<i>stavební kámen</i>	<i>dosud netěženo</i>
<i>Kaznějov</i>	<i>arkóza, kaolín, pískovec</i>	<i>kaolín</i>	<i>dosud netěženo</i>
<i>Mladotice</i>	<i>břidlice</i>	<i>stavební kámen</i>	<i>dosud netěženo</i>
<i>Mladotice – Chrástovice 2x</i>	<i>spilit, amfibolit</i>	<i>stavební kámen</i>	<i>dosud netěženo</i>

Mapa: Výhradní ložiska nerostných surovin


Poddolovaná území

Poddolovaná území – poskytují základní informaci o místech, kde byla v minulosti provozována hlubinná těžba nebo průzkum nerostných surovin. Upozorňují na území, kde mohou vznikat propady nebo jiná nebezpečí vyplývající z existence podzemních prostor. Jedná se o několik území vedených díky své rozloze jako bodové nebo plošné.

<i>lokality</i>	<i>surovina</i>	<i>rok</i>	<i>rozsah</i>
<i>Dobříč</i>	<i>jíly – minerální barviva</i>	<i>1985</i>	<i>systém</i>
<i>Hrad Nečtiny 2</i>	<i>radioaktivní suroviny</i>	<i>1992</i>	<i>ojedinělá</i>
<i>Obora – Hrnčířka</i>	<i>uhlí černé</i>	<i>1985</i>	<i>systém</i>
<i>Obora – jih</i>	<i>kaolin – uhlí černé</i>	<i>1985</i>	<i>systém</i>
<i>Babina</i>	<i>uhlí černé</i>	<i>1985</i>	<i>systém</i>
<i>Kočín u Kralovic – Lednice</i>	<i>pyrit</i>	<i>1996</i>	<i>ojedinělá</i>
<i>Studená</i>	<i>antimonová ruda – železné rudy – pyrit</i>	<i>1985</i>	<i>systém</i>
<i>Chříč</i>	<i>antimonová ruda – pyrit</i>	<i>1985</i>	<i>systém</i>
<i>Lité</i>	<i>pyrit</i>	<i>1985</i>	<i>ojedinělá</i>
<i>Plasy</i>	<i>železné rudy – pyrit</i>	<i>1985</i>	<i>systém</i>
<i>Potvorov</i>	<i>uhlí černé</i>	<i>1985</i>	<i>systém</i>
<i>Kočín u Kralovic 1</i>	<i>pyrit</i>	<i>1985</i>	<i>systém</i>
<i>Žernovník u Dolného Jamného</i>	<i>neznámá</i>	<i>1990</i>	<i>ojedinělá</i>
<i>Březzí 2</i>	<i>radioaktivní suroviny</i>	<i>1992</i>	<i>ojedinělá</i>
<i>Vladměřice</i>	<i>uhlí černé</i>	<i>1985</i>	<i>systém</i>
<i>Dražeň</i>	<i>pyrit</i>	<i>1985</i>	<i>systém</i>
<i>Březín 1</i>	<i>radioaktivní suroviny</i>	<i>1992</i>	<i>ojedinělá</i>
<i>Stvolny</i>	<i>polymetalické rudy</i>	<i>1985</i>	<i>systém</i>
<i>Kozojedy u Kralovic 2</i>	<i>pyrit</i>	<i>1996</i>	<i>ojedinělá</i>
<i>Horní Bělá – Tlučná</i>	<i>uhlí černé</i>	<i>1985</i>	<i>systém</i>

Nový Dvůr u Žihle	radioaktivní suroviny	1992	systém
Vrážné	pyrit	1985	systém
Kaznějov	železné rudy – pyrit – uhlí černé	1985	systém
Robčice	pyrit	1985	systém
Kaznějov -- kaolin	kaolin	1985	systém
Mladotice	železné rudy	1985	systém
Chrašovice	uhlí černé – neznámé	1985	systém
Rybnice	železné rudy – uhlí černé	1985	systém
Hromnice – Horní Bříza	uhlí černé	1988	systém
Žebnice	pyrit – uhlí černé	1985	systém
Čivice	pyrit	1985	ojedinělá
Liblín	pyrit	1985	systém
Dolní Jamné	neznámá	1990	ojedinělá
Kozojedy u Kralovic 1	pyrit	2010	systém

Mapa: Poddolovaná území


B. 1.6.4. Vodní režim území

Významné toky

Většinu obvodu odvodňuje řeka Berounka, která tvoří převážnou část východní hranice obvodu a u Liblína, několik km před odtokem z území. Jejím nejvýznamnějším přítokem je řeka Střela, která tvoří pomyslnou osu území od S k J, pod Plasy se stáčí k východu. Střela odvodňuje 72 % území ORP. Malou část území za Pastuchovicemi odvodňují Struhařský a Podvinecký potok do řeky Blšanky a dále do Ohře. Etymologie názvu nejvýznamnější řeky obvodu, Střely, vychází z rychlého proudu na dolním toku. Do SO ORP Kralovice přitéká kaňonem u Rabštejna nad Střelou a na svém toku se její údolí rozšiřuje jen v bezprostřední blízkosti Plas. U Liblína přitéká do Berounky. Významnými přítoky jsou Manětínský

potok, který zaústíje zprava. Tento potok odvodňuje S a SZ část obvodu. Dalším významným přítokem je Kralovický potok, který zaústíje zleva, ten se do Střely vlévá těsně před ústím do Berounky, a postupně se zařezává z plošiny u Kralovic až ke Střele. Severovýchodní hranici studovaného území se Středočeským krajem (okres Rakovník) vymezuje říčka Javornice, která pramení nedaleko od svého vtoku do zkoumaného území u Čisté (okres Rakovník). Tato říčka má asymetrické povodí, většinu vody získává z levostranných přítoků, které odvodňují území okresu Rakovník. ORP Kralovice SZ část obvodu je odvodňována Úterským potokem dále na západ do Mže. Po rozvodí mezi Úterským potokem a Střelou (resp. Bělou) vede silnice I/20 Karlovy Vary-Plzeň. Voda v jižní a jihozápadní (JZ) části studovaného území odtéká do Berounky prostřednictvím Třemošné (místně nazývané Třemošenka) a jejího přítoku Bělé. Úsek neckovitého údolí Třemošenky mezi Chotinou a Kaceřovem tvoří hranici Správního obvodu. Mladotický potok, přítok Střely, který s ní teče paralelně v S části obvodu, napájí sesuvem hrazené Mladotické jezero. Toto sesuvem hrazené jezero vzniklo v roce 1872, když se při extrémní srážkové situaci uvolnil svah, který byl odlehčený stavbou náspu železniční trati 160 Plzeň – Žatec. Nad Plasy se na řece Střele nachází malá přehrada. Odtok této řeky je však silněji regulován mimo region: Vodní dílo Žlutice u stejnojmenného města na horním toku Střely má však vliv nejen na vodní režim řeky, ale také zásobuje pitnou vodou velkou část regionu. Údolí řeky Střely je, kde to jeho šířka dovolí, využívána jako rekreační zázemí krajské Plzně, a to jak chalupáři, tak tábory, či rekreačními areály. Rekreační zařízení a chatové osady se nachází i kolem toku Javornice. V rekreační objekty se změnilo i mnoho mlýnů a hamrů, které dříve využívaly energii všech výše zmíněných vodních toků.

Mapa: Povodí SO ORP Kralovice


Zranitelné oblasti

Zranitelné oblasti jsou § 33 zákona č. 254/2001 Sb. o vodách a o změně některých zákonů (vodní zákon) ve znění pozdějších předpisů definovány jako území, kde se vyskytují: povrchové nebo podzemní vody, zejména využívané nebo určené jako zdroje pitné vody, v nichž koncentrace dusičnanů přesahuje hodnotu 50 mg/l nebo mohou této hodnoty dosáhnout, nebo povrchové vody, u nichž v důsledku vysoké koncentrace dusičnanů ze zemědělských zdrojů dochází nebo může dojít k nežádoucímu zhoršení jakosti vody. Vláda stanovuje zranitelné oblasti nařízením a zároveň v nich akčním programem upravuje používání a skladování hnojiv a statkových hnojiv, střídání plodin a provádění protierozních opatření. Akční program a vymezení zranitelných oblastí podléhají přezkoumání a případným úpravám v intervalech nepřesahujících 4 roky. Přezkoumání se provádí na základě vyhodnocení účinnosti opatření vyplývajících z přijatého akčního programu. Zranitelné oblasti jsou stanovené nařízením vlády č. 262/2012 Sb., o stanovení zranitelných oblastí a akčním programem, Vymezení zranitelných oblastí bylo revidováno nařízením vlády č. 235/2016 Sb. Datová sada obsahuje seznam katastrálních území aktuálně vymezených jako zranitelné oblasti. Převážná část katastrálních území SO ORP Kralovice leží ve zranitelné oblasti.

Mapa: Vodní režim se zranitelnou oblastí


B. 1.7. Kvalita životního prostředí

Na území ORP Kralovice se nenacházejí významné zdroje znečištění životního prostředí. Lokální zdroje znečištění se nacházejí hlavně v Kaznějově a v Kralovicích. Rozhodujícím činitelem hygienického narušení životního prostředí je tak silniční doprava, zejména silnice I/27, která je hlavním tahem Plzeň – Most a prochází obytnými částmi obcí Kaznějov, Rybnice, Plasy, Výrov, Kralovice a Vysoká Libyně.

Radon

Radon a staré ekologické zátěže lze chápat jako určité limity využití území. Radonové nebezpečí lze většinou řešit technologií výstavby. Nejvýznamnějším zdrojem radonu v objektech je geologické podloží. Zvýšené koncentrace radonu v podloží mohou následně ovlivnit i koncentrace radonu ve stavebních materiálech přírodního původu a ve vodě, dodávané do objektů z podzemních zdrojů. Kategorie radonového indexu geologického podloží, uvedená v mapě 1: 50 000, vyjadřuje statisticky převažující kategorii v dané geologické jednotce. Výsledky měření radonu na konkrétních lokalitách se proto mohou od této kategorie odlišovat, především díky rozdílům mezi regionální a lokální geologickou situací. Radonové riziko je na převážné části území střední, vyšší radonové riziko zasahuje částečně pouze do území obcí Sedlec, Kralovice, Vysoká Libyně.

Mapa: Radonové riziko


Staré ekologické zátěže

Někdejší průmyslová i jiná činnost po sobě zanechala nesmazatelné a obvykle jen náročně odstranitelné stopy v podobě znečištění různých složek životního prostředí. Jedná se o staré ekologické zátěže, resp. kontaminovaná místa. Za starou ekologickou zátěž považujeme závažnou kontaminaci horninového prostředí, podzemních nebo povrchových vod, ke které v minulosti došlo nevhodným nakládáním s rizikovými látkami, jako např. ropnými látkami, pesticidy, PCB, chlorovanými a aromatickými uhlovodíky, těžkými kovy apod. Zjištěná kontaminace je považována za starou ekologickou zátěž, pokud vznikla před privatizací nebo původce kontaminace neexistuje či není znám. Kontaminovaná místa mohou být skládky odpadů, průmyslové a zemědělské areály, drobné provozovny, nezabezpečené sklady nebezpečných látek,

bývalé vojenské základny, území postižená těžbou nerostných surovin nebo opuštěná a uzavřená úložiště těžebních odpadů. Nejběžnější kontaminanty, které se v podmínkách ČR (ale často i ve světě) v současnosti vyskytují jako hlavní součásti starých ekologických zátěží, jsou:

- ropné uhlovodíky (používané označení NEL nebo RU),
- chlorované uhlovodíky (používané označení CIU – dichloretheny, trichlorethen, tetrachlorethen, popř. vinylchlorid) - původem z ředidel a odmašťovacích procesů,
- uhlovodíky benzenové skupiny (používané označení BTEX – benzen, toluen, ethylbenzen, xyleny) - původ z dehtů, nátěrů a konzervačních prostředků,
- polyaromatické uhlovodíky (používané označení PAU) - původ z dehtů, koksárenství a ropných produktů, – polychlorované bifenyls (používané označení PCB) - původ z náplní kondenzátorů a transformátorů; již se nepoužívají a indikují tak stáří zátěže,
- dioxiny – původ z chemické výroby a spalování odpadů,
- těžké kovy (především As, Cd, Cr, Cu, Hg, Ni, Pb, Zn) - původ z pokovování, zpracování kovů a chemické výroby. Systematickou evidenci informací o kontaminovaných a potenciálně kontaminovaných místech i ekologických újmách vede Informační systém SEKM (www.sekm.cz) dle pokynů Evropské agentury pro životní prostředí (EEA) provozovaný Ministerstvem životního prostředí. V databázi SEKM existuje značný počet lokalit, přičemž každá lokalita je charakterizována třímístným kódem priority (např. A2.3, N1.0, atp.). První dvě pozice kódu jsou základními a rozlišují kontaminované, resp. potenciálně kontaminované lokality do jednotlivých kategorií. Zařazení do kategorie charakterizuje lokalitu z hlediska situace a odpovídajícího dalšího postupu. Existují tři základní skupiny kategorií – A, P a N. Lokality kategorie A1, nebo A2 či A3 jsou ty, u nichž kontaminace znamená aktuálně existující a potvrzený problém. U lokalit P1 až P4 znamená kontaminace problém potenciální, kdy nemáme dostatek informací pro definitivní závěry. Skutečnou závažnost kontaminace musí u této kategorie ověřit průzkum a analýza rizik. Lokality kategorie N0, N1, N2 nevyžadují žádný zásah. V databázi SEKM se nachází množství lokalit bez podrobného nebo bez jakéhokoliv průzkumu kontaminace. Tyto lokality jsou označeny jako lokality „dosud nehodnocené“.

V SO ORP Kralovice jsou evidovány některé ekologické zátěže. Jsou zobrazeny ve výkrese limitů a problémů.

Odpady

Na územní plánování mají odpady vazbu, pokud z nich vyplývá lokalizace zařízení pro odpadové hospodářství (spalovna, recyklační zařízení, kontejnery na tříděný sběr, sběrný dvůr apod.) Územní plánování řeší také skládky jako způsob rekultivace krajiny po těžbě. Zdroje informací o odpadovém hospodářství

- Plán odpadového hospodářství ČR pro roky 2015 až 2024
- Krajské plány odpadového hospodářství
- Přehled zařízení pro nakládání s odpady podle §14 odst.1, které musí mít souhlas KÚ k provozu – průběžně se aktualizují
- Veřejný informační systém odpadového hospodářství MŽP (VISOH) – obsahuje údaje o produkci a nakládání s odpady až do úrovně jednotlivých SO ORP (<http://isoh.cenia.cz/groupisoh/fin.php/>)

Nakládání s odpady je v území řešeno standardním způsobem a nepředstavuje žádné zvýšené riziko pro životní prostředí. Ve většině obcí se nachází nádoby na tříděný odpad a v celém území ORP je řada sběrných dvorů, které řeší sběr nebezpečného odpadu.

B. 1.8. Zemědělský půdní fond a pozemky určené k plnění funkcí lesa

B. 1.8.1. Zemědělský půdní fond

Zemědělství má zásadní vliv na zachování venkovského prostoru a tvorbu krajiny. Pro vypracování rozboru udržitelného rozvoje území je proto nezbytné provést analýzu současného stavu zemědělství a možných trendů vývoje v budoucnosti a posoudit kvalitu půd na daném území.

Pro oblast SO ORP Kralovice je díky vysokému podílu zastavěných a ostatních ploch charakteristický nižší podíl zemědělské půdy k celkové výměře území. Dle údajů ČSÚ je v SO ORP obhospodařováno 31 043 ha zemědělské půdy.

Ochrana zemědělského půdního fondu

Plošná ochrana půdy je definována ustanoveními zákona č. 183/2006 Sb., o územním plánování a stavebním řádu ve znění pozdějších předpisů a ustanoveními zákona č. 334/1992 Sb., o ochraně zemědělského půdního fondu ve znění pozdějších předpisů a vyhlášky č. 13/1994 Sb., kterou se upravují některé podrobnosti ochrany zemědělského půdního fondu. Zábory půd, především pro stavební účely, je většinou nevratným procesem, který podstatně omezuje nebo úplně odstraňuje plnění funkcí půdy. Zábory půd patří podle závěrů dokumentu „Politika ochrany půdy EU“ mezi nejzávažnější procesy poškozující půdní fond jako celek.

Pro nezemědělské účely je nutno co nejméně využívat zemědělskou půdu a odnímat jen nejnútnejší plochy. Navržené odnětí ZPF v nezbytných případech je třeba zdůvodňovat, přitom je nutno co nejméně narušovat organizaci ZPF, hydrologické a odtokové poměry v území a zemědělskou cestní síť.

Hodnocení z hlediska kvality půd probíhá na základě vymezení 5 tříd ochrany, které vycházejí z kódů mapy BPEJ (bonitovaných půdně-ekologických jednotek). Třídy ochrany uvádí vyhláška č. 48/2001 Sb., v platném znění. Pro nezemědělské účely je nutno používat nezastavěné a nedostatečně využitě pozemky v zastavěném území nebo na nezastavěných plochách stavebních pozemků. Musí-li však v nezbytných případech dojít k odnětí ze ZPF, je nutno využít pokud možno pozemky ve 3. – 5. třídě ochrany. Do 1. třídy ochrany jsou zařazeny bonitně nejcennější půdy v jednotlivých klimatických regionech, které je možno odejmout ze ZPF pouze výjimečně, a to převážně na záměry související s obnovou ekologické stability krajiny, případně pro liniové stavby zásadního významu.

Do 2. třídy ochrany jsou situovány zemědělské půdy, které mají v rámci jednotlivých klimatických regionů nadprůměrnou produkční schopnost. Ve vztahu k ochraně ZPF jde o půdy vysoce chráněné, jen podmíněně odnímatelné a s ohledem na územní plánování také jen podmíněně zastavitelné.

Mapa: půda I. a II. třídy ochrany


B. 1.8.2. Pozemky určené k plnění funkce lesa

Lesnatost SO ORP Kralovice činí zhruba 50 %. Celková výměra lesních pozemků je 29 717 ha. Lesy v SO ORP se koncentrují po obvodu ORP a na západě a severozápadě území.

Kategorie lesa

Dle zákona č. 289/1995 Sb., o lesích ve znění pozdějších předpisů, § 6 se lesy rozdělují do tří kategorií:

- lesy hospodářské,
- lesy ochranné,
- lesy zvláštního určení,

Největší podíl zaujímají lesy hospodářské, dále lesy zvláštního určení a to zejména v oblasti Plasska a v okolí Obory, kde se vyskytuje evropsky významná lokalita - Kaňon Střely. Dále jsou tyto lesy především na Hornobělsku a v okolí řeky Střely a Berounky.

B. 1.9. Občanská vybavenost včetně její dostupnosti a veřejná prostranství

Samotné města Kralovice a Kaznějov lze charakterizovat nadprůměrnou úrovní veřejné vybavenosti (vzhledem ke zbylému území SO ORP), v jednotlivých obcích je spíše základní vybavení (podle velikosti sídla, přirozené spádovosti a druhu zařízení). V kartách jednotlivých obcí jsou blíže specifikováno zastoupení druhu občanského vybavení. Z hlediska občanské vybavenosti jsou na tom nejhůře malé vsi na východě obvodu – Slatina, Holovousy, který postrádají jakýkoli níže v tabulce uvedený prvek občanské vybavenosti. Špatná vybavenost je také u obcí v severní části území Pastuchovice, Tis u Blatna, Velečín.

Co se týče distribuce školských zařízení, je území pokryto poměrně rovnoměrně jak školami mateřskými, tak základními. Ve SO ORP Kralovice se nachází 12 základních a 14 mateřských škol. Dostupnost je ze všech částí území přiměřená, nejlepší je v oblasti samotných Kralovic, Manětína, Plas a Kaznějova. Střední školy (a vyšší odborné školy) jsou provozovány v Kralovicích a Plasích.

Zdravotnictví je výrazněji koncentrováno v Kralovicích, Plasích, Kaznějově, Manětíně a Dolní Bělé. Obecně je trendem ubývání lékařů ve venkovském prostoru, nicméně ÚPD ani jiné nástroje územního plánování nemohou tento stav efektivně měnit.

Zařízení sociálních služeb je v území relativně vysoký počet, lze ale obtížně hodnotit dostatečnost jejich kapacity.

Komerční služby nejsou hodnoceny, lze předpokládat, že situaci řeší tržní prostředí. Trvale se prohlubující problém s dostupností obchodů s potravinami v nejmenších obcích není možné nástroji územního plánování efektivně řešit.

Dostupnost veřejných prostranství není v hodnocení zahrnuta, protože neexistují vhodné datové zdroje obsahující potřebné informace. Obecně platí, že v menších obcích je veřejný prostor zastoupen v dostatečné míře a nová výstavba deficit nevytváří – v obcích SO ORP Kralovice není natolik intenzivní. Ve městech a příměstských obcích je nicméně nutné v územních plánech sledovat dostupnost veřejných prostranství a je povinností projektantů zahrnovat k rozvojovým plochám o stanovené výměře (každé 2 ha) také dostatečně velká veřejná prostranství. Orientačně jsou veřejná prostranství zakreslena ve výkresu hodnot.

Tabulka: Prvky občanské vybavenosti

<i>obec</i>	<i>MŠ</i>	<i>ZŠ</i>	<i>SŠ</i>	<i>knihovna</i>	<i>lékař</i>	<i>hřiště</i>
Bezvěrov	ANO	ANO	NE	ANO	ANO	ANO
Bílov	NE	NE	NE	ANO	NE	ANO
Bohy	NE	NE	NE	ANO	NE	ANO
Brodeslavy	NE	NE	NE	NE	NE	ANO
Černíkovice	NE	NE	NE	ANO	NE	ANO
Dobříč	NE	ANO	NE	ANO	ANO	ANO
Dolní Bělá	ANO	ANO	NE	ANO	ANO	ANO
Dolní Hradiště	NE	NE	NE	ANO	NE	ANO
Dražeň	NE	NE	NE	ANO	NE	ANO
Hlince	NE	NE	NE	NE	NE	ANO
Holovousy	NE	NE	NE	NE	NE	NE
Horní Bělá	NE	NE	NE	ANO	NE	ANO
Hvozd	NE	NE	NE	ANO	NE	ANO
Chříč	ANO	NE	NE	ANO	ANO	ANO
Jarov	NE	NE	NE	ANO	NE	ANO
Kaznějov	ANO	ANO	NE	ANO	ANO	ANO
Kočín	NE	NE	NE	ANO	NE	ANO
Kopidlo	NE	NE	NE	ANO	NE	ANO
Koryta	NE	NE	NE	NE	NE	ANO
Kozojedy	ANO	ANO	NE	ANO	ANO	ANO
Kožlany	ANO	ANO	NE	ANO	ANO	ANO

Kralovice	ANO	ANO	ANO	ANO	ANO	ANO
Lité	NE	NE	NE	NE	NE	NE
Loza	NE	NE	NE	ANO	NE	NE
Manětín	ANO	ANO	NE	ANO	ANO	ANO
Mladotice	ANO	ANO	NE	ANO	ANO	ANO
Mrtník	NE	NE	NE	ANO	NE	ANO
Nečtiny	ANO	ANO	NE	ANO	ANO	ANO
Obora	ANO	NE	NE	ANO	ANO	ANO
Pastuchovice	NE	NE	NE	NE	NE	ANO
Pláně	NE	NE	NE	ANO	NE	ANO
Plasy	ANO	ANO	ANO	ANO	ANO	ANO
Potvorov	NE	NE	NE	NE	NE	NE
Rybnice	ANO	NE	NE	ANO	NE	tenisové
Sedlec	NE	NE	NE	ANO	NE	ANO
Slatina	NE	NE	NE	NE	NE	NE
Studená	NE	NE	NE	NE	NE	ANO
Štichovice	NE	NE	NE	ANO	NE	ANO
Tis u Blatna	NE	NE	NE	NE	NE	ANO
Velečín	NE	NE	NE	NE	NE	ANO
Všehrdy	NE	NE	NE	NE	NE	ANO
Výrov	NE	NE	NE	ANO	ANO	ANO
Vysoká Libyně	NE	NE	NE	ANO	NE	ANO
Žihle	ANO	ANO	NE	ANO	ANO	ANO

B. 1.10 Dopravní infrastruktura včetně jejich dostupnosti

B. 1.10.1. Dopravní infrastruktura

Dopravní infrastruktura je významným prvkem rozvoje území. Ovlivňuje realizaci vazeb i spojení s jinými regiony. Základní dopravní systém SO ORP Kralovice představuje silniční doprava, železniční a letecká doprava. Pro sportovní, rekreační a turistické účely doplněná infrastrukturní sítí pro dopravu pěší, cyklistickou případně hipoturistiku.

Silniční doprava

Největší význam pro SO ORP Kralovice má bezesporu silnice I/27 (Dubí)-Žatec-Plzeň- (Železná Ruda), kolem které je také zkoumané území nejhustěji zalidněné – v obcích, kterými prochází, žije 56 % obyvatel obvodu. Bohužel je vedena středy obcí, což znamená pro tamní obyvatele jistou zátěž, zejména kvůli velké intenzitě kamionové dopravy. Silnice I/27 je v dobrém stavu, v posledních letech bylo mnoho úseků opraveno, to však vede ke konzervaci stávající nevyhovující trasy. Obcí Bezděvov prochází tzv. „plzeňská Karlovarská“-silnice I/20 Karlovy Vary-Plzeň (České Budějovice). Ta poskytuje rychlé spojení do Plzně, neboť vede mimo sídla. Silnice I. třídy jsou vějířovitě spojeny silnicemi II. třídy – důležité pro vnitroregionální dopravu jsou silnice II/201, která protíná celý obvod ve východozápadním směru, a II/205, která spojuje Manětín s Plzní (pokračuje dále na Žlutice). Velmi špatná je situace silniční sítě ve východní části obvodu, kde jsou obce napojovány silnicemi nižší třídy na již zmíněnou silnici II/201. Silnice v těchto případech končí v poslední vsi nad Berounkou. Tím je SO ORP Kralovice izolován od sousedního Rokycanska, se kterým ho spojují jen mosty v Liblíně a u Zvíkovce. Bariérou uvnitř regionu je také území bývalé letecké střelnice – které odděluje Nečtiny a Bezděvov od zbytku obvodu. Mnoho vsí je na dopravní síť napojeno místními komunikacemi, ty jsou často ve velmi špatném stavu, protože populačně slabé obce buď nemají prostředky na odpovídající údržbu, nebo je často investují do centrálního sídla mnohokatastrální obce.

Dopravní obslužnost

Přibližně polovina území SO ORP Kralovice je začleněna do systému integrované dopravy plzeňská (PID), jde o zóny 022 Plasy, 025 Hromnice a 026 Dolní Bělá. Severní a západní část obvodu, včetně Kralovic, Manětína a Žihle se nacházejí již mimo. Začlenění samo o sobě nemá vliv na četnost spojů, spíše umožňuje jednodušší a levnější odbavení při pravidelném dojíždění. Dopravní dostupnost je nejlepší v sídlech, které leží na silnici I/27, nebo jsou napojené na železnici. Velký význam má také velikost obce. Vzhledem k tomu, že jako centrum dojížděky byla uvažována Plzeň i Kralovice, byl nejvyšší počet spojů zaznamenán v obcích, které leží mezi těmito městy. Nejnížší dopravní dostupnost je v malých obcích mimo významnější silnici železnici. V nich většinou zastavuje 5 autobusů denně – ráno, po škole a odpoledne. O víkendu jsou tyto obce odkázány na individuální dopravu. Z hlediska víkendové dopravní obslužnosti je velmi významná přítomnost železniční zastávky v obci.

Mapa: silniční síť


Železniční doprava

Centrální částí území prochází železnice Plzeň – Most, jejíž úloha je v současnosti nedoceněná a v dopravní obslužnosti území plní okrajovou úlohu. Částečně do území zasahuje železniční trať Rakovník – Mladotice, ze které je v současné době funkční pouze úsek Rakovník – Kralovice.

Mapa: Železniční síť


Letecká doprava

V území je situováno veřejné vnitrostátní letiště u obce Plasy.

Mapa: Ochranné pásmo vzletového prostoru


B. 1.10.2. Technická infrastruktura

Vodní hospodářství

Výchozím podkladem pro zjištění údajů o zásobování vodou a odvádění a čištění odpadních vod byl zpracovaný Plán rozvoje vodovodů a kanalizací Plzeňského kraje, informace a podklady obcí, případně správců vodovodní a kanalizační sítě. Mezi nejvýznamnější správce těchto vodohospodářských sítí na území ORP Kralovice je Vodárenská a kanalizační a.s.

Zásobování pitnou vodou

Na území jsou samostatné a skupinové vodovody, dále většina malých obcí funguje na zásobování pitnou vodou z individuálních studní. Vlastníkem většiny vodovodů na území SO ORP Kralovice je společnost Vodárenská a kanalizační a.s., dále jednotlivá města nebo obce. Blíže popsáno v kartách obcí.

Mapa: vodovodní řady


Odvádění a čištění odpadních vod

Odvádění a likvidace odpadních vod patří základním znakům vyspělé společnosti a je jedním z ukazatelů životní úrovně obyvatel. Česká republika se zavázala, že zajistí do roku 2010 podle Směrnice Rady č. 91/271/EHS z roku 1991, o čištění městských odpadních vod, splnění požadavků. Blíže popsáno v kartách obcí.

Mapa: kanalizační síť


Energetika

Zásobování elektrickou energií V území ORP Kralovice se nenachází žádné seskupení energetických nebo průmyslových zdrojů, které by znečišťovaly životní prostředí. Na území ORP Kralovice jsou poskytovateli údajů z oboru energetika: ČEPS a.s., ČEZ Distribuce a.s., a okrajově E-ON Česká republika s. r. o.

Plynovod

Středem území SO ORP je veden VVTL plynovod a je dále rozveden do okolních obcí. Je nutné respektovat jak samotné podzemní vedení, tak objekty a jejich ochranná pásma.

Mapa: vedení plynovodní sítě


Telekomunikace

Územím prochází páteřní systém sítě CETIN (dříve Telefonica O2). Síť telefonního rozvodu je provedena dálkovými metalickými a optickými kabely. Pevná síť prakticky dostupná ve všech obcích a městech a umožňuje rychlý rozvoj datových přenosů a internetu. Nepředpokládá se žádný vážnější zásah do území, pouze rozvoj místních sítí s ohledem k rozvoji zástavbových lokalit.

Pokrytí území mobilními operátory je vcelku zajištěno. V území se nachází podzemní kabelové trasy, objekty a radioreleové trasy, které je nutné respektovat včetně jejich ochranných pásem.

Odpadové hospodářství

Blíže popsáno v samostatných kartách obcí.

B.1.11. Ekonomické a hospodářské podmínky

Na území ORP Kralovice je celoplošně hlavním zdrojem pracovních příležitostí zemědělství a lesnictví. Další nabídka jiných druhů pracovních příležitostí je vázána na jádrová sídla ležící na rozvojové ose RO1 (Kaznějov, Plasy a Kralovice) nebo v návaznosti na tuto osu (Kožlany). Další obce nabízí pouze omezené pracovní příležitosti, a to zejména v oblasti služeb.

Většina ekonomicky aktivních obyvatel malých obcí je závislá na dojíždění za prací do větších sídel, do krajského města Plzně, případně do sousedního bývalého okresního města Rakovník. Toto dojíždění je však z některých obcí periferních oblastí časově i finančně poměrně náročné, a proto se zejména pro mladé a vzdělané lidi stává bydlení v těchto oblastech nepřijatelné. Jako jistá alternativa se nabízí podpora podnikání pro rozvoj turistiky a cestovního ruchu, pro které má region vzhledem ke svým kvalitním přírodním podmínkám dobré předpoklady.

Stav hospodářství je klíčový pro konkurenceschopnost a rozvoj regionu. Poznání situace ekonomiky SO ORP Kralovice je nezbytné pro zjišťování možností rozvoje. Pro potřeby aktualizace ÚAP byly zkoumány ekonomické subjekty dostupné ve veřejné databázi ČSÚ.

Tabulka: Ekonomické subjekty v obcích SO ORP Kralovice

obec	ekonomický subjekt (celkem)	ekonomické subjekty podle počtu zaměstnanců						
		neuvedeno	bez zaměstnanců	2 až 10	11 až 50	51 až 99	101 až 499	více než 501
Bezvěrov	121	69	24	3	1	-	-	1
Bílov	14	10	4	1	-	-	-	-
Bohy	24	15	8	1	-	-	-	-
Brodeslavy	15	9	1	2	-	-	-	-
Černíkovice	21	15	4	-	-	-	-	-
Dobříč	103	53	28	8	1	-	-	-
Dolní Bělá	145	61	47	9	2	1	-	-
Dolní Hradiště	16	12	6	-	-	-	-	-
Dražeň	32	19	8	1	-	-	-	-
Hlince	28	11	8	2	-	-	-	-
Holovousy	15	10	4	1	-	-	-	-
Horní Bělá	159	85	45	4	-	-	-	-
Hvozd	68	46	16	4	-	1	-	-
Chříč	72	40	17	3	-	-	-	-
Jarov	39	16	13	1	-	-	-	-
Kaznějov	607	379	199	30	9	1	1	-
Kočín	25	16	5	1	1	-	-	-
Kopidlo	35	23	8	2	1	-	-	-
Koryta	29	17	13	-	-	-	-	-
Kozojedy	155	90	48	5	3	1	-	-
Kožlany	344	205	111	13	2	1	1	-
Kralovice	866	507	245	49	15	5	2	-
Líté	55	28	13	3	4	-	-	-
Loza	66	40	16	6	3	-	-	-
Manětín	326	181	96	14	7	-	-	-
Mladotice	98	54	27	4	3	-	-	-
Mrtník	76	47	34	3	1	-	-	-
Nečtiny	151	105	41	4	3	-	-	-
Obora	144	77	54	6	-	-	-	-
Pastuchovice	19	9	5	2	-	-	-	-

Pláně	62	29	21	2	1	-	-	-
Plasy	701	429	201	35	7	1	1	-
Potvorov	38	23	11	2	-	1	-	-
Rybnice	127	63	27	8	1	2	2	1
Sedlec	26	14	11	2	-	-	-	-
Slatina	15	8	5	1	1	-	-	-
Studená	12	6	4	1	1	-	-	-
Štichovice	31	15	9	1	-	1	-	-
Tis u Blatna	29	11	9	1	-	-	-	-
Velečín	14	8	4	2	-	-	-	-
Všehrdy	15	8	7	1	-	-	-	-
Výrov	88	58	23	6	-	-	-	-
Vysoká Libyně	46	39	8	3	-	-	-	-
Žihle	337	214	99	17	3	1	-	-
SO ORP Kralovice	5409	3174	1587	262	64	16	6	-

Zdroj: ČSÚ, 2020

Tabulka velikostních charakteristik jednotlivých ekonomických subjektů se příliš neliší od celostátního průměru. S velikostí ekonomických subjektů tak klesá jejich četnost. Z analýzy vyplývá absence větších zaměstnavatelů v regionu. Pouze čtyři ekonomické subjekty zaměstnávají více než 200 zaměstnanců. Níže uvádíme výčet firem ve SO ORP Kralovice, které zaměstnávají více než 50 zaměstnanců.

BEST a.s. (Rybnice) – zhruba 500 zaměstnanců,
 JEDNOTA, s.d. Plasy (Plasy) – zhruba 500 zaměstnanců,
 SBS-NEPRON, s.r.o. (Kaznějov) – zhruba 500 zaměstnanců,
 AMAGASAKI PIPE CZECH, s.r.o. (Kožlany) – zhruba 200 zaměstnanců,
 KRALOVICKÁ zemědělská, a.s. (Kralovice) – zhruba 200 zaměstnanců,
 HANSA ČESKO, s.r.o. (Kralovice) – zhruba 200 zaměstnanců,
 D-K zemědělská a.s. (Kožlany) – zhruba 200 zaměstnanců,
 PAŠEK s.r.o. (Rybnice) – zhruba 100 zaměstnanců,
 ZEMĚDĚLSKÉ DRUŽSTVO VLASTNÍKŮ ŠTICHOVICE (Štichovice) - zhruba 100 zaměstnanců,
 ŽIHLESKÝ STATEK, a.s. (Žihle) – zhruba 100 zaměstnanců,
 TEXTILIE WASHING COMPANY, k.s. (Kralovice) – zhruba 100 zaměstnanců,
 ZT METAL a.s. (Kralovice) – zhruba 100 zaměstnanců,
 BÍLOVSKÁ ZEMĚDĚLSKÁ, a.s. (Bílov) – zhruba 100 zaměstnanců,
 ZEMĚDĚLSKÉ DRUŽSTVO DOBŘÍČ (Dobříč) – zhruba 100 zaměstnanců,
 BECH AKKU POWER BATERIE s.r.o. (Kozojedy) – zhruba 100 zaměstnanců.

Firma BEST, největší zaměstnavatel v regionu, se zabývá výrobou betonových stavebních prvků pro venkovní a zahradní architekturu (hlavním produktem jsou zámkové dlažby). Jde o českou firmu vzniklou na začátku 90. let s jedním vlastníkem. Druhý velký podnik, SBS-NEPRON se nachází v Kaznějově, jde o elektromontážní subdodavatelskou společnost vlastněnou německým kapitálem. Významným zástupcem služeb je Jednota Plasy, která poskytuje pracovní příležitosti v mnoha prodejnách po celém okrese Plzeň – sever. Dále je terciér v tabulce zastoupen pouze logistickou společností PAŠEK s.r.o. a velkoprádelnou TEXTILIE WASHING COMPANY.

Více než 15 společností zaměstnává přes 50 lidí, z toho šest je průmyslových podniků. Kromě firmy BEST a Bech Aku Power se uvedené průmyslové závody věnují kovovému průmyslu. Význam mezi zaměstnavateli mají zemědělská družstva. Pozitivním znakem je polycentrické zastoupení jednotlivých ekonomických subjektů. Dle sektorů je největší zastoupení ekonomických subjektů v terciéru, ale v rámci Plzeňského kraje dominuje SO ORP Kralovice priméru.

Kralovice (a celkově i jeho zázemí) jsou aktivní v drobné podnikatelské aktivitě. Zvýšená míra aktivity je především v obcích v blízkém okolí města. Města Kralovice, Plasy, Kaznějov, Kozlany a Manětín má dobře vyvinutý sektor služeb. Ekonomická aktivita se na území ORP Kralovice směřována do oblastí maloobchodu, stavebnictví, zemědělství stravování a pohostinství. V těchto odvětvích je registrováno nejvíce ekonomických subjektů.

Vyjíždka obyvatel do zaměstnání

Vyjíždka a dojíždka za prací nejvýraznějším způsobem formuje vnitroregionální vazby na úrovni mikroregionu. Na základě ní jsou konstruovány tzv. nodální regiony mikroregionální úrovně. Mobilita je také strategií adaptace na nedostatek pracovních příležitostí v místě bydliště. Vysoké hodnoty vyjíždky do zaměstnání jsou pro současný venkov charakteristické. To sebou nese řadu negativních důsledků – s dojíždějícími lidmi se do center stěhuje i poptávka spotřeby (člověk sežene po cestě z/do práce vše potřebné v městě, kde pracuje), což vede k oslabení podnikatelského potenciálu sídla vyjíždky. Kromě ekonomického je tímto oslabován i sociální kapitál sídla, protože obyvatelé tráví mnoho času mimo obec. Vzhledem k plošné rozlehlosti obcí SO ORP Kralovice byla do statistik vyjíždky započítána i vnitroobecní vyjíždka. Zohledňování administrativních hranic je v tomto případě neopodstatněné, zvláště v případě tak velkých obcí jako v případě SZ území. Vyjíždka/dojíždka do zaměstnání je na úrovni obcí zjišťována jen při SLDB. Informace uvedené v této kapitole jsou tedy vztaženy k roku 2011, kdy v ČR poslední sčítání probíhalo. Situace v SO ORP Kralovice je velmi podobná celokrajské a celostátní situaci, kdy do zaměstnání vyjíždí 49 % (v Plzeňském kraji je to 46 %) zaměstnaných. Nejnižších podílů v SO dosahují populačně slabé obce, ve kterých se nachází lokálně významný zaměstnavatel. Jako příklad je možné uvést Tis u Blatna (s mírou vyjíždky 21 %16), na jehož území je funkční kamenolom. Většinou však jde o zemědělská družstva. Přes 65 % vyjíždějících bylo zaznamenáno v šesti populačně nejslabších obcích (do 35 obyvatel). Jde o obce ve východní části obvodu – Studená (68 %), Slatina (70 %), Bohy (72 %), Brodeslavy (72 %), Bílov (72 %) a Černíkovice (74 %). Cíle vyjíždky jsou znázorněny kartogramem na obrázku. Kralovice jsou spádovým centrem dojíždky pro několik okolních obcí, jinak většina obvodu spáduje do Plzně. Intenzita vyjíždky do krajského města se vzdáleností (tedy směrem k severu) klesá. Dvě obce spádují do města Jesenice v okresu Rakovník (Středočeský kraj). Vazba na centrum vyjíždky je relativně slabá, pouze v několika obcích přesahuje 50 %, a to především v jižních částech, které jsou více exponované vzhledem k Plzni. Vyjíždka z ostatních částí obvodu se vyznačuje diverzifikací. Většina vyjíždějících pracuje v různých obcích okresu, a určitá část dojíždí za prací do vzdálenější Plzně. Kromě Kralovic a Plzně tvoří spádová centra lokálního významu také Plasy, Kozlany, Kozojedy a Dobříč. Ve školské vyjíždce je jednoznačná dominance Plzně. Mimo kraj je významnější akorát vysokoškolská vyjíždka do Prahy. Z hlediska dojíždky do zaměstnání z ostatních regionů je SO ORP Kralovice marginální. Intenzivnější je dojíždka do Kaznějova ze zbytku kaolinářské oblasti – především z Třemošné a Horní Břízy.

Mapa: Vyjíždka / dojíždka do zaměstnání za SO ORP Kralovice


Nezaměstnanost SO ORP Kralovice za období 2015–2019

	Bezvěrov	Bíllov	Bohy	Brodslav	Černíkovice	Dobříč	Dolní Bělá	Dolní Hradiště	Dražeh	Hlince	Holovousy	Horní Bělá	Hvozd	Chříč	Jarov	Kaznějov	Kočín	Kopidl	Koryta	Kozojedy	Kožlany	Kralovice	Lité	Loza	Manětín	Mladotice	Mrtň	Nečtiny	Obora	Pastuchovice	Pláně	Plasy	Potvorov	Rybnice	Sedlec	Slatina	Studená	Štichovice	Tis u Blatna	Velečín	Všehrdy	Výrov	Vysoká Libyně	Žihle	
Podíl nezaměstnaných v %	2020	3,9	-	1,5	-	1,7	3	2	4,8	3,2	4	17,2	2,9	2,5	6,5	4,6	3,1	6	5,2	-	3	2,9	4,3	2,9	2,3	2,3	1,9	2,2	3,8	3,1	7	2,5	3,3	-	4,9	14,7	6,5	9,5	2,4	9,7	2,9	-	3,2	4	3,8
	2019	5,2	3,6	3,1	-	5,6	1,5	2,8	4,9	1,1	-	9,1	2,7	1,3	4	1,1	1,7	5,4	2,6	2,2	2,9	3,4	2,5	3,8	1,1	2,9	1,7	1,3	6,5	1,7	2,1	3,1	2,8	1,1	2,	19	5,7	8,3	2,5	7,7	3	-	2,4	1,4	4,1
	2018	5,3	1,8	-	-	3,7	1,1	1,8	2,6	1,1	1,8	8,8	1,6	-	9,2	1,1	2,3	8,3	5,3	-	2,9	3,9	3,8	4,4	-	3,1	2,5	0,8	5,3	1,4	10,6	3,1	2,7	2,1	3,4	5,2	2,8	-	-	13,6	6,7	3,1	1,3	5,7	3,9
	2017	6,6	9,6	4,7	-	7,1	2,2	4,6	8,1	2,1	1,9	8,6	2,1	1,8	6,4	3,5	2,4	6,3	6,3	-	4,4	4,6	4	4,8	1,7	3,2	2	0,8	6,9	2	4,1	4,2	3,4	3,4	2,3	5,1	2,7	3,8	1,3	9	-	-	2,7	6,2	4,9
	2016	8,6	5,6	7,5	-	7,1	3	3,6	8,1	2	6	16,2	3	2,9	11,2	6,1	3,9	8,5	12,2	1,1	4,4	5,4	5,2	3,4	3,3	4,3	2,8	0,8	7,7	2,4	7,8	2,4	5,3	2,2	2,9	7,9	5,4	3,8	-	11,1	-	2,9	3,9	8,1	7,4
	2015	8	5,6	4,3	-	3,7	4,4	4,2	2,9	1,9	6,1	13,2	2,7	3,9	12	5,3	4,3	10,3	10	3,5	3,4	5,9	6,6	8,1	1,6	5	5,1	2	11,5	5,2	8,3	4,8	4,9	6,6	3,4	14,3	7,7	4	1,3	15,3	-	-	5,3	10,5	8,8

Data o nezaměstnanosti jsou kalkulována jako podíl dosažitelných uchazečů o práci ve věku 15–64 let na celkovém počtu populace v tomtéž věku. Z povahy tohoto údaje vyplývá i jistá nepřesnost, nejsou totiž započítáni nezaměstnaní nehlášení na úřadech práce a řada osob práci vykonávat nemůže (osoby na rodičovské dovolené, studenti apod.). Přesnější průřezová šetření ČSÚ jsou nicméně k dispozici pouze v letech sčítání lidu (poslední v roce 2011), nebo v souhrnu za celé kraje ČR, a nejsou proto pro ÚAP použitelným zdrojem.

Za SO ORP Kralovice je vyšší nezaměstnanost zaznamenán v periferních obcích na okraji SO ORP (Holovousy, Pastuchovice, Slatina, Studená a Tis u Blatna. Ze statistiky nám vybočuje obec Sedlec, tam nachází sociálně vyloučená lokalita, která má nepochybný vliv na výsledky dat.

B. 1.12. Rekreační a cestovní ruch

Cestovní ruch

Celý SO ORP Kralovice spadá podle státní strategické regionalizace cestovního ruchu pod turistickou oblast Plzeňsko. Silnou stránkou oblasti je mírná lesnatá krajina s mnoha řekami, malebnými vesnicemi, hrady a zámky. Rozvoj turismu je také zapracován i do ÚAP ORP Kralovice. Navzdory nepochybné malebnosti krajiny SO ORP Kralovice s poměrně zachovalými přírodními hodnotami – kaňony řek, žulové balvany a rozlehlé lesy – jde o region, který leží stranou pozornosti turistů.

Městský a kulturně poznávací cestovní ruch

V regionu se nachází tři významné cíle návštěvníků: klášter Plasy, zámek Manětín a muzeum a galerie severního Plzeňska v Mariánské Týnici. Všechny tři barokní areály spolupracují, což se projevuje i stoupajícím počtem návštěvníků v souvislosti s festivalem Západočeské baroko. Většina návštěv těchto památek je však uskutečněna bez přenocování. Tomu přispívá poměrně dobrá časová dostupnost z Plzně, severních Čech a Prahy.

Přírodní cestovní ruch

Studované území má v této oblasti poměrně silný potenciál (viz výše). I když se v SO ORP Kralovice nachází mnoho přírodních památek, které jsou spojeny značenými trasami a naučnými stezkami, nenachází se zde nějaký fenomén nadregionálního významu. Zároveň zde není nějaká významná vodní plocha pro rekreaci u vody. Problémem je také nedostatečná infrastruktura hromadných ubytovacích zařízení (HUZ).

Sportovní cestovní ruch

Pro aktivní dovolenou je z regionálního hlediska významný svědecký vrch Kozelka vyhledávaný lezci. Ti využívají možnosti ubytování v blízkých Nečtinech či Manětíně. Okolí železniční trati 160 a údolí Střely je oblíbenou destinací pěších turistů, ani ti zde však většinou nepřenocují.

Část ubytovacích zařízení tvoří různé tábory a školy v Přírodě – Přes léto je v údolí Střely a Manětínského potoka organizováno mnoho letních táborů. Další oblasti s větším počtem táborů jsou lesy v okolí Žihle.

ČSÚ sleduje počet ubytovaných v hromadných ubytovacích zařízeních (HUZ). Statistika HUZ podává přehled o turistické infrastruktuře. Ve SO ORP Kralovice v roce 2015 fungovalo 29 HUZ – jeden hotel, sedm penzionů, pět chatových osad, jedna turistická ubytovna a dva kempy. Přesně polovina (13 HUZ) náleží do kategorie ostatní. Nejvíce HUZ, pět, se nachází v obcích Kožlany a Kralovice (kde se nachází jediný hotel). Čtyři HUZ jsou v Plasích.

Druhé bydlení

Chalupářská rekreace má význam téměř pro celý region. V SO ORP Kralovice se nenachází žádná významnější chatová osada (srovnatelná např. s okolím vodní nádrže Hracholusky v sousedním Nýřanském obvodu). Přítomnost chalupářů v regionech, které prošly depopulací je stabilizujícím prvkem sídelní struktury, v mnohých malých sídlech mají chalupy převahu nad trvale obydlenými domy. Pro odhad podílu druhého bydlení může sloužit statistika SLBD 2011, která se věnuje neobydleným domům. Největší podíl domů sloužících rekreaci na domovním fondu je v poslučovaných obcích, kde žilo německé etnikum – Nečtinech (36 %), Bezvěrově (30 %) a Manětíně (32 %). Chalupy budou pravděpodobně situovány v mnoha malých místních částech těchto obcí. Bez objektů určených k rekreaci byly především malé etnicky české obce na V obvodu – Studená, Hlince, Černíkovice, Brodeslavy, Holovousy, Všehrady – a obce na severu: Pastuchovice a Bílov. Mimo Pastuchovic jde o obce, které jsou malé a leží v rovinaté zemědělské krajině bez lesa. Přesným opakem je obec Dolní Hradiště ležící v lesích nad kaňonem Střely s 34% podílem rekreačních objektů na domovním fondu. Atraktivní je také okolí přírodního parku Manětínská (oblast klidu). V obcích kolem tohoto velkého lesního celku se podíly domů využívaných k rekreaci pohybuje kolem 20 %.

B. 1.13. Bezpečnost a ochrana obyvatel

Bezpečnost obyvatel území je ovlivněna vícero faktory, které lze pro zjednodušení dělit na civilizační a přírodní rizika.

Významná civilizační rizika

provoz na pozemních komunikacích – zejména intenzivně využívané komunikace s průchodem zastavěným územím:

obce Kaznějov, Rybnice, Plasy, Kralovice, Vysoká Libyně, Výrov,

provoz drah – nechráněné, resp. úrovněvé přejezdy

obce: Pastuchovice, Žihle, Kaznějov

letišť a jeho ochranná pásma – letiště Plasy

produktovody a ropovody a jejich ochranná pásma, VVTL/VTL plynovody a jejich bezpečnostní pásma:

obce: Horní Bělá, Líté, Dražeň, Pláně, Mladotice, Kralovice, Potvorov, Bílov, Žihle, Pastuchovice, Sedlec, Vysoká Libyně

Významná přírodní rizika

přítomnost obcí v záplavových zónách: území 100leté povodně

obce: Bezděrov, Manětín, Štichovice, Mladotice, Plasy, Obora, Koryta, Dobříč, Dolní Hradiště, Kozojedy, Bohy, Vysoká Libyně, Sedlec, Kralovice, Kožlany, Kočín, Slatina, Chříč, Studená, Hlince

území zvláštní povodně pod vodním dílem

obce: Manětín, Štichovice, Mladotice, Pláně, Plasy, Obora, Koryta, Dolní Hradiště, Dobříč, Kozojedy, Bohy, Hlince, Studená, Chříč

poddolovaná území

Území SO ORP je minulou i současnou těžbou dotčeno ve velké míře, podrobné informace jsou uváděny v kapitole B.1.6 - Vodní režim a horninové prostředí.

Ochrana území

Ochrana území spočívá především v přítomnosti složek integrovaného záchranného systému, popřípadě sdružení dobrovolných hasičů a také Armády ČR.

Stanice HZS ČR se nachází v Plasích. Dále v obcích působí SDH.

Zdravotnická záchranná služba má základny v Kralovicích a Manětíně.

Policie ČR má stanice v Kralovicích, Manětíně a Kaznějově.