
A / Návrhová část

Koncepce 
bydlení 
Plzeň 2023+

11 2023


Koncepce bydlení 
Plzeň 2023+

Zadavatel:

Statutární město Plzeň
nám. Republiky 1, 306 32 Plzeň
zodpovědná osoba: Mgr. Světlana Budková – radní 
pro oblast bytovou
smluvní partner: Ing. Zdeněk Švarc – Odbor bytový 
MMP, vedoucí
kontaktní osoba: Bc. Jan Havlík, asistent

Konzultační tým:

Ing. Jan Souček, MBA – TÚ MMP / Odbor bytový / 
oddělení správy, vedoucí
Bc. Jakub Václavů / Bc. Lenka Walterová – TÚ MMP / 
Odbor dost. bydlení a soc. začleňování, vedoucí
Ing. Irena Vostrácká – ÚKR MP, ředitelka
Ing. Jitka Hánová – ÚKR MP / Úsek územního 
plánování, vedoucí
Pavel Trefanec – Obytná zóna Sylván a. s., ředitel
Mgr. Hynek Tomášek – TÚ MMP, ředitel

11 2023

ISBN 978-80-908033-5-0

A / NÁVRHOVÁ ČÁST

Zpracovatel:

Centrum kvality bydlení, o. s.
Thákurova 9, 160 00 Praha 6
kohout@unitarch.eu

AQE advisors, a. s.
třída Kpt. Jaroše 194/31, 602 00 Brno
info@aqe.cz

Obce v datech, s. r. o.
Šaldova 219/1, 186 00 Praha 8

Zpracovatelský tým:

 — Centrum kvality bydlení:
prof. Ing. arch. Michal Kohout
doc. Ing. arch. David Tichý, Ph.D.
Ing. arch. Filip Tittl
Ing. arch. Veronika Peňázová

 — AQE advisors:
doc. RNDr. Tomáš Hudeček, Ph.D.
Ing. Pavel Franěk

 — Obce v datech, s.r.o.:
Ing. Jan Havránek Ph.D., MBA, MPA


A1

A2

A0

  7Koncepce bydlení Plzeň 2023+     Návrhová část

KONCEPCE BYDLENÍ  
PLZEŇ 2023+

Obsah:

A / NÁVRHOVÁ ČÁST

Manažerské shrnutí          09

Cíle politiky bydlení a rozvoje bytového fondu Plzně v období 2023+    14

A1.1 |  Cíle politiky bydlení Plzně 2023+       16

A1.2 |  Scénář rozvoje bytového fondu ve vlastnictví města Plzně    18

Odůvodnění návrhu          21

A2.1 |  Východiska návrhu obecní bytové výstavby v Plzni      22

A2.2 |  Modely rozvoje bytového fondu        36

Literatura a zdroje          45


A0


Manažerské shrnutí


10   

A0 / MANAŽERSKÉ 
SHRNUTÍ

Koncepce – neboli návrh – politiky bydlení Plzně 2023+ je politic-
kou deklarací samosprávy formulující dlouhodobé cíle a popisující 
směry rozvoje města v oblasti bydlení společně s nástroji k jejich 
dosažení. Jedná se o projev vůle města se bydlením vážně, aktivně, 
systematicky a dlouhodobě zabývat. 

Koncepce byla vypracovávána v období VI.–X. 2023, a to ve třech 
fázích odpovídajících tvorbě analytické části, expertního návrhu 
a finalizace Koncepce. Milníky mezi fázemi tvořila mezi jinými dvě 
klíčová setkání zpracovatelského týmu se samosprávou města 
Plzně. Na prvním, červencovém, byly prezentovány a diskutovány 
hlavní závěry analytické části. Na druhém, zářijovém, byly vymezeny 
přesnější obrysy Koncepce politiky bydlení. Ty byly následně vtě-
leny do výsledného dokumentu. Tímto přístupem došlo k těsnému 
propojení aktivity samosprávy, know-how zaměstnanců dotčených 
odborů magistrátu a příspěvkových a akciových městských společ-
ností s expertním přístupem, opřeným mimo dlouhodobou výzkum-
nou činnost zpracovatelského týmu také o analýzy dostupných 
dat (zejména z ČSÚ, Sčítání lidu domů a bytů, veřejných databází 
i soukromých datových zdrojů, např. Obce v datech).

Výsledná Koncepce politiky bydlení Plzně 2023+ se skládá ze dvou 
částí – Návrhové a Analytické. Obsahem Návrhové části jsou tři 
kapitoly a seznam použitých zdrojů. V manažerském shrnutí jsou 
mimo osvětlení procesu tvorby a struktury dokumentu popsány také 
hlavní limity Koncepce a doporučené návazné kroky po jejím schvá-
lení v samosprávných orgánech města. Následuje kapitola obsa-
hující deset hlavních cílů politiky bydlení v období 2023+ a scénář 
rozvoje bytového fondu, resp. dlouhodobé cílení tohoto rozvoje. 

Obsahem třetí kapitoly je odůvodnění cílů a vybraného scénáře 
rozvoje bytového fondu. Popsána jsou zde klíčová východiska 
analytické části, trendy a hodnoty, plus další potřebná východiska 
expertní analýzy dalších jevů (např. žadatelé o byt, finanční situace 
a rozpočtový výhled města, cenotvorba ve stavebnictví, organizační 
náročnost městské výstavby, aj.). A dále jsou zde podrobněji popsá-
ny charakteristiky tří obecně používaných modelů rozvoje bytového 
fondu, zasazené do regionálního kontextu města Plzně. 

Druhou částí je kompletní Analýza složená z oddílů věnovaných 
trendům v bydlení, územnímu plánu města Plzně, přehledu nejvý-
znamnějších stavebních záměrů, socio-demografické charakteristice 
a prognóze vývoje v území, bytovému fondu města a jeho srovnání 
s bytovými fondy dalších velkých měst v České republice.


» rozšířená 
sociální politika 
města reflektující 
demografický vývoj

» cílené dostupné 
bydlení pro 
vybrané klíčové 
skupiny obyvatel

  11Koncepce bydlení Plzeň 2023+     Návrhová část

Při strukturaci celého dokumentu byl předpokládán deduktivní přístup 
čtenářů. Tedy od nevyřčeného požadavku na seznámení se s podstatný-
mi závěry a cíli městské politiky bydlení po jejich odůvodnění až k datům. 
Zatímco u cílů a scénáře rozvoje, tedy u součástí politické deklarace, byla 
maximální snaha při jejich formulování a tvorbě o co největší obsahovou 
vytříbenost, stručnost a jednoduchost, u kapitol „odůvodnění“ a “analýza“ 
jde o podrobný popis procesů, trendů a dat. Jsou to, jinými slovy, kapitoly 
snažící se odpovědět na otázky začínající slovem proč. 

Deset zformulovaných cílů politiky bydlení pro následující období plus 
vybraný scénář rozvoje bytového fondu byly zpracovány na základě zá-
věrů z výše zmíněného zářijového jednání. Devět z navržených cílů bylo 
na tomto jednání odsouhlaseno k jejich finální formulaci, jeden bylo třeba 
upravit, aby nedošlo ke křížení politiky bydlení s problematikou spoluprá-
ce s developery na rozvoji území.

Samosprávě na tomtéž jednání byly představeny také tři obecně používa-
né modely rozvoje bytového fondu: Reziduální model / Všeobecný model 
/ Univerzální model – jejich charakteristiky a hrubé odhady jejich zasa-
zení do regionálního kontextu města Plzně. U těchto modelů rozvoje se 
samospráva rozhodla, po důkladném zvážení dlouhodobých cílů města, 
možností a ochoty skrze bytovou politiku podporovat vybrané skupiny 
obyvatelstva a samozřejmě také ochoty nést náklady takovéhoto roz-
hodnutí, zejména rozpočtové, organizační, politické a další, pro scénář 
kombinující 2 přístupy: rozšířenou sociální politiku města reflektující de-
mografický vývoj na jedné straně a cílené dostupné bydlení pro vybrané 
skupiny obyvatel, které město považuje pro svůj chod za klíčové či pro 
svůj budoucí rozvoj žádoucí na straně druhé.

Finální znění cílů politiky bydlení na období 2023+ a zamýšlený rozvoj 
obecného bytového fondu zhmotňuje na jedné straně vůli města navázat 
na dosavadní a úspěšnou politiku sociálního bydlení a tuto rozšířit na 
základě demografie a předpokládaných trendů vývoje. A na straně druhé 
pak snahu o využití, resp. propojení bytové politiky s rozvojem města, 
jeho ekonomickou performancí a kvalitou života jeho obyvatel.

Zvolená budoucí míra rozvoje dostupného bydlení v Plzni, která je vtěle-
na do Koncepce politiky bydlení 2023+ v podobě dlouhodobého cílení 
na 8 % vlastnický podíl bytového fondu na území města, reflektuje 
moderní trendy v oblasti bydlení, zejména pak posun ve vnímání (sní-
žení) potřeby byt vlastnit, který do České republiky z mnoha důvodů již 
neodvratně proniká. V západní Evropě bydlí ve vlastním zpravidla okolo 
50 % obyvatel, zatímco v postkomunistických zemích stále ještě okolo 
80 % či více. Možná nechtěně, ale přesto jsme i v tomto procesu nejzá-
padnější výspou z bývalého východního bloku, Plzeň s hl. m. Prahou pak 
obzvláště. 

Důležitým východiskem pro Koncepci politiky bydlení Plzně 2023+ je také 
skutečnost, že městská výstavba nájemního bydlení ve velkých městech 
ve většině případů a epochách zvyšuje dostupnost bydlení. A v těch 
výjimečně nepříznivých případech alespoň zaručuje její nesnižování. 
Ať už je ekonomická situace dobrá, poptávka po novém bydlení velká 


» propojení 
bytové politiky 
s rozvojem města, 
jeho ekonomickou 
performancí 
a kvalitou života 
jeho obyvatel

» dlouhodobé 
cílení na 8 % 
vlastnického 
podílu bytového 
fondu na území 
města

$

12   

a soukromým investorům se vyplácí ve velkém stavět, nebo jsou naopak 
stavební ceny a úvěrová politika pro development nepříznivé, ve všech 
těchto situacích může městská výstavba sehrávat důležitou a pozitivní 
roli. Město si totiž může půjčovat levněji. Může stavět levněji – bez běžné 
marže potřebné pro soukromý sektor. Může pomocí odpovědného „land 
developmentu“ lépe koordinovat svůj prostorový rozvoj, zvyšovat hustotu, 
tlumit suburbanizaci, a tím zefektivňovat vlastní provoz. A v neposlední 
řadě, s disponibilními byty, které samy o sobě představují majetek, a tedy 
investici, nikoliv výdaje, může město pomocí takto nastavené politiky 
dostupného bydlení ovlivňovat strukturu bydlícího obyvatelstva – podpo-
rou rodin, špičkových expertů v preferovaných oblastech či podporou pro 
chod města potřebných skupin obyvatelstva.

Časový horizont Koncepce politiky bydlení Plzně 2023+ při zvoleném 
kombinovaném scénáři je věcí rozhodnutí politické reprezentace. Nicmé-
ně, demografická prognóza z Programu rozvoje Plzeňského kraje, jejíž 
střední varianta byla použita jako jedno z východisek Koncepce, před-
povídá vývoj „pouze“ do r. 2050. Stejně tak bude zastarávat i současný 
územní plán Plzně, další z východisek Koncepce. S tím souvisí řada 
dalších věcí. Například u velmi dlouhé realizace výstavby (i po roce 2050) 
je třeba počítat, že vlastnický podíl města na celkovém bytovém fondu ve 
výši 8 % může v absolutním počtu snadno znamenat jiný (vyšší) počet 
bytových jednotek z důvodu pokračující (a žádoucí) soukromé výstavby. 
Zároveň je nutné připomenout, že výpočet do r. 2050 prakticky zanedbá-
vá běžný každoroční zánik cca 1 % bytů z důvodu stáří. Velká část sou-
časného bytového fondu na území města byla totiž vybudována v rámci 
hromadné (panelové) výstavby v 2. polovině 20. století, tj. této kritické 
hranice začne velká část panelového bytového fondu dosahovat právě až 
po roce 2050. To mj. znamená, že každoroční nová soukromá výstavba 
na úrovni dosavadních průměrných 850 bytových jednotek ročně se až 
do poloviny 21. století bude v číslech projevovat spíše jako rozšiřování 
bytového fondu, ačkoliv by za normálních okolností – při časově rovno-
měrnější distribuci výstavby ve 20. století – stačila pouze na jeho obnovu 
/ údržbu.

Tyto aspekty demografických, technických, ekonomických a urbanistic-
kých faktorů znamenají, že období 2045–2055 se jeví jako vhodná deká-
da spíše pro dokončování v Koncepci cílené výstavby. Ostatně, 8 % podíl 
na bytovém fondu do r. 2050 znamená průměrnou každoroční výstavbu 
na úrovni 120 bytů a investice ve výši 0,5 mld./rok. V návaznosti na před-
loženou Koncepci lze doporučit zpracování podrobnější Strategie rozvoje 
bytového fondu města Plzně, v rámci které by byla přesně stanovena 
jednotlivá opatření a nástroje k realizaci konkrétních cílů bytové politiky 
v čase a prostoru města. A v rámci které by byly také alokovány rozpočto-
vé či mimorozpočtové prostředky na realizaci bytové výstavby. 

Koncepce politiky bydlení Plzně 2023+ je významným počinem, který 
může v případě odpovědné městské a regionální politiky a za předpo-
kladu trvající politické shody na dlouhou dobu napomoci prostorovému 
rozvoji města, jeho ekonomické performanci, kvalitě života jeho obyvatel 
a mnoha dalším aspektům rostoucího významu a velikosti města. Budou-
cím samosprávám se díky ní bude snáze hledat rovnováha mezi politic-
kými a ekonomickými zájmy, a to jak v krátkodobém, tak i dlouhodobém 
horizontu, v měřítku malém i velkém.


Důležitým východiskem pro Koncepci 
politiky bydlení Plzně 2023+ je také 
skutečnost, že městská výstavba 
nájemního bydlení ve velkých městech 
ve většině případů a epochách zvyšuje 
dostupnost bydlení. A v těch výjimečně 
nepříznivých případech alespoň zaručuje 
její nesnižování. 

  13Koncepce bydlení Plzeň 2023+     Návrhová část


A1


Cíle politiky bydlení 
a rozvoje bytového fondu 
Plzně v období 2023+


16   

A1.1 / CÍLE POLITIKY BYDLENÍ 
PLZNĚ 2023+

ROZŠÍŘENÍ STÁVAJÍCÍ POLITIKY SOCIÁLNÍHO 
BYDLENÍ
Stávající politika sociálního bydlení bude rozšířena minimálně 
v rozsahu budoucí demografické proměny obyvatelstva města 
Plzně. Tento systém bude budován tak, aby podporoval sociální 
soudržnost a uživatele nestigmatizoval.

PODPORA SOUKROMÉ BYTOVÉ VÝSTAVBY
Pro zvyšování dostupnosti bydlení bude město Plzeň na svém 
území skrze územní plán a disponibilní plochy podporovat další 
soukromou bytovou výstavbu. Prioritně takové projekty, které se 
budou podílet na kvalitě městského prostředí, efektivním využití 
veřejné technické a dopravní infrastruktury i na tvorbě veřejné 
vybavenosti.

ROZŠÍŘENÍ MĚSTSKÉHO BYTOVÉHO FONDU
Vzhledem k růstu trendu nájemního bydlení bude město Plzeň 
dále rozšiřovat svůj bytový fond mj. i s cílem ovlivňovat sociální 
strukturu obyvatel i prostorový rozvoj města. 

PODPORA EFEKTIVNÍ A KVALITNÍ ZÁSTAVBY
Město Plzeň bude skrze bytovou politiku ovlivňovat a dobře řešit 
svůj prostorový a urbanistický rozvoj směrem ke kompaktní, 
efektivní a kulturně hodnotné zástavbě zejména tam, kde dojde 
k lepšímu využití stávající městské vybavenosti.

KOORDINACE TRHU S BYDLENÍM
Město Plzeň bude v rámci své bytové politiky disponovat do-
statkem obecních bytů i projektů, aby mohlo na svém území 
dostatečně koordinovat trh s bydlením a zavčasu ovlivňovat tržní 
nerovnováhy a selhání v podobě cenových bublin či investičních 
propadů.

A1 / CÍLE POLITIKY BYDLENÍ 
A ROZVOJE BYTOVÉHO FONDU 
PLZNĚ V OBDOBÍ 2023+

1

2

3

4

5


  17Koncepce bydlení Plzeň 2023+     Návrhová část

ZKVALITŇOVÁNÍ VEŘEJNÝCH SLUŽEB SKRZE 
BYTOVOU POLITIKU
Město Plzeň bude pomocí bytové politiky, cílené mj. na podporu 
klíčových pracovníků ve veřejné správě, zkvalitňovat veřejné 
služby.

PODPORA KLÍČOVÝCH PROFESÍ
Město Plzeň bude podporou bydlení pro vybrané skupiny oby-
vatel usměrňovat svůj vlastní strategický rozvoj. Svou bytovou 
politikou bude lákat do města vysoce kvalifikované zaměstnance 
v městem preferovaných oborech – informačních technologiích, 
vědě a výzkumu a dalších odvětvích s vysokou přidanou hodno-
tou.

PODPORA RODIN S DĚTMI A POTLAČENÍ 
SUBURBANIZACE
Město Plzeň se v rámci rozšiřování městského bytového fon-
du nově zaměří také na výstavbu bytů atraktivních i pro rodiny 
s dětmi. Tím bude tlumit proces suburbanizace, snižovat zátěž 
sociální, dopravní i technické infrastruktury. Podporou rodinného 
života v ulicích a veřejných prostranstvích bude oživovat měst-
ské čtvrtě.

AKTIVNÍ ROLE MĚSTA V ŘÍZENÍ DOSTUPNOSTI 
BYDLENÍ
Bydlení považuje město Plzeň za jednu ze svých klíčových 
činností. K řízení dostupnosti bydlení využívá činnosti správcov-
ské městské společnosti, developerské městské společnosti,  
odborné komise rady, několika magistrátních pracovníků a měst-
ské koncepční organizace. Tato organizační struktura musí být 
adekvátní zvoleným cílům.

ZVÝŠENÍ PODÍLU MĚSTSKÉHO BYTOVÉHO 
FONDU 
Město Plzeň dlouhodobě cílí v rámci všeobecného modelu 
rozvoje bytového fondu (zacílené městské bydlení) na vlastnictví 
8 % podílu bytového fondu na území města.

6

7

8

9

10


18   

A1.2 / SCÉNÁŘ ROZVOJE 
BYTOVÉHO FONDU VE 
VLASTNICTVÍ MĚSTA PLZNĚ

Rozvoj bytového fondu ve vlastnictví města Plzně bude na základě 
stanovených cílů politiky bydlení 2023+ směřovat k plnění sociálních 
potřeb (reziduální model) a k podpoře vybraných skupin obyvatelstva 
(všeobecný model). Souhrnně se jedná o předpokládaný dlouhodobý cíl 
ve vlastnictví bytového fondu na úrovni 8 % celkového bytového fondu 
na území města – tedy v množství odpovídajícímu roku 2022 se jedná 
o výstavbu nových 4 350 bytových jednotek různého typu, standardu, 
dispozic a velikosti, doplňujících stávajících cca 2 350 bytů užívaných 
městem.

Reziduální model znamená rozšíření stávající a oceňované politiky soci-
álního bydlení města Plzně. A to s dlouhodobým cílem poskytování 3 200 
obecních bytů, tedy 4 % podílu na celkovém bytovém fondu na území 
města, zejména pro naplnění sociálních potřeb rostoucí části populace ve 
věkové kategorii 65+ (do r. 2050 o 13 tis., resp. o 37 %), znevýhodněných 
obyvatel a obyvatel se ztíženým přístupem k bydlení či pro případ mimo-
řádné pomoci lidem v nouzi. 

Všeobecný model pak znamená zacílené městské bydlení na podporu 
vybraných skupin obyvatel, které představují přínos pro chod města, jeho 
správu, ale také jeho budoucí rozvoj směrem k živému městu podporu-
jícímu výzkum a moderní, zejména technologické inovace. Všeobecný 
model pro město Plzeň znamená dlouhodobý cíl vlastnictví vyčleněných 
3 500  bytových jednotek – od středně velkých až po velké rodinné, tedy 
další 4 % vlastnického podílu na celkovém bytovém fondu na území 
města – pro potřeby zaměstnanců ve zdravotnictví, školství, bezpečnosti 
a požární ochraně, ve správě města. A to jak pro zajištění dostupného 
bydlení těmto skupinám obyvatel, tak i pro potřeby přilákání špičkových 
expertů z těchto oblastí či z oblasti výzkumu a inovací, mj. i rodinám 
s dětmi.

01 / Obr.: Dům s pečovatelskou službou Petra Roseggera, Graz, Dietger Wissounig Archi-
tekten
Zdroj: archdaily.com


  19Koncepce bydlení Plzeň 2023+     Návrhová část

Výstavba nových alespoň 850 bytů (zejména malometrážních) pro účely 
sociálního bydlení si v dnešních cenách vyžádá cca 2,5 mld. Kč. Výstav-
ba alespoň 3 500 nových bytových jednotek v odpovídajícím standardu 
a velikosti pro zacílené městské bydlení znamená investici ve výši cca 
18 mld. Kč v dnešních cenách. Celkově se tedy jedná o investici ve výši 
překračující 20 mld. Kč (bez DPH). 

Z hlediska organizační náročnosti bude takto nastavený rozvoj bytového 
fondu znamenat potřebu městské rozvojové (developerské) organizace, 
buďto příspěvkové či akciové v závislosti na délce a intenzitě výstavby. 

03 / Tab.: Návrh rozvoje městského bytového fondu města Plzně
Tabulka představuje návrh základních parametrů rozvoje městského by-
tového fondu jako základního cíle, ke kterému budou směřovat návazné 
podrobnější strategie města v oblasti bydlení.

02 / Obr.: Kodaň, čtvrť Sluseholmen
Zdroj: vlastní fotografie

Podíl městských 
bytů z celkového 
bytového fondu 

města

Odpovídající 
celkové množství BJ 
užívaných městem

Odpovídající počet 
nových BJ 
(k roku 2022)

Předpokládané 
investiční náklady

(bez DPH) 

Stav 3 % 2 350

Dlouhodobý cíl 8 % 6 700 4 350 cca 20 mld. Kč

Z toho:

Sociální bydlení
- zejména malometrážní byty
- cílová skupina: věková kategorie 65+, znevýhodně-
ní obyvatelé a obyvatelé se ztíženým přístupem k by-
dlení či pro případ mimořádné pomoci lidem v nouzi 

4 % 3 200 850 cca 2,5 mld. Kč

Zacílené městské bydlení
- středně velké až velké rodinné byty
- cílová skupina: podpora vybraných profesí

 » zaměstnanci veřejného sektoru (zdravotnictví, 
školství, bezpečnost, požární ochrana, správa 
města atp.),

 » experti v oblastech vědy, výzkumu a odvětví s 
vysokou přidanou hodnotou,

 » rodiny s dětmi odcházející do suburbií

4 % 3 500 3 500 cca 18 mld. Kč

Pozn.: Směrodatným ukazatelem je % podíl bytového fondu, 
absolutní hodnoty odpovídají stavu bytového fondu k roku 2022


A2


Odůvodnění návrhu


22   

A2.1 / VÝCHODISKA NÁVRHU 
OBECNÍ BYTOVÉ VÝSTAVBY 
V PLZNI

A2.1.1 / Klíčové relevantní závěry socio-demograficko-
ekonomické analýzy vč. trendů

Vývoj obyvatel Plzně do r. 2050 odvozený ze střední varianty demografic-
ké prognózy Plzeňského kraje lze přepokládat jako mírně rostoucí. Dojde 
ke stabilizaci podílu obyvatel v předproduktivním věku (na cca 14 %) 
a bude postupně stoupat podíl obyvatel na území Plzně v poproduktivním 
věku (65+), a to ze současných 35 tis. na cca 50 tis. v r. 2050. Stávající 
politika sociálního bydlení bude postupně pod stále větším tlakem 
na její rozšíření. 

V České republice a velkých městech zejména se postupně snižuje do-
stupnost bydlení. Ukazuje to srovnání růstu cen nemovitostí a mezd, tedy 
schopnosti lidí pořídit si vlastní bydlení. Již nejsou až na výjimky k dispo-
zici byty v rámci privatizace obecních bytových fondů, roste prostorový 
standard na osobu, zmenšují se (a tedy zvyšuje se jejich počet) domác-
nosti, rostou stavební náklady a roli hrají i další faktory. Ačkoliv – podob-
ně jako v jiných postkomunistických státech bývalého východního bloku 
– je společenské očekávání v ČR stále vychýleno směrem k bydlení ve 
vlastním (okolo 80 %), do budoucna je stále aktuálnější návrat ke kultur-
ně blízkým západním státům, kde jsou tyto hodnoty mnohem nižší, okolo 
50 %. Městu Plzni se tento trend na svém území podařilo relativně 
včas podchytit a pomocí privatizace a nezanedbatelné soukromé 
developerské výstavbě se trend nedostupnosti bydlení projevuje 
opožděněji než v jiných velkých městech.

Ze socio-geografické analýzy je dále zřejmé, že se městu Plzeň nevy-
hýbá ani proces suburbanizace. Ta v České republice z mnoha důvodů 
probíhá okolo velkých měst obdobně jako v okolních státech. To klade 
extrémní nároky na sociální i technickou infrastrukturu. V Plzni též roste 
počet domácností a snižuje se jejich velikost až na hodnoty menší než 
2. Roste zde počet svobodných a rozvedených. V přilehlých okresech 
jsou domácnosti větší – až 2,4 osob. Rodinné domácnosti zde pak mají 
průměrně 2,9 členů. Z Plzně se vystěhovávají zpravidla větší rodiny 
s dětmi, hledající vhodnou rovnováhu mezi prací, dojížďkou a ro-
dinným životem, pro nějž potřebují též odpovídající bydlení – větší 
obytnou a dispozičně řešenou bytovou plochu s krajinným prvkem, 
zahradou či dvorkem. Podmínkou takovéhoto přesunu jsou však do-
statečné příjmy, schopnost a ochota se dlouhodobě zavázat k místu a ke 
splácení nemalého úvěru. I přes toto „přelévání“ zejména vysokoškolsky 
vzdělaných do okresů přilehlých k Plzni roste podíl vysokoškolsky vzděla-
ných ve městě o 1/3 rychleji, než je průměr Plzeňského kraje. 

A2 / ODŮVODNĚNÍ NÁVRHU


  23Koncepce bydlení Plzeň 2023+     Návrhová část

Takováto tvorba aglomerace, tedy jinými slovy zvyšování koncentrace 
– sociální i ekonomické – v rámci regionu (Plzeňského kraje) zároveň 
s umenšováním dominance Plzně vůči svému nejbližšímu okolí (okresům 
Plzeň-sever a Plzeň-jih), má v případě Plzně také dopad na dojížďku za 
prací, která dosahuje v Plzni přilehlých okresech téměř 50 %. A v zázemí 
města také roste počet podnikatelských subjektů, zejména pak v ob-
lasti nemovitostí, informačních a komunikačních činnostech a v oblasti 
profesní vědecké a technické činnosti, dopravě a skladování, ubytování 
a pohostinství. Většinu z těchto podnikatelských subjektů (v celém kraji) 
tvoří živnostníci. Velké množství živnostenských oprávnění mají cizinci, 
jejichž podíl na populaci Plzně je značný i v celorepublikovém srovnání. 
I bez změněné geopolitické situace by podíl obyvatel národnosti ukrajin-
ské, slovenské a vietnamské dosahoval v součtu více než 10 % obyvatel 
města.

A2.1.2 / Klíčové relevantní závěry analýzy bytového 
fondu a žádostí žadatelů o byty

Obecní fond Plzně se postupným vývojem do dnešních dnů – zejména 
pak prodejem bytů v privatizaci – smrsknul na 3 % bytového fondu na 
území města. Podle dat Magistrátu města Plzně se jedná o 2 336 bytů. 
Bytový fond na území Plzně se naopak – developerskou výstavbou – 
v posledních 5 letech relativně k počtu obyvatel a stávajícímu bytovému 
fondu daří rozšiřovat. Plzeň se tak v nedávné minulosti do velké míry 
vzdala silnějšího vlivu na sociální strukturu obyvatel právě skrze 
bytovou politiku, tedy skrze vlastní obecní bytový fond a jeho využívání 
pro „městotvorné“ sociální skupiny. V Plzni nepůsobí společnosti posky-
tující a provozující nájemní bydlení. Větší míra vlivu hlavního poskytova-
tele – města – zde tak může být dosažena i relativně menším množstvím 
městem vlastněných a pronajímaných bytů.

Z hlediska dostupnosti bydlení (v ukazateli počtu m2, které si může koupit 
obyvatel z jedné mzdy) vychází dostupnost bydlení mezi velkými městy 
v ČR nejpříznivěji v Plzni. Avšak během let 2018–2022 došlo k nejmen-
šímu relativnímu (nikoliv absolutnímu) propadu dostupnosti bydlení 
v Brně, nikoli v Plzni.1

V Brně podobně jako v Plzni probíhá nezanedbatelná developerská 
výstavba. Relativně vůči počtu obyvatel se zde staví bytů méně než 
v Plzni, avšak v absolutním počtu více – okolo 1 500/rok v posledních 
10 letech oproti 1 000/rok v Plzni v posledních 5 letech. V Brně již také 
mnohem více lidí bydlí v nájmu – 35 % vůči 25 % v Plzni. V Plzni je stále 
výraznější bydlení ve vlastním, i když tento podíl mírně klesá – o cca 
2 % za 10 let.

Pro srovnání město Brno vlastní (si ponechalo) 14 % bytového fon-
du, což znamená 13 obyvatel města na jeden obecní byt. Mezinárodní 
srovnání podle analýzy IPR hl. m. Prahy ukazuje, že srovnatelná města 
v západní Evropě jsou v tomto ukazateli ještě dále, jak ukazuje Graf 04. 
Plzeň se svými cca 2 400 obecními byty má tento poměr naopak mno-
hem nižší: 70 obyvatel na 1 obecní byt.

1    Srovnání měst v ČR nemusí být dostatečně vypovídající, protože situace v celé ČR 
může být (a je) zatížena regionálním kontextem. Pro přesnější vyjádření nedostupnosti 
bydlení by bylo třeba se více zaměřit na výdaje domácností, např. Praha si nechala 
zpracovat studii kvality života (Studie kvality života Pražanů 2021), aby zjistila, že v roce 
2018 bydlelo v nájemním bydlení 31 % obyvatel, přičemž nájemníci vydávali v průměru 
přibližně 1/3 celkových disponibilních příjmů domácností ve prospěch nákladů na bydle-
ní, tedy výrazně více oproti vlastníkům bytů (nezatížených hypotékou) či družstevníkům; 
v roce 2017 pak vydávalo na bydlení více než 30 % ze svých celkových příjmů dokonce 
42 % pražských domácností). 


24   

V Brně je obecní bytový fond tvořený většími byty i s většími dispo-
zicemi než v Plzni. Plzeň vlastní nejvíce bytů v kategorii malé a střední 
byty (do 60 m2) a s dispozicí 1 či 2 pokojů. V rámci (ne-obecního) byto-
vého fondu na území Plzně jsou ovšem nejvíce zastoupeny byty větší 
a střední.

Byty ve vlastnictví Plzně jsou poskytovány žadatelům o dostupné 
bydlení skrze registrační aplikaci a bodovací systém. Velká úspěšnost ža-
datelů je z řad seniorů a osob se zdravotním postižením. Žádosti o stan-
dardní bydlení mají nejnižší úspěšnost. Znát je v celém systému dosa-
vadní preference domácností s méně členy. Největší převis registrací 
nad možností zisku bytů nicméně je v kategorii větší a střední byty. 
K tomu se větší a bezbariérové byty téměř vůbec neuvolňují a jejich 
podíl na bytovém fondu by se měl zvýšit oproti malým bytům, které 
se uvolňují častěji.

A2.1.3 / Soupis priorit pro tvorbu politiky bydlení ve 
strategických dokumentech města

Ze strategických dokumentů města Plzně jsou pro koncepci bydlení rele-
vantní víceméně pouze dva dokumenty – Strategický plán města z roku 
2018 a Strategie Smart-city z roku 2020. Tabulka 05 níže ukazuje proble-
matiku související s podporou bydlení a případnou městskou výstavbou 
ve Strategickém plánu. Tabulka 06 totéž v dokumentu Strategie Smart-
-city Plzeň. V dokumentech je problematika blízká politice bydlení 
zmíněna spíše nepřímo, a to v rámci různých cílů i opatření. V obecné 
rovině se jedná v oblasti prostorového rozvoje města o vytváření přízni-
vých podmínek pro bytovou výstavbu, budování přívětivého města, 
funkčních veřejných prostranství a oživení centra. V oblasti sociál-
ního rozvoje pak o přilákání a podporu vybraných skupin obyvatel 
– pracovníků v sociálních službách a ve vysoce kvalifikovaných 
odvětvích, výzkumu a inovativních firmách, a to vč. zahraničních 
pracovníků. Což mj. je v souladu i s cílením dalšího strategického 
dokumentu, krajského Programu rozvoje Plzeňského kraje 2022+, který 
celý region orientuje k ekonomice založené na podpoře vědy, výzkumu, 
inovací a služeb či výrobků s vysokou přidanou hodnotou.

04 / Graf: Počet obyvatel v přepočtu na 1 obecní byt ve vybraných evropských městech 
(v Plzni tento poměr vychází na 70 ob. / 1 obecní byt)
Zdroj: Studie kvality života Pražanů, IPR 2019


  25Koncepce bydlení Plzeň 2023+     Návrhová část

05 / Tab.: Problematika bydlení ve Strategickém plánu města Plzně

Problematika ve 
vztahu k bydlení Umístění Přesná citace

Přilákání špičkových 
zaměstnanců

Vize „Pyšním se atraktivní nabídkou pracovních příležitostí v místních tradičních, 
nově založených i nadnárodních firmách, které dodávají své produkty a služby 
do celého světa. Touha po neustálém posunu vpřed se stala základním kame-
nem pro vznik výzkumných a vývojových center. Tam nacházejí své uplatnění 
také absolventi škol.“

Nabídka mj. také bytů 
pro nové obyvatele

Vize „Dávám lidem všech generací možnost života na vysoké úrovni. Dávám svým 
návštěvníkům důvod, aby zde zůstali déle, než původně plánovali. Ideálně 
napořád.“

Podpora kvality 
bydlení pro všechny 
generace + veřejného 
prostoru

Cíl 1 Zlepšení podmínek pro kvalitní život všech generací: „Plzeň bude zlepšovat 
městské prostředí tak, aby bylo příjemným místem pro život všech genera-
cí. Kvalita života je nejvíce ovlivněna prostředím, ve kterém lidé žijí, tzn. jak 
dobře bydlí, zda mají vhodné pracovní příležitosti, jak mohou trávit volný čas 
a v jaké docházkové vzdálenosti mají občanskou vybavenost.“
„Pozornost se především zaměří na postupné úpravy a regeneraci jednotli-
vých městských částí přinášejících vyšší kvalitu bydlení a lepší možnosti pro 
trávení volného času.“

Podpora a cíle bytové 
výstavby či obecní 
bytové výstavby

Opatření 
1.1.7

Zkvalitňovat stávající bytový fond města, snižovat energetickou náročnost 
budov, odstraňovat bariéry: „Specifikace aktivity: Např. rekonstrukce bytových 
domů, zateplování fasád, připojování na CZT, výměna rozvodů vody, revitali-
zace území určených pro bydlení (např. lokalita Zátiší).“

Rozšiřování kapacity 
pobytových zařízení 
pro seniory

a

podpora a zajištění 
bydlení pro vybrané 
cílové skupiny v dů-
sledku nárůstu počtu 
domácností, které ne-
jsou vzhledem k výši 
svým příjmů schopny 
zajistit si bydlení

Opatření 
1.3

Zajistit udržitelnou síť kvalitních sociálních služeb vč. služeb návazných a pod-
pora zdravého životního stylu obyvatel: „V důsledku stárnutí obyvatel bude 
v následujících letech stoupat počet jejích uživatelů, ať již přirozeným demo-
grafickým vývojem, nebo spádovostí krajské metropole. Proto bude nutné 
rozšiřovat kapacity zejména odpovídajících pobytových zařízení (domovy se 
zvláštním režimem, odlehčovací služby) a zároveň terénních sociálních služeb 
(pečovatelská služba, HOME CARE), vč. služeb návazných, a jejich zkvalitňo-
vání v oblasti péče o seniory a osoby se zdravotním postižením.

„Zvyšující se výdaje na bydlení mají za následek nárůst domácností, které ne-
jsou vzhledem k výši svých příjmů schopny zajistit si kvalitní bydlení. Proto je 
nutné podporovat bydlení pro vybrané cílové skupiny obyvatel (např. senioři, 
zdravotně postižení, samoživitelé), zvýšit jejich možnost sociálního začlenění 
a ochranu před sociálním vyloučením.“

Lepším / jiným 
ohodnocením navýšit 
počet zaměstnanců 
v soc. službách 

Opatření 
1.3.2

Zvyšovat počet pracovníků v sociálních službách: „Specifikace aktivity: Z dů-
vodu nedostatku erudovaných pracovníků a zkušeného pečujícího, ošetřují-
cího i pomocného personálu v sociálních službách bude nutné motivačními 
pobídkami stabilizovat a zároveň navyšovat počty pracovníků především 
v oblasti přímé péče – z pohledu dlouhodobé udržitelnosti vysoké kvality po-
skytovaných služeb.

Podpora sociálního 
bydlení pro znevý-
hodněné osoby

Opatření 
1.3.3

Podporovat výstavbu sociálního a dostupného bydlení pro ohrožené a zne-
výhodněné osoby vč. podpory sociálního začleňování (dobrá adresa Plzeň): 
„Specifikace aktivity: Návrh území, která jsou nevhodná a naopak vhodná 
pro plánování a realizaci sociálního bydlení tak, aby lokalizace tohoto druhu 
bydlení podporovala sociální začleňování a interakci mezi různými sociálními 
skupinami předcházela nežádoucí segregaci. Pro osoby z cílových skupin za-
jistit dostupnost nesegregovaného bydlení na území města a vytvořit fungující 
systém sociálního bydlení vč. sociální práce s klienty (prevence ztráty bydlení, 
prevence ztráty zaměstnání). Pro potřeby sociálního a dostupného bydlení 
vytipovat a připravit k užívání min. 35 bytů v průběhu 3 let. Výstavba nových 
bytových domů se připravuje v lokalitě Zátiší, kde by mělo postupně vzniknout 
až 195 bytových jednotek.“


26   

06 / Tab.: Problematika bydlení v dokumentu Strategie Smart-city 
Plzeň
Problematika ve vztahu 
k bydlení

Umístění Přesná citace

Přilákání špičkových zaměst-
nanců a firem

1. rozvojová 
oblast Smart 
Economy

„Vize: Chceme, aby se Plzeň prostřednictvím inovativních technologií 
a přístupů stala domovem pro konkurenceschopné firmy s přesahem 
na globální trhy.“

Prioritizace realizace městské 
bytové výstavby na poniče-
ných a opuštěných průmyslo-
vých areálech

opatření 1.3 Revitalizace nevyužívaných území a objektů typu brownfield – vznik 
prostorů pro inovační podnikání nebo pro jeho podporu.

Podpora zahraničního man-
agementu inovativních firem.

Opatření 1.4 Zlepšení podmínek pro zahraniční management inovativních firem 
tak, aby se trvale usídlil v aglomeraci (zejména v oblasti bydlení, 
zabezpečení školky nebo školy pro děti, tlumočnického servisu při 
jednání s úřady).

Přilákání vybrané skupiny 
obyvatel.

2. rozvojová 
oblast Smart 
People

„Vize Chceme, aby Plzeň byla městem, které přitahuje chytré lidi, 
a které prostřednictvím uceleného a kvalitního vzdělání rozvíjí talen-
ty.“

Podpora požado-
vaných pracovníků 
– učitelů a jiných pro 
město potřebných 
profesí

Cíl 2 Rozvíjet perspektivní trh práce a propojit vzdělávací systém s praxí: „Pracovní 
trh nebude pociťovat nedostatek požadovaných pracovníků, a to jak techniků, 
tak i zaměstnanců ve zdravotnictví a v sociální oblasti.“
„Město Plzeň bude lákat čím dál větší počet kvalifikovaných pracovníků 
a bude pro ně vytvářet optimální prostředí a služby.“
„Učitelskému povolání se navrátí prestiž a do vzdělávacího systému bude 
přicházet dostatek kvalifikovaných pedagogických pracovníků.“

Podpora určitých 
požadovaných skupin 
obyvatelstva

Opatření 
2.2

Vytvářet podmínky pro podporu podnikání:  „V Plzni působí řada velkých 
a silných podniků, které v současné době vytváří poptávku jednak po vyso-
ce kvalifikované, ale zejména také po levné, nekvalifikované pracovní síle. 
Právě historická orientace na zaměstnanecký poměr v takových firmách má 
za důsledek nízkou ochotu obyvatel k vlastnímu podnikání a zakládání nových 
firem.“
„Cílem je podpora vzniku a lokalizace inovativních, znalostně intenzivních fi-
rem (vědeckotechnické parky, inkubátory, inovační firmy), které vytváří vysoce 
kvalifikovaná pracovní místa a zaměstnají především pracovníky s vyšším 
a odborným vzděláním.“

Podpora kvalifikova-
ných zahraničních 
pracovníků.

Opatření 
2.2.8

„Vytvářet prostředí a služby pro přicházející kvalifikované pracovníky zejména 
ze zahraničí.“

Podpora polyfunkč-
nosti při výstavbě či 
městské výstavbě či 
revitalizaci v centru 
města

Cíl 4 Oživit centrum města: „Centrum Plzně se stane nejatraktivnější a reprezen-
tativní oblastí města. Lidé zde budou rádi trávit volný čas, bydlet, podnikat 
i pracovat. Na celém území centrální části města bude kladen důraz na 
polyfunkčnost, na pestré využití vnitřních i venkovních prostor a vzájemné 
prolínání jednotlivých funkcí. Tento princip zajistí živé centrum v každou denní 
dobu. Funkční městský prostor bude vybízet k přistěhování nových obyvatel 
a setrvání rezidentů.“

Při případné výstavbě 
či městské výstavbě 
tvořit kvalitní veřejná 
prostranství

Opatření 
4.4

„Zkvalitňovat veřejná prostranství v centrální oblasti města.“

Podpora tvorby komu-
nitního života (např. 
pomocí komunitního 
plánování v rámci 
městské výstavby).

Opatření 
5.4.3

Podporovat komunitní život a místní spolky. Specifikace aktivity: Vytvářet pod-
mínky pro komunitní aktivity, občanskou angažovanost ve všech oblastech, 
tradiční spolková činnost ve městě.“

Zdroj: Strategický plán města Plzně, 2018


  27Koncepce bydlení Plzeň 2023+     Návrhová část

A2.1.4 / Finanční a organizační náročnost městské 
bytové výstavby (2022/2023) 

Průměrná cena stavebních prací bytových staveb dle analýzy pří-
spěvkové organizace hl. města Prahy – Pražské developerské společ-
nosti – z května 2023 je 60–65.000 Kč/m2 (bez DPH) tzv. odbytové 
plochy. Odbytová plocha zpravidla tvoří cca 70 % hrubé podlažní plochy. 
Rozdílný standard v těchto hrubých číslech nehraje roli. Cena zahrnuje 
veškeré stavební práce vč. suterénů (tj. i vč. garáží v případě, že jde 
o běžné zakládací poměry). V případě komplikovaných poměrů se po-
hybuje cena okolo 450 tis. Kč za jedno parkovací místo. Dále tato cena 
zahrnuje běžné infrastrukturní přípojky, venkovní a sadové úpravy. Cena 
však nezahrnuje vedlejší rozpočtové náklady, tedy projekt, projekt-mana-
gement, marketing a další. Jejich hodnota zpravidla tvoří 8–10 % z ceny 
projektů. Cena rovněž nezahrnuje cenu peněz z hlediska inflace, úvěrů 
a úroků. Pro veškeré výpočty v návrhu bylo proto počítáno se stavebními 
pracemi v odhadované aglomerované ceně 75 tis. Kč/m2 (bez DPH) čisté 
užitkové plochy bytů.

Obvyklá marže developerských projektů se pohybuje okolo 15–
25 %, přičemž roční výnos (vnitřní výnosové procento) by mělo být okolo 
15 %. Až na řídké výjimky developeři nevyužívají vlastní kapitál. Při by-
tové výstavbě organizované městem je proto možné stavět o něco 
levněji – marže může být nižší a také úročení je zpravidla pro město 
výhodnější.

V Plzni se podle indexu serveru RealityMIX pohybovala cena pronájmu 
bytu na úrovni 230 Kč/m2, což při průměrné velikosti bytu 60 m2 odpovídá 
nájemnému ve výši cca 14 tis. Kč/ měsíc. Výstavba stejného bytu v rámci 
bytového domu při ceně stavebních prací činí cca 4,5 mil. Kč.

To znamená návratnost delší než 25 let, a to bez započítání ceny peněz 
– v současné době na vysoké úrovni 5 % úrokových sazeb. Jinými slovy, 
v Plzni se v současné době nevyplácí soukromému sektoru stavět 
nájemní byty, pouze byty k prodeji, které lidé zejména na investice 
dále kupují z důvodu určitých zvyklostí v ČR a z důvodu určité obecně 
nízké finanční gramotnosti a nepříliš rozvinutému povědomí o jiných 
investičních nástrojích a strategiích.

Výhody obecní bytové výstavby a schopnost města zvyšovat dostup-
nost bydlení na svém území je možné strukturovat do několika typových 
situací na základě ekonomické návratnosti investování do bydlení, jak 
ukazuje Tabulka 07. Obecní bytová výstavba má víceméně vždy klad-
ný vliv na dostupnost bydlení v daném území. Pro detailnější pohled 
je však třeba zvažovat proudy obyvatel (nyní např. i včetně mimořádné 
geopolitické situace), výši úrokových sazeb (pro veřejný i soukromý 
sektor) a schopnost veřejné správy dosáhnout lepších podmínek, a to vč. 
možnosti dotací).

Přilákání vybrané skupiny 
obyvatel.

Cíl 6 „Do roku 2022 rozšíříme technicky orientovanou komunitu 16+ 
o 20 % a zvýšíme počet zapojených inovativních firem o 30 % oproti 
roku 2019.“

Podpora odpovídajících řeše-
ní v městské výstavbě

5. rozvojo-
vá oblast 
Smart Envi-
ronment

„Chytré životní prostředí, spotřeba vody, spotřeba energie, chytrá 
řešení v budovách.“

Zdroj: Strategie Smart-city Plzeň, 2020


28   

07 / Tab.: Obecná souvislost městské bytové výstavby a změny 
dostupnosti bydlení

Situace na trhu 
s bydlením

Aktivita 
veřejné 
správy

Trend v do-
stupnosti 
bydlení

Podrobnější popis situace z hlediska veřejné správy

Nevyplácí 
se stavět ani 
soukromému de-
velopmentu (SD) 
ani veřejné sprá-
vě (VS). Náklady 
silně přesahují 
výnosy.

VS byty 
k pronájmu 
nestaví ani 
nezajišťuje

snižuje se 
dostupnost 
bydlení

Lidé se do města přestávají stěhovat, naopak se vystěhovávají do 
jeho zázemí, kde si staví domky. Dochází k silnému přetěžování 
infrastruktury a prostředí a dalším negativním externalitám.

VS staví či 
zajišťuje byty 
k pronájmu

dostupnost 
bydlení se 
nezhoršuje

Veřejnému sektoru se sice nevyplácí stavět, ale z dlouhodobého 
hlediska je jediný, kdo situaci umí řešit a trh rozpohybovat.

SD se vyplácí 
stavět pouze 
k prodeji, nikoli 
k pronájmu.

Náklady přesa-
hují výnosy.

VS byty 
k pronájmu 
nestaví ani 
nezajišťuje

snižuje se 
dostupnost 
bydlení

Lidé si nové byty kupují na základě zvyklostí v ČR, avšak investice 
(obsahující držbu a zhodnocení i pronájem) se vůči jiným investi-
cím nevyplácí. Vysoká prodejní cena bytů zvyšuje i ceny nájmu.

VS staví či 
zajišťuje byty 
k pronájmu

dostupnost 
bydlení se 
nezhoršuje

Veřejnému sektoru se investice vrátí až v dlouhodobém horizontu 
a mj. v důsledku pozitivních externalit. Vysoká prodejní cena bytů 
neovlivňuje ceny nájmů.

SD se vyplácí 
stavět na prodej

VS se vyplácí 
stavět k proná-
jmu. Náklady 
jsou blízké 
výnosům.

VS byty 
k pronájmu 
staví či zajiš-
ťuje

roste dostup-
nost bydlení

Stavební ceny jsou vysoké a cena peněz je vysoká, byty se však 
prodávají a převyšují návratnost investice při pronájmu. Veřejný 
sektor může skrze výhodnější úrokové míry, dotace i schopnost 
nulové marže návratnost investice udržet.

SD i VS se 
vyplácí stavět 
i k pronájmu. 
Náklady jsou 
nižší než výnosy.

VS byty 
k pronájmu 
staví či zajiš-
ťuje

roste dostup-
nost bydlení

Veřejný sektor se aktivně podílí na bytové výstavbě, aby minimali-
zoval riziko změny ekonomické situace a riziko přílišné nerovnová-
hy nájemního a vlastnického bydlení.

Extrémně se 
vyplácí stavět 
v jakékoliv for-
mě. Výnosy jsou 
mnohem nižší 
než náklady.

nehraje roli roste dostup-
nost bydlení

Prudký stavební boom vyžaduje více než stavební silnou regulační 
aktivitu ze strany veřejné správy.

Zdroj: zpracováno autory

Oproti nižší nákladnosti městské výstavby stojí organizační nároč-
nost, kterou veřejná správa na rozdíl od soukromého investora musí 
překonat. Při jednotkách či nižších desítkách bytů za rok je možné 
ve velkém městě využít odbor magistrátu. Příspěvková organizace 
se již vyplácí zpravidla od vyšších desítek bytů ročně. Její výhodou 
je okamžik a rychlost založení, kdy není třeba převádět majetek, ovšem 
později lze očekávat její nedostatečnou operativnost (je to stále součást 
magistrátu města, tedy veřejná správa se všemi neduhy, nízkou motivací, 
tabulkovým ohodnocením zaměstnanců a dalšími negativy). 


  29Koncepce bydlení Plzeň 2023+     Návrhová část

Samostatná firma – zpravidla akciová společnost se 100 % účastí 
města – se může na rozdíl od veřejné správy opřít zpravidla o dobře 
placený a kvalitní management a další zaměstnance. A tedy také 
o zkušenosti, kterými soukromý sektor v tomto odvětví již dekády 
disponuje. Soukromé stavebnictví a development je standardní součástí 
rozvinutého trhu a toto know-how je relativně snadno přenositelné skrze 
dostatečně ohodnocenou pracovní sílu i do městské firmy. Samostatná 
městská firma při svém zakládání vyžaduje potřebu převedení ma-
jetku. Vyplatí se proto, má-li město alespoň 25 ha pozemků s mož-
ností výstavby okolo 350 000 m2 hrubé podlažní plochy, tedy okolo 
3 200–3 500 bytů, při hustotách okolo 300 obyv./ha. To je úroveň 
zastavění a hustoty odpovídající centrům velkých měst v Česku. V zahra-
ničí směrem na západ od České republiky se nicméně jedná o relativně 
běžný standard ve městech. Ve velkých městech západní Evropy je 
nezřídka hustota zalidnění a zastavění i násobně vyšší.

K organizační náročnosti u větší městské bytové výstavby patří 
i nástroje na implementaci politiky a strategií bydlení. Mimo stavební/
developerskou společnost, správcovskou společnost, zastupitelský výbor 
pro bydlení, odbornou komisi rady a magistrátními odbory je třeba pro 
dlouhodobé udržení směru politiky bydlení také a zejména koncepční 
oddělení, které by se problémem, moderními řešeními a hlavně celko-
vým i detailním monitoringem situace zabývalo.

Finančně disponibilní města mohou volit mezi výstavbou a výkupem 
bytů a domů (stávajícího či nově budovaného bytového a domovního 
fondu). V případě zadávané výstavby s externím financováním a 
následným výkupem – organizačně nepochybně jednoduššího – je 
však dle současné legislativy třeba zorganizovat veřejnou zakázku 
dle Zákona o veřejných zakázkách, přičemž je třeba dodržet přesně 
předem stanovený standard. V případě často se měnícího trhu s bydle-
ním to však znemožňuje cenovou optimalizaci a v českém legislativním 
prostředí je tato varianta nepříliš použitelná.

Co se týče jiných nástrojů podpory malých investorů (Baugruppe/
komunitní výstavba, družstva atp.), nejsou s tímto v ČR příliš zkušenosti. 
V Praze se nedávno uskutečnil první pokus, ale do veřejného výběrového 
řízení na developera a organizátora se nikdo nepřihlásil. Jednalo se při-
tom o projekt Dostupného družstevního bydlení s podporou hl. m. Prahy 
v rozsahu 260 bytů v širším centru Prahy.

A2.1.5 / Shrnutí relevantních závěrů analýzy územního 
plánu Plzně

Plzeň má z hlediska obytnosti území dobře nastavenou strukturu územní-
ho plánu založenou na práci s jednotlivými lokalitami, které tvoří logické 
funkční celky. I krajinná kostra, jejíž podstatu tvoří krajinné klíny, které je 
možné chápat jako de facto lineární parky rozkládající se podél jednot-
livých hlavních vodních toků, je historicky šťastně založena. Nabízí totiž 
dobrou dostupnost hlavních prvků sídelní zeleně z větší části obytných 
lokalit (za předpokladu funkční příčné prostupnosti), aniž by bylo potře-
ba budovat čtvrťové parky (v podstatě postačuje budovat lokalitní parky 
a přírodní prvky v uličním profilu. V kombinaci se zajištěním podélné 
prostupnosti těchto lineárních parků tak vzniká vysoký rekreační poten-
ciál i dostupnost volné krajiny z velké části obytných lokalit.

Dle územního plánu mohou zastavitelné a transformační plochy nabíd-
nout bydlení dalším 61 900 až 78 900 nových obyvatel, tedy další více 
než třetině aktuálního počtu obyvatel Plzně. Tato čísla přitom vychází ze 


30   

současných hustot územních studií, z nich některé by bylo ještě mož-
né navýšit, neboť v některých případech nedosahují ani 100 obyv./ha, 
uváděné obvykle jako hranice rentability dopravní, technické a občanské 
vybavenosti.

Město by se mělo při rozvoji soustředit na zvyšování kompaktnosti 
města a transformaci brownfieldů. Je potřebné provést revizi záměrů 
a parametrů územních studií (především těch s hustotou osídlení men-
ší než 100 ob./ha) a stanovit jednotnou metodiku sledování míry využití 
území (maximální a minimální koeficient podlažních ploch, minimální 
a maximální koeficient zeleně).

Je potřebné provést vyhodnocení a prioritizaci rozvojových lokalit za 
účelem zefektivnění a koordinovaného rozvoje města. Množství rozvo-
jových ploch pro bydlení v územním plánu (v současnosti cca 30–40 % 
aktuální kapacity města) by bylo vhodné v horizontu platnosti stávajícího 
ÚP redukovat na cca polovinu jejich cílové kapacity (tj. územně prav-
děpodobně ještě výrazněji), aby nedocházelo k tříštění investiční a orga-
nizační kapacity a nevznikala dlouhodobě nedokončená rozvojová území 
komplikující městské investice (infrastruktura, vybavenost). Mezi hlavní 
městské rozvojové lokality patří z hlediska rozlohy a obytné kapacity 
lokality:

 — Kasárna Slovany (39,28 ha, v současné době probíhá zpracování 
nové studie)2

 — Vinice sever (38,36 ha, cca 3 900 obyv, hustota cca 107 obyv./ha)

 — Nepomucká (28,89 ha, cca 5 250 obyv, hustota cca 184 obyv./ha)

 — Karlovarská, Roudná (28,33 ha, cca 8 250 obyv, hustota cca 291 
obyv./ha)

 — Švabiny (15,15 ha, cca 3 450 obyv, hustota cca 228 obyv./ha)

Podrobnější posouzení prioritizace by mělo být provedeno na základě 
cost-benefit analýzy. Za hlavní kritéria prioritizace lze považovat připra-
venost lokalit z hlediska technické infrastruktury, dopravní i občanské 
vybavenosti, legislativní a majetkové připravenosti (stupeň dokumentace 
i majetkového sjednocení, majetkové účasti města a ochoty i schopnosti 
jednotlivých aktérů podílet se na městském rozvoji) i návaznosti na potře-
by města a klíčových aktérů.

Město tvoří se svým širším metropolitním zázemím jeden organický 
funkční celek. Je proto potřebné zlepšit plánování a koordinaci na 
úrovni tohoto metropolitního celku i přes překážky, které tomuto pro-
cesu klade současný systém obecní a územní správy.

Součástí prioritizace lokalit by mělo být i úsilí o efektivní hustotu budoucí 
zástavby v rámci koncepce chytrého města krátkých vzdáleností. Hustoty 
pro jednotlivé charaktery urbanistické zástavby dle ÚP města by neměly 
podkročit níže uvedené hustoty. U charakterů v tabulce neuvedených 
(historická kompaktní bloková, rostlá městská, rostlá venkovská, areálová 
kompaktní, areálová volná, drobná izolovaná) se spíše nepředpokládá 
rozsáhlejší zástavba a je zde nutné postupovat zcela individuálně.

2    Na podzim roku 2023 bylo založeno memorandum o spolupráci na kasárnách Slovany.


  31Koncepce bydlení Plzeň 2023+     Návrhová část

08 / Tab.: Adekvátní koeficient zastavění v závislosti na charakteru 
zástavby a velikosti plochy

A2.1.6 / Investiční záměry města v oblasti bytové 
výstavby

Město Plzeň v dnešní době chystá řadu investičních projektů bytové 
výstavby. Chystané rekonstrukce bytového fondu se dle analýzy bytové-
ho odboru TÚ MMP týkají cca 164 bytů. Hlavní jednotlivou investiční akcí 
v tomto směru je revitalizace BD (cca 39 bytů) Korandova a revitalizace 
i BD Kotkova (rovněž cca 39 bytů). V rámci novostaveb chystá město 
dle téhož zdroje v současnosti akce v různém stádiu přípravy o celkové 
kapacitě cca 500 bytů. Objemově nejvýznamnější je příprava výstavby 
BD Světovar A1-5 a E (celkem cca 142 bytů), BD nám. Emila Škody (cca 
68 bytů), BD Sladová (23 bytů), přestavba KD v Červeném Hrádku na BD 
(cca 18 bytů), Malesice-Šuferajn (cca 11 bytů) a další. Ve výhledu jsou 
i další rozsáhlejší akce BD Domažlická/Vejprnická (73 bytů), BD Vejprnic-
ká/Skvrňanská (až cca 40 bytů) BD Boettingerova (40 bytů), BD Sladová 
(23 bytů), BD Pařížská (38 bytů) či BD Resselova (30 bytů). 

A2.1.7 / Shrnutí relevantních závěrů trendů bydlení 
a tvorby kompaktního města

Koncepce bydlení Plzeň 2023+ reaguje na hlavní trendy posledních let 
v oblasti bydlení v ČR. Nejvýznamnější tendencí je návrat nájemního 
bydlení po letech celospolečensky prosazovaných vlastnických forem 
bydlení. V současnosti připadá v Plzni cca 70 obyv./městský byt.3 Toto 
množství neumožňuje městu pokrýt základní potřeby osob, které nejsou 
schopny řešit svoje bydlení na trhu (sociální bydlení), ovlivňovat demo-
grafickou skladbu (startovací bydlení, bydlení mladých rodin) ani řešit 
jiné strategické priority města (podpora klíčových ekonomických aktivit, 
stabilizace zaměstnanců veřejných služeb atp.).

Skladba městských bytů by současně měla odpovídat základními sociál-
ním trendům jako:

3    Srovnej: Curych-7, Vídeň-9, Kodaň-9, Berlín-12, Brno-13, Mnichov-18, Varšava-22, 
Praha-42, Budapešť-44, Bratislava-217 (stav v roce 2019).

Charakter zástavby Bloková 
izolovaná / volná Bloková souvislá Volná sídlištní Kompaktní 

bloková
(dle ÚP Plzně) (nízkopodlažní  

individuální zástavba)
(nízkopodlažní kompaktní zástavba) (struktura otevřené 

zástavby)
(modernistická 
struktura)

(struktura kompaktních 
městských bloků)

Běžná podlažnost 1,5
(Individuální RD)

2
(Řadové RD)

3,5
(Nízkopodlažní BD / 

Řadové RD)

2,5
(Hybridní formy)

5
(Středně- / 

Nízkopodlažní BD)

8
(Vícepodlažní BD)

6 - 10
(Vícepodlažní BD)

Velikost 
plochy

< 0,15 ha
parcela
(koef. 1,45)

0,44 0,73 1,16 1,60 2,03 2,61 3,19

0,15 – 1,5 ha
blok
(koef. 1,40)

0,42 0,7 1,12 1,54 1,96 2,52 3,08

1,5 – 25 ha
lokalita
(koef. 1,00)

0,3 0,5 0,8 1,1 1,4 1,8 2,2

> 25 ha
čtvrť
(koef. 0,95)

0,29 0,48 0,76 1,045 1,33 1,71 2,09

Zdroj: zpracováno autory


32   

 — stárnutí populace

 — zmenšování domácností

 — deinstitucionalizace a diverzifikace péče o osoby se sníženou schop-
nosti pohybu a orientace

 — zvýšená mobilita a soužití osob s odlišnou etnicitou či kulturním záze-
mím

 — práce z domova

 — zvyšování prostorového standardu na osobu.

Prostorový standard nově budovaných bytů proto spadá zhruba do čty-
řech kategorií:

MINIMÁLNÍ BYTY – Byty navržené v minimálním prostorovém standar-
du, pro příjemce podpory sociálního bydlení a domácnosti, jejichž nejvyš-
ší prioritou je minimalizovat náklady bydlení.4

UNIVERZÁLNÍ BYTY – Byty navržené v běžném prostorovém standar-
du umožňující větší prostorovou flexibilitu i běžný komfort (např. úložné 
prostory) i pohyb osob s menším pohybovým omezením standardu S120. 
Určené jsou pro zaměstnance veřejného sektoru, domácnosti, pro které 
jsou náklady na bydlení a bytový komfort v běžné rovnováze5 a dále pro 
osoby v režimu sociální podpory s pohybovým omezením, jehož povaha 
nevyžaduje užívání bezbariérového bytu.

BEZBARIÉROVÉ BYTY – Byty navržené v bezbariérovém prostorovém 
standardu S150 umožňující pohyb osob s těžším pohybovým omezením. 
Určené jsou domácnostem, jejichž jeden či více členů se pohybují za 
pomoci invalidního vozíku.

ZAHRADNÍ BYTY – Byty navržené v univerzálním prostorovém standar-
du, avšak s vlastní venkovní plochou (atrium, před- či zazahrádky). Byty 
slouží jako ekologičtější, levnější a sociálně vstřícnější alternativa bydlení 
v rodinném domě za hranicí města. Určené jsou pro zaměstnance veřej-
ného sektoru v podporovaných profesích, primárně domácnosti s dětmi, 
pro které jsou náklady na bydlení a bytový komfort v běžné rovnováze.6

V zájmu oslabení tlaku na bytový fond města bude město věnovat pozor-
nost i ubytovacím zařízením pro osoby se specifickými bytovými potřeba-
mi a nároky či osoby ocitající se v akutní bytové nouzi, pro které není mo-
mentálně možné zajistit dlouhodobější odpovídající ubytování. Na tomto 
poli chce město především spolupracovat s neziskovým sektorem event. 
i s odpovědnými provozovateli podobných zařízení na ziskové bázi. Za 
tímto účelem město vytvoří standard krátkodobého ubytování. Cílem je 
odstranit obchod s chudobou a minimalizovat ostatní rizika spojená s ním 
(vytváření vyloučených lokalit, oslabování sociální koheze atp.). 

Níže v tabulce 09 je uveden základní prostorový standard pro uvedené 
kategorie bydlení a ubytování.

4    Pravděpodobně se bude jednat o příslušníky tzv. strádající a ohrožené třídy dle výzku-
mu Česká společnost po třiceti letech.

5    Pravděpodobně se bude jednat o příslušníky tzv. nastupující kosmopolitní třídy a tra-
diční pracující třídy. V případě přidělení bytu z důvodů pohybového omezení částečně 
i o příslušníky ohrožené či strádající třídy dle výzkumu Česká společnost po třiceti 
letech.

6    Pravděpodobně se bude jednat o příslušníky tzv. nastupující kosmopolitní třídy dle 
výzkumu Česká společnost po třiceti letech.


  33Koncepce bydlení Plzeň 2023+     Návrhová část

Z těchto standardů rovněž vychází tabulka 10 doporučené obsazenosti 
bytů, která ukazuje meze flexibility bytové fondu a zároveň umožňuje 
jeho provázání na demografické ukazatele a sociální politiku.

10 / Tab.: Tabulka doporučené obsazenosti bytů v závislosti na jejich 
velikosti a standardu

Dlouhodobé bydlení

Standard

Počet obytných místností

1
min – max m2 ČPP

2
min – max m2 ČPP

3
min – max m2 ČPP

4
min – max m2 ČPP

5
min – max m2 ČPP

Minimální (M) 23–32 42–52 52–64 66–85 78–102

Bezbariérový (B) 33–42 55–75 73–97 85–115 100–120

Univerzální (U) 32–38 52–65 64–75 85–105 96–120

Zahradní byty (Z) – – – 90–110 101–120

Krátkodobé ubytování
Ubytovny 8–15 m2 ČPP / osobu

Azylové domy 12–30 m2 ČPP / osobu

09/ Tab.: Základní prostorový standard pro uvedené kategorie bydlení a ubytování 
Zdroj: zpracováno autory

Byty s 1 obytnou místností

Standard
obsazenost standardní normová maximální obsazenost

počet osob 1 1 2–3

M
(23 – 32 m2 ČPP)

min – max m² netto plochy/osobu 23,0–32,0 23,0–32,0 7,67–16,0

B
(33 – 42 m² ČPP)

min – max m² netto plochy/osobu 33,0–42,0 33,0–42,0 11,0–21,0

U
(32 – 38 m² ČPP)

min – max m² netto plochy/osobu 32,0–38,0 32,0–38,0 10,67–19

Byty s 2 obytnými místnostmi

Standard
obsazenost standardní normová maximální obsazenost

počet osob 2 3 4

M
(42 – 52 m2 ČPP)

min – max m² netto plochy/osobu 21,0–26,0 14,0–17,3 10,5–13,0

B
(55 – 75 m² ČPP)

min – max m² netto plochy/osobu 27,5–37,5 18,3–25 13,75–18,75

U
(52 –  65 m² ČPP)

min – max m² netto plochy/osobu 26,0–32,5 17,3–21,7 13,0–16,3

Byty se 3 obytnými místnostmi

Standard
obsazenost standardní normová maximální obsazenost

počet osob 3–4 4–5 5–6

M
(52 – 64 m² ČPP)

min – max m² netto plochy/osobu 13,0–21,3 10,4–16,0 8,7–12,8

B
(73 – 97 m² ČPP)

min – max m² netto plochy/osobu 18,3–32,3 14,6–24,3 12,2–19,4

U
(64 –  75 m² ČPP)

min – max m² netto plochy/osobu 16,0–25,0 12,8–18,8 10,7–15,0


34   

A2.1.8 / Možnosti financování bytové výstavby a finanční 
situace města

Podle střednědobého rozpočtového výhledu z roku 2023 počítá město 
Plzeň v letech 2024–2026 počítá s příjmy v průměru ve výši 7 445 mil. 
Kč a s výdaji 6 716 mil. Kč. Přebytek hospodaření okolo 730 mil. Kč 
ročně převádí do vlastních fondů. Těmi jsou Fond rezerv a rozvoje, 
Fond životního prostředí, Fond sociální, Fond oprav Sylván a Fond pro 
kofinancování dotačních projektů. Přehled výdajů v tříletém výhledovém 
období ukazuje Tabulka 10.

 Výhled 2024 Výhled 2025 Výhled 2026

Provozní výdaje 5 954 883 5 996 522 6 039 585

Kapitálové výdaje 1 011 702 587 720 556 404

V tom: Stavební investice 855 065 435 083 403 000

         Nestavební investice 21 010 20 010 20 010

         Pořízení budov, pozemků a infrastruktury 29 750 29 750 29 750

         Ostatní kapitálové výdaje 105 877 102 877 103 644

Celkové výdaje 6 966 585 6 584 242 6 595 989

11 / Tab.: Přehled výdajů v letech střednědobého výhledu 2024–2026 (tis. Kč)
Zdroj: ČSÚ, SLDB 2011 a 2021

V oblasti bytového hospodářství se podle dat z Monitoru státní po-
kladny příjmy a výdaje města Plzně v oblasti bytového hospodářství 
pohybovaly v letech 2020–2022 v průměru na 247 mil. Kč, resp. 381 
mil. Kč. Data za každý rok zvlášť ukazuje Tabulka 12.

10 / Tab.: Tabulka doporučené obsazenosti bytů v závislosti na jejich velikosti a standardu
Zdroj: zpracováno autory

Byty se 4 obytnými místnostmi

Standard
obsazenost standardní normová maximální obsazenost

počet osob 4–5 4–6 7–8

M
(66–85 m² ČPP)

min – max m² netto plochy/osobu 13,2–21,3 11,0–21,3 8,3–12,1

B
(85–115 m² ČPP)

min – max m² netto plochy/osobu 17,0–28,8 14,2–28,8 10,6–16,4

U
(85–105 m² ČPP)

min – max m² netto plochy/osobu 17,0–26,3 14,2–26,3 10,6–15,0

Z
(90–110 m² ČPP)

min – max m² netto plochy/osobu 18,0–27,5 15,0–27,5 11,3–15,7

Byty s 5 obytnými místnostmi

Standard
obsazenost standardní normová maximální obsazenost

počet osob 5–6 5–8 9–12

M
(76–102 m² ČPP)

min – max m² netto plochy/osobu 12,7–20,4 9,5–20,4 6,3–11,3

B
(100–120 m² ČPP)

min – max m² netto plochy/osobu 16,7–24,0 12,5–24,0 8,3–13,3

U
(96–120 m² ČPP)

min – max m² netto plochy/osobu 16,0–24,0 12,0–24,0 8,0–13,3

Z
(101–120 m² ČPP)

min – max m² netto plochy/osobu 16,8–24,0 12,6–24,0 8,4–13,3


  35Koncepce bydlení Plzeň 2023+     Návrhová část

Město Plzeň vykazovalo ke konci roku 2022 dluh ve výši ve výši 
1 760 mil. Kč. Dluh sestává z úvěrů:

 — DVI - EIBI/1 (15,3 mil. EUR) – zůstatek (vždy ke konci roku 2022) 
činí 93 mil. Kč,

 — Čistá Berounka - EIB I/2 (14,7 mil. EUR) – zůstatek 160 mil. Kč,
 — Plzeňská městská infrastruktura II - EIB II (1 600 mil. Kč) – zůsta-
tek 925 mil. Kč,

 — Plzeňská městská infrastruktura III - EIB III 1. tranše (325 mil. Kč) 
– zůstatek 282 mil. Kč,

 — Spolufinancování investičních projektů MP - KB, a. s. (325 mil. Kč); 
zůstatek 300 mil. Kč.

Splátky jistin včetně úroků budou podle střednědobého výhledu 
města v roce 2023 činit 218 mil. Kč. A dále 177 mil. Kč v r. 2027 a 118 
mil. Kč v roce 2030.

Celkové úvěrové možnosti města jsou určeny na základě zákona č. 
23/2017 Sb., o pravidlech rozpočtové odpovědnosti, který mimo jiné 
definuje tzv. fiskální pravidlo, podle kterého musí územně správní celek 
(dále ÚSC) hospodařit tak, aby výše jeho dluhu nepřesáhla 60 % prů-
měru jeho příjmů za poslední 4 rozpočtové roky. Pokud je tato hranice 
překročena, pak má ÚSC povinnost postupně splácet předchozí dluhy ve 
výši nejméně 5 % z rozdílu mezi výší dluhu a 60 % jeho průměrných pří-
jmů za poslední 4 rozpočtové roky. Pokud ÚSC nesnižuje dluhy alespoň 
o zákonné minimum, MF ČR v následujícím kalendářním roce rozhodne 
o pozastavení převodu jeho podílu na výnosu daní. Z pravidel zákona 
proto vyplývá, že město si ke stávajícím závazkům 1 760 mil. Kč může 
vzít další úvěr ve výši až 2 900 mil. Kč, aniž by porušilo jediné usta-
novení zákona o pravidlech rozpočtové odpovědnosti.

Vzhledem k tomu, že je na odpovědných orgánech města, jaký závazek 
bude přijat a kolik finančních prostředků využije na rozvoj bytového hos-
podářství, je v případě potřeby vyšší (okamžité) částky než 2,9 mld. Kč 
zvážit možnosti výstavby pomocí kapitálového mixu. V objemech financí, 
na které město nemůže snadno dosáhnout (v případě Plzně tedy nad cca 
2 mld. Kč), je jako jedno z experty upřednostňovaných řešení uváděno 
využití investičního fondu kvalifikovaných investorů, a to i se zakladatel-
skými a investičními akciemi, kde může mít město i hlavní podíl. Tento 
fond městské byty postaví, resp. zafinancuje stavbu, a následně si je 
město 100 % pronajme např. na 30 let s tím, že je bude následně podna-
jímat koncovým nájemníkům podle vlastních pravidel. Je nutné prověřit, 
zda nelze na tento typ financování získat výhodné půjčky od evropských 
bank a příspěvky na výstavbu bytů jako kritické infrastruktury.

Třída rozpočtové položky Skutečnost 2020 Skutečnost 2021 Skutečnost 2022

Nedaňové příjmy 171 847 173 871 177 523

Kapitálové příjmy 85 819 59 196 71 813

Příjmy celkem 257 666 233 067 249 336

Běžné výdaje 192 544 193 086 205 389

Kapitálové výdaje 168 348 160 965 222 558

Výdaje celkem 360 893 354 051 427 947

12 / Tab.: Bytové hospodaření v letech 2020–2022 (tis. Kč)
Zdroj: Monitor Státní pokladna


36   

A2.2 / MODELY ROZVOJE 
BYTOVÉHO FONDU

A2.2.1 / Reziduální model: Rozšířené sociální bydlení

Principem tohoto modelu je poskytovat městské bydlení výhradně těm 
nejpotřebnějším, obvykle definovaným dle obecně (tj. státem) nastave-
ného klíče. Jednalo by se proto v první řadě o osoby pobírající státní 
podporu (příspěvek na bydlení), osoby se specifickými nároky na bydlení 
plynoucími z jejich zdravotních omezení (bezbariérové byty či byty pro 
osoby s mentálním handicapem) či osoby v akutní bytové nouzi (bezdo-
movectví, krizové situace). Tato varianta s sebou nese určitou stigmatiza-
ci bydlení v městském bytě. Tedy, jinými slovy, o tento typ bydlení by měli 
zájem pouze lidé, kteří jsou k němu donuceni svou závažnou finanční 
situací. Scénář odpovídá demografické predikci růstu části populace 
v poproduktivním věku a potřebě prioritně zajistit dostupné bydlení právě 
seniorům a znevýhodněným občanům, jejichž příjmy nemohou pokrýt 
rostoucí nároky na běžné bydlení.

I v této variantě je však třeba dbát na obezřetné vymezování podmínek 
nároku na získání bytu, neboť existuje nemalé nebezpečí vyplývající 
z otevřeného systému sociálního bydlení. Tím je zejména riziko přistěho-
valectví příjmově slabších z jiných oblastí. Obzvláště problematický pro 
sociální bydlení je v tomto ohledu článek 20 směrnice Evropského par-
lamentu a Rady 2006/23/ES, podle kterého je třeba zajistit, aby posky-
tovatelé služeb v EU nezacházeli s příjemci služeb rozdílně na základě 
jejich státní příslušnosti nebo místa bydliště. To ovšem právě u sociálního 
městského bydlení dosti problematizuje ustanovení jeho plošného rozsa-
hu, neboť v praxi je toto dostupné pro jakéhokoliv občana EU. 

Predikce vývoje počtu obyvatel města Plzně vycházející ze střední 
prognózy počtu obyvatel Plzeňského kraje předpokládá růst počtu obyva-
tel v poproduktivním věku o 37 % do r. 2050. V absolutním vyjádření se 
jedná o změnu z 35 434 obyvatel až na 48 622 obyvatel starších 65 let, 
tedy o 13,5 tis. obyvatel. Přehledně ukazuje proměnu plzeňské populace 
Tabulka 13.

 

 

v % abs.

2022 2030 2040 2050 2022 2030 2040 2050

Obyv. celk. 168 733 170 725 173 401 177 453 168 733 170 725 173 401 177 453

v tom 0–14 15,7 15,3 14,8 15,5 26 491 26 121 25 663 27 505

15–64 let 63,3 63,1 61,2 57,1 106 808 107 727 106 121 101 326

Nad 65 let 21 21,5 24 27,4 35 434 36 706 41 616 48 622

13 / Tab.: Predikce obyvatel Plzně z hlediska věkové struktury do r. 2050
Zdroj: Analytická část Koncepce politiky bydlení, Program rozvoje Plzeňského kraje 2022+

Mimo seniory se sociální bydlení zpravidla vztahuje také na lidi s dlouho-
době nepříznivým zdravotním stavem (invalidní důchodci I–III. stupně), 
kteří pobírají příspěvek na péči. A dále také na domácnosti – příjemce 
dávek, zejména příspěvků na bydlení či i doplatek. Ve Strategickém 
plánu Plzně z r. 2018 je výslovně v tomto ohledu uvedeno, že zvyšující se 
výdaje na bydlení budou mít za následek nárůst počtu domácností, které 


  37Koncepce bydlení Plzeň 2023+     Návrhová část

nebudou vzhledem k výši svých příjmů schopny zajistit si kvalitní bydlení. 
Proto je nutné podporovat bydlení pro tyto cílové skupiny obyvatel (např. 
senioři, zdravotně postižení, samoživitelé), zvýšit jejich možnost sociální-
ho začlenění a ochranu před sociálním vyloučením. 

Zodpovědět otázku, kolik vlastně těchto obyvatel ve velkém městě je, se 
pokusil v r. 2021 pražský Institut plánování a rozvoje. V kategoriích se-
nioři, osoby zdravotně znevýhodněné (invalidní důchodci, lidé s dlouho-
době nepříznivým zdravotním stavem) a lidé v bytové nouzi (domácnosti 
příjemců dávek, příspěvků či doplatků na bydlení)) se dopočítal v hl. m 
Praze cca 350 tis. lidí, což je více než ¼ obyvatel města. Plzeň má 7,5x 
méně obyvatel než hl. m. Praha. Tento poměr velmi dobře odpovídá také 
současnému stavu populace v Plzni ve věku 65+ (35 tis.=263 tis./7,5). 
Lze tedy očekávat obdobně poměrná čísla i u osob zdravotně znevýhod-
něných – pro Plzeň tedy cca 11,5 tis.

Současná politika sociálního bydlení v Plzni je založena na poskytování 
2 336 bytových jednotek, z nichž pro potřeby seniorů a osob se zdravot-
ním postižením bylo v r. využíváno 807 bytů (721 a 86). Za předpokladu, 
že tato politika je odpovědně řízena a naplňována, bude třeba – v mini-
mální variantě – podle demografické prognózy navýšit počet poskytova-
ných seniorům a osobám se zdravotním znevýhodněním do r. 2050 o cca 
300 bytů. To je proveditelné změnou určení 300 městských bytů na byty 
pro seniory. Samozřejmě za cenu snížení počtu poskytovaných bytů ke 
klasickému pronájmu. 

Přesné a odpovědné stanovení realistické varianty, tedy počtu potřeb-
ných či zranitelných, není v možnostech zpracování tohoto návrhu 
provést. Ostatně i analýza žadatelů a registrací v systému poskytování 
obecních bytů k pronájmu z roku 2022 opakovaně zmiňuje nedostatečné 
vyplnění formulářů a obtížnost tvorby závěrů. Nicméně lze pro další vývoj 
předpokládat, že bude třeba zvýšit celkový objem dnes poskytovaných 
bytů, neboť za a) zároveň se zmenšováním domácností, vyšší rozvodo-
vostí a nezlepšující se ekonomickou situací bude počet obyvatel či rodin 
v bytové nouzi (samoživitelek) pravděpodobně nadále přibývat. A za b) je 
třeba do budoucna počítat také s dalším možným přílivem cizinců/uprchlí-
ků – Plzeň se pro ně zřejmě bohužel jeví jako vhodná destinace. 

Na základě předpokladů výše popsaných by realistická varianta reziduál-
ního modelu (sociálního bydlení) znamenala mimo nové byty pro seniory 
také navýšení počtu bytů dnes poskytovaných městem ke klasickému 
pronájmu. Lze proto doporučit v tomto modelu včetně bytů pro seniory 
celkově výstavbu 800–900 nových bytů, což znamená cílení na méně 
než 4 % podíl na celkovém bytovém fondu na území města Plzně.

Reziduální model – realistická varianta – znamená výstavbu 850 bytů 
(zejména malometrážních) a cílí na 4 % podíl bytového fondu ve 
vlastnictví města (celkově pak 3 200 bytů) vůči celkovému na území 
města. Při současných cenách bez započítání ceny peněz by realizace 
výstavby stála cca 2,5 mld. Kč a např. do r. 2050 by znamenala prů-
měrné roční dokončení cca 30 bytů a každoroční rozpočtové výdaje 
okolo 100 mil. Kč.

Z hlediska organizační náročnosti by bylo třeba při aplikaci reziduálního 
modelu uvažovat o regulačních nástrojích, jak sociální byty „rozptýlit“ do 
běžné zástavby. Jedná se však o problematiku v Česku dosud příliš ne-
řešenou, oproti zahraničí, kde se využívá např. směna hodnoty pozemků 
za část stavěných bytů. Praha se v nedávné době vydala cestou příspěv-
ku developerů na rozvoj infrastruktury a Fondu spoluúčasti investorů na 
rozvoji území. 


38   

A2.2.2 / Všeobecný model: Zacílené městské bydlení

Tato varianta zakládá (zcela mimo rámec sociálního bydlení) odhad 
množství městem vlastněných a pronajímaných bytů na selektivním 
přístupu ze strany obce prostřednictvím kritérií – byt k pronájmu mohou 
získat vybrané skupiny obyvatelstva. Mezi kritéria bývá řazen jednak eko-
nomický status žadatele (vlastnictví jiného bytu by vylučovalo možnost 
získání obecního bytu), jednak rodinný status (město upřednostňuje pro-
nájem svých bytů rodinám s dětmi) a jednak např. vzdělanostní či prefe-
renční hodnocení ve vztahu k prioritám města (sociální pracovníci, lékaři, 
učitelé, pracovníci ve veřejných službách, vysoce kvalifikovaní zahraniční 
experti, zaměstnanci ve vědě, výzkumu a inovacích, aj.). Tento scénář 
cílí na budoucí rozvoj města, ve kterém se obecná socioekonomická 
a vzdělanostní struktura obyvatel postupně zvyšuje. Jedná se o zhmotně-
ní snahy města do budoucna zvyšovat svou prestiž, socio-ekonomickou 
performanci a význam v systému osídlení. Zároveň jde o snahou tlumit 
suburbanizaci, zkvalitňovat veřejné služby a omezeně řešit i svůj prosto-
rový rozvoj a veřejná prostranství.

 — Strategické pozice pro město

Problematiku možných cílových skupin pro politiky bydlení řešila v roce 
2022 pro hl. m. Prahu její příspěvková organizace Pražská developerská 
společnost, a to v rámci Analýzy strategických pozic7 ve městě a v jed-
notlivých městských částech. Výsledkem je, že ve 1,3 milionové Praze je 
celkově 105 tis. osob zaměstnaných v sektorech ve školství, zdravotnic-
tví, sociálních službách, bezpečnostních složkách vč. požární ochrany. 
Odhad počtu zaměstnanců, kterým v rámci těchto strategických pozic je 
vhodné zajišťovat „dostupné“ bydlení je 18 000 z celkového počtu 105 
tis., tedy necelá šestina.

V případě 7,5x menší Plzně je tedy možné s omezenou mírou nepřesnos-
ti předpokládat, že se bude jednat o cca 14 tisíc obyvatel zaměstnaných 
v pozicích strategických pro město. Například v případě počtu zaměst-
nanců městské policie toto číslo odpovídá 2 069 zaměstnancům u Měst-
ské policie hl. m. Prahy vůči 283 zaměstnancům u Městské policie města 
Plzně (poměr 7,3 násobný). V oblasti školství se jeví podle dat ze SLDB 
2021 tento poměr také velmi podobný (43 431 : 6 354, tedy 6,8). I v ob-
lasti zdravotnictví (49 178 : 7 952, tedy 6,2). V oblasti požární ochrany je 
tento poměr menší 2x8 (842 : 255). Spíše se tedy jedná poměrově o více 
zaměstnanců než v případě hlavního města. Pokud by, obdobně jako 
v Praze, měla Plzeň jedné šestině z nich v rámci všeobecného modelu 
zajišťovat „dostupné“ bydlení, jednalo by se o potřebu 2 330 bytových 
jednotek.

 — Zaměstnanci ve správě města

Součástí politiky „dostupného“ bydlení může být též zkvalitňování služeb 
veřejné správy skrze vlastní zaměstnance (Analýza strategických pozic 
v hl. m. Praze počty zaměstnanců ve správě samotného města neře-
ší). V případě Plzně se jedná o cca 2 700 zaměstnanců. Přehledně je 
ukazuje Tabulka 14. Podpora zde může směřovat dvojím směrem. Buďto 
zajišťováním dostupného bydlení na základě mzdových, rodinných či ji-
ných kritérií, nebo poskytováním služebních bytů vedoucím pracovníkům 
(typicky ředitelé velkých příspěvkových organizací), kteří jsou značně 

7    Zdroj: https://pdspraha.eu/wp-content/uploads/2022/12/Praha_strategicke_pozice_
CE_T-1.pdf

8    Zdroj: https://www.pozary.cz/clanek/257305-profesionalni-hasici-v-plzni-slavi-v-ro-
ce-2022-jiz-130-let-od-zalozeni-hasicskeho-sboru/


  39Koncepce bydlení Plzeň 2023+     Návrhová část

podhodnoceni vůči soukromému sektoru. A samozřejmě rozdíl je třeba 
vidět v potřebné poskytované kvalitě bydlení. Zatímco v prvním případě 
je opět možné uvažovat o šestině zaměstnanců (tedy cca 450 bytových 
jednotek), v případě druhém se jedná o 15–40 špičkových městských 
manažerů. 

 — Podpora vědy a výzkumu

Podle Programu rozvoje Plzeňského kraje 2022+ se ekonomická pro-
sperita a konkurenceschopnost regionu opírá o podporu vědy, výzkumu, 
inovací a služeb či výrobků s vysokou přidanou hodnotou. Plzeňský kraj 
a s ním i město Plzeň proto cílí na zvyšování inovační aktivity firem, zvy-
šování uplatňování výsledků vývoje a výzkumu, spolupráce se zahranič-
ními subjekty ke zvyšování konkurenceschopnosti a další. 

Útvar Stav zaměstnanců 
 k 31. 12. 2022

Průměrný počet zaměst.  
ve fyzických osobách za r. 2022

Průměrný přepočtený stav zam. 
v r. 2022

Magistrát m. Plzně 637 642,294 632,883

Městská policie 277 283 281

ÚMO 1 - Lochotín 98 100 98

ÚMO 2 - Slovany 68 68,23 67,76

ÚMO 3 - Bory 120 119,45 118,73

ÚMO 4 - Doubravka 66 69,1 66,108

ÚMO 5 - Křimice 7 7 7

ÚMO 6 - Litice 6 5,59 5,59

ÚMO 7 - Radčice 4 5,583 4,49

ÚMO 8 - Černice 4 4 4

ÚMO 9 - Malesice 5 4,917 4,917

ÚMO 10 - Lhota 4 4 4

 1 296 1 313,16 1 294,48

Správa informač.technologií 126 120,00 119,90

Správa veřejného statku 148 148,00 142,81

Útvar koord. evrop. projektů m. P. 14 14,00 13,50

Útvar koncepce a rozvoje 37 38,00 36,00

ZOO 140 143,00 138,00

Správa hřbitovů a krematorií 37 37,00 37,00

MÚSS 320 322,240 318,330

Dětské centrum Plzeň 82 82,19 76,17

DJKT 410 411,00 386,23

Divadlo Alfa 40 39,26 36,65

Knihovna města Plzně 90 92,000 78,000

Plzeň – TURISMUS 19 18,50 18,00

 1 463 1 465,19 1 400,59

14 / Tab.: Počty zaměstnanců MMP, městských úřadů jednotlivých obvodů a dalších organi-
zací města Plzně k 31. 12. 2022

Zdroj: MMP


40   

Odhad jejich počtu a také počtu, na který by mohla politika dostupného 
bydlení mířit, je velmi obtížný. Je nasnadě předpokládat, že tyto činnosti 
jsou doménou vysokoškolsky vzdělaných obyvatel. Těch v Plzni v roce 
2021 žilo dle SLDB přes 31 tis. a jejich počet neustále narůstá. V sektoru 
profesní, vědecké a technické činnosti působí v Plzni přes 7 000 sub-
jektů. Na Západočeské univerzitě je zaměstnáno ve výzkumu téměř 450 
zaměstnanců – expertů a více než 1 000 akademiků.

Zaměstnanců pracujících ve špičkovém výzkumu a inovacích může být 
v Plzni mezi 1 a 2 tisíci. V případě aplikování pravidla 1/6, které bylo 
použito i u Strategických pozic či zaměstnanců ve správě města, se proto 
může jednat o potřebu cca 200–300 bytových jednotek v odpovídající 
kvalitě.

 — Rodiny s dětmi

Skupinou jdoucí napříč výše zmíněnými skupinami jsou rodiny s dětmi. 
Město může v rámci bydlení pro mladé a toužící po rodinném domě při-
pravovat a realizovat projekty vícepodlažních řadových nájemních domů, 
a tím je odradit od stěhování za město.

Dětí se každým rokem podle dat ČSÚ narodí v Plzni cca 1 800. Poměr 
rodinných domácností v Plzni podle počtu dětí je 11 823 (jedno dítě) : 
9 410 (dvě) : 1 527 (tři a více), tedy jedná se o poměr 7,74: 6,16 : 1. Sta-
tisticky se tedy z každoročně narozených 1 800 dětí jich 120 narodí jako 
třetí v pořadí, 739 jako druhé v pořadí a 928,8 jako prvorození. Rodiny 
s dětmi začínají řešit pobyt v rodinném domě zpravidla okolo narození 
svého druhého dítěte. A samozřejmě ne každá rodina rodinný dům vyhle-
dává, resp. jej nemá či na jeho koupi či výstavbu nemá. Každoročně je 
tedy možné očekávat v Plzni poptávku po rodinných domech jistě v počtu 
alespoň několika desítek domů ročně. Po odrostu dětí, nejpozději po 
jejich dostudování, pak potřeba rodinného domu silně klesá. Při zprůmě-
rované délce 25 let a potřebě 40 rodinných domů ročně se proto jedná 
o teoretickou potřebu výstavby a pronájmu cca 1 000 vhodných a potře-
bám rodin odpovídajících bytových jednotek.

Shrnutí všeobecného modelu

Odhad nákladů na všeobecný model dostupného bydlení lze tedy posta-
vit na odhadované potřebě bytových jednotek pro strategicky významné 
profese pro město. Dále na potřebě pro určitou část zaměstnanců ve 
správě města. Dále na potřebě bytů pro pracovníky ve vědě, výzkumu 
a inovacích. A konečně na umožnění bydlení mladým rodinám s dětmi 
v pro ně vhodném a odpovídajícím prostředí.

První skupinu – Strategické pozice pro město – lze i na základě analýz 
Pražské developerské společnosti a IPR odhadnout na šestinu z 14 000 
obyvatel, tedy potřebu cca 2 330 bytových jednotek. Při současných 
cenách stavebních prací se tedy jedná o investici ve výši 10,5 mld. Kč 
a dodatečný podíl 2,8 % na celkovém bytovém fondu na území města 
(počítáno ke stavu v roce 2021).

Podpora části zaměstnanců magistrátu v odhadovaném počtu 450 byto-
vých jednotek v rámci dostupného bydlení (60 m2) a cca 30 služebních 
bytů speciálního určení pro špičkové městské manažery odpovídá inves-
tici ve výši 2,2 mld. Kč při současných cenách stavebních prací. A další 
více než 0,5 % podíl na bytovém fondu na území města (k r. 2021).

Podpora pracovníků ve vědě a výzkumu v odhadovaném počtu 250 by-
tových jednotek a cenou výstavby 1,1 mld. Kč a podíl 0,3 % na bytovém 


  41Koncepce bydlení Plzeň 2023+     Návrhová část

fondu města (k r. 2021). 

A konečně výstavba 1 000 bytů vhodných pro rodiny s dětmi (řadové ví-
cepodlažní domy) při velikosti bytové jednotky 100 m2 by pak při součas-
ných cenách stavebních prací činila 7,5 mld. Kč a znamenala dodatečný 
více než 1 % podíl na bytovém fondu na území města (k r. 2021).

Všeobecný model pro město Plzeň může znamenat 4 060 nových 

bytových jednotek, podíl na bytovém fondu na území města ve výši 5 %, 
a investici převyšující 21 mld. Kč. Je na místě však ještě uvažovat určité 
překryvy podporovaných skupin žadatelů, a to jistě mezi 10–20 %. Pak 
by se jednalo o více než 4 % podíl na celkovém bytovém fondu, tedy 
potřebu nových 3 500 bytových jednotek a investici ve výši 18 mld. 
Kč v dnešních cenách. To vše jsou hodnoty zcela mimo rámec sociální-
ho bydlení, který je zpracován v reziduálním modelu. 

Z hlediska organizační náročnosti by takto nastavený všeobecný mo-
del rozvoje bytového fondu znamenal mimo potřebu městské rozvojové 
(developerské) organizace, buďto příspěvkové či akciové v závislosti na 
délce a intenzitě výstavby, také speciální oddělení magistrátu s vysokým 
morálním a politickým kreditem odpovědné za celý systém transparentní-
ho výběru žadatelů, nabízených a pronajímaných bytů.

A2.2.3 / Univerzální model: Nárokové bydlení

Tato varianta předpokládá vývoj, kdy by se nájemní bydlení v obecním 
bytě stalo standardní a spíše oblíbenou strategií řešení bytové situace ze 
strany obyvatel města a přišedších. Její podmínkou je masivní procentní 
podíl bytového fondu na území města vlastněného městem. Jedná se 
o směr vytyčený dlouhodobým premiantem mezi městy v poskytované 
kvalitě života svým obyvatelům, dva a půl milionovou Vídní. Je však třeba 
mít na paměti, že dnešní stav bytového fondu a vůbec bytová politika se 
v rakouské metropoli formuje od první poloviny 20. století a její dnešní 
stav (nazývaný univerzální model) nebyl původně záměrem. Tím bylo 
– jako vždy v případě bytové politiky – urgentní řešení problémů s nedo-
statkem bydlení ve městě. 

Scénář nárokového bydlení vede k dobrému řešení sociální segregace 
obyvatelstva, k rozvoji efektivního a kompaktního města s kvalitními 
veřejnými prostranstvími a v neposlední řadě se zdá být – alespoň v Ev-
ropě – dobrou cestou ke zvyšování kvality života obyvatel. Zároveň však 
klade, alespoň v počátku, extrémní nároky na městské finance (dosta-

Strategické pozice 
pro město

Zaměstnanci ve 
správě města

Podpora vědy a vý-
zkumu Rodiny s dětmi

odhadovaný/vhodný počet bytových jednotek 2 330 450 + 30 250 1 000

odhadovaná cena výstavby v dnešních cenách 10,5 mld. Kč 2,2 mld. Kč 1,1 mld. Kč 7,5 mld. Kč

předpokládaná / kalkulovaná velikost bytových 
jednotek v m2 60  60, resp. 100 60 100

podíl na celkovém bytovém fondu na území města 
vůči stavu k r. 2021 2,8 0,5 0,3 1

15 / Tab.: Odhadovaný vhodný počet potřebných bytových jednotek ve vlastnictví města 
poskytovaných v rámci dostupného bydlení a cena výstavby


42   

čující příjmy z nájemného pro další výstavbu se dostaví až při pokročilé 
výstavbě), na organizaci celého systému a také politické prostředí. Ostat-
ně, právě proto trvalo vypracování stávajícího (a dnes oceňovaného) 
vídeňského systému více než půlstoletí nemalého úsilí a jinak výjimečné 
politické shody.

Lze-li považovat současnou situaci ve městě Vídeň za esenci univerzál-
ního modelu, pak je tento definován vlastnictvím alespoň 20 % podílu 
města na bytovém fondu a také regulováním nájmů v ještě širší skupině 
bytů. Vídeň vlastní 220 tisíc bytových jednotek, což je 21 % bytového fon-
du. Regulovaná cena je pak v dalších 200 tisíci bytech. Celkově tak 60 % 
z celkového počtu 1,9 milionu obyvatel žije bytech s uměle stanovenou 
(sníženou) cenou nájmů. 

Město Plzeň by 20 % vlastnického podílu na celkovém bytovém 

fondu na území města dosáhlo výstavbou cca 20 000–22 000 nových 
bytových jednotek (v závislosti na celkové době výstavby). K tomu je 
třeba, aby se výstavba potkávala alespoň přibližně s prognózovaným 
růstem počtu obyvatel (prognózy jsou však pouze do r. 2050). Zároveň 
je třeba odhadnout, zda se bude postupně pokračovat pozvolný trend 
poklesu počtu obyvatel na jeden byt (dnes cca 2). A do kalkulace je také 
třeba zahrnout potřebu obnovy cca 1 % bytového fondu, která odpoví-
dá průměrné 100leté životnosti bytů. Což mj. případě Plzně znamená, 
že při průměrném tempu soukromé výstavby na úrovni 850 bytů/rok se 
dlouhodobě “pouze” obnovuje bytový fond, ačkoliv to v praxi není dosud 

15 / Obr.: Vídeň – čtvrť Aspern
Zdroj: vlastní fotografie


  43Koncepce bydlení Plzeň 2023+     Návrhová část

pozorovatelné z důvodu masivní výstavby panelových domů v 2. polovině 
20. století. 

Za těchto předpokladů by v případě výběru univerzálního modelu 
měla Plzeň realizovat výstavbu cca 220 bytů s každoročními náklady 
cca 1 mld. Kč v dnešních cenách.

Výstavba bytů a dostupné bydlení však může zažehnout spirálu růstu 
počtu obyvatel, zvyšující se poptávky po bydlení, rostoucí soukromou 
výstavbu, a tedy v případě cílení města na 20 % podíl i potřebu rostou-
cí rychlosti městské výstavby (a následně opět dostupné bydlení a růst 
počtu obyvatel atd.). Zároveň – jak ukazuje současná geopolitická situce 
– mohou do rychlosti růstu populace promlouvat v budoucnu další neče-
kané faktory. Univerzální model proto vede zpravidla k dlouhodobému či 
rychlejšímu ekonomickému rozvoji města, nadprůměrnému populačnímu 
růstu a také k již zmíněné nízké segregaci a sociálnímu mixu obyvatel. 

Organizační náročnost výstavby a správy takto velikého podílu bytového 
fondu by si vyžádala mimo stabilní a kultivované politické prostředí také 
robustní městskou stavební a developerskou společnost, správcovskou/é 
společnost/i, zastupitelský výbor pro bydlení, odbornou komisi rady, 
aktivní magistrátními odbory a také ideálně vytvoření nemalé koncepční 
organizace, jejíž hlavní úloha by spočívala v dlouhodobé udržitelnosti 
tohoto směru politiky bydlení, v plánování výstavby, ovšem také například 
v plánování vhodné sociální skladby, což je problematika v České repub-
lice dosud zcela opomíjená, v zahraničí nicméně běžná9.

9    Pozn.: Např. analytický nástroj Sinus Milieu v německy mluvících zemích; https://www.
sinus-institut.de/en/sinus-milieus/sinus-milieus-germany)


Literatura a zdroje


46   


  47Koncepce bydlení Plzeň 2023+     Návrhová část

LITERATURA

BARTUŠKOVÁ, H., 2021. Nájemní vs. vlastní bydlení: Jak se bydlí 
v Evropské unii? [online]. 2023 Praha [cit. 8. 7. 2023]. Dostupné z: https://
www.hypoindex.cz/clanky/najemni-vs-vlastni-bydleni-jak-se-bydli-v-evrop-
ske-unii/

BÍLEK, P., HÁNOVÁ, J., JEDLIČKOVÁ, M., JURÍKOVÁ K. a kol., 2018. 
Strategický plán města Plzně. Útvar koncepce a rozvoje města Plzně, 
Plzeň.

BRAGA, M., PALVARINI, P., 2013. Sociální bydlení v EU. Evropský par-
lament, Odbor politiky A. Hospodářská a vědecká politika, Brusel.

ČADA, K. (ed.), 2015. Analýza sociálně vyloučených lokalit. Praha: GAC, 
spol. s. r. o. 

GABAL, I., LAPÁČEK, T., BRABEC, T., JAROŠ J., MEJSTŘÍK, J. 
a kol., 2019. Studie kvality života Pražanů. IPR, Praha.

HAUK, R., BURIÁNEK, T., KLOUDOVÁ, A., HESSOVÁ, P. a kol., 2023. 
Program rozvoje Plzeňského kraje 2022+. Moore Advisory CZ, Praha.

HRADECKÝ et al., 2012. Souhrnný materiál pro tvorbu Koncepce práce 
s bezdomovci v ČR na období do roku 2020. Praha: občanské sdružení 
H. S. P. Dostupné na www.esfcr.cz.

INSTITUT PLÁNOVÁNÍ A ROZVOJE HL. M. PRAHY, 2023. Bytová 
výstavba a dostupnost bydlení. [online]. Praha [cit. 17. 8 .2023]. https://
iprpraha.cz/stranka/4242/bytova-vystavba-a-dostupnost-bydleni

KOHOUT, M., TICHÝ, D. a kol., 2015. Osnova modelů bydlení včetně 
základního prostorového a technického standardu pro potřeby koncepce 
sociálního bydlení České republiky 2015–2025. Souhrnná výzkumná 
zpráva. Praha: FA ČVUT.

KOHOUT, M., TICHÝ, D., 2019. Housing in the Czech Republic – from 
Management to Coordination, In: Restless Cities: Lessons from Central 
Europe. Praha: Heinrich Böll Stifftung.

KOHOUT, M., JAHODOVÁ, Š., PEŇÁZOVÁ, V., 2020. Změny způsobu 
využití historického jádra. Zprávy památkové péče, 2020(1), 24–32. ISSN 
1210-5538.

KUCHAŘOVÁ, V., BARVÍKOVÁ J., PEYCHLOVÁ K., HÖHNE S., 
2015. Vyhodnocení dostupných výzkumů a dat o bezdomovectví v ČR 
a návrhy postupů průběžného získávání klíčových dat. Praha: VÚPSV, v. 
v. i.

LUX, M., ŠPAČEK, O., DVOŘÁK, T., MITCHELL, E.,SUNEGA, P., 
PFEIFEROVÁ, Š., 2012. Odhad potřeby sociálních bytů v MČ Praha 2 
do roku 2050. Praha: SOÚ AV ČR.

LUX, M., MIKESZOVÁ M., 2013. The role of a credit trap on paths to 
homelessness in the Czech Republic. Journal of European Social Policy 
23 (2): 210–223.

MAGISTRÁT MĚSTA PLZNĚ, 2022. Strategie Smart-city Plzeň 2020. 
Plzeň.


48   

MIKESZOVÁ, M., LUX M., SUNEGA P., BOUMOVÁ I., 2016. Manuál 
pro rámcovou identifikaci rizika tržního selhání v oblasti bydlení na úrovni 
obcí. Oddělení Socioekonomie bydlení, SÚ AV ČR, v. v. i.

MIKESZOVÁ, M., LUX M., 2013. Faktory úspěšné reintegrace bezdo-
movců a nástroje bytové politiky pro řešení bezdomovství v ČR. Sociolo-
gický časopis/Czech Sociological Review 49 (1): 29–52.

Nařízení EU 2018/302 Evropského parlamentu a Rady o řešení neopráv-
něného zeměpisného blokování a dalších forem diskriminace založených 
na státní příslušnosti, místě bydliště či místě usazení zákazníků v rámci 
vnitřního trhu. Dostupné z: https://www.zakonyprolidi.cz/pravoeu/doku-
ment?celex=32018R0302

NOVOBILSKÝ, J., 2022. Analýza strategických pozic na území hl. m. 
Prahy. CE-Traffic, Praha.

OECD, 2018. Functional urban areas by country, OECD, Paříž.

OECD, 2021. Housing Affordability in Cities in the Czech Republic, 
OECD Urban Studies, OECD Publishing, Paris.

ŠIMÍKOVÁ, I., VYHLÍDAL J., 2015. Popis velikosti a struktury skupin 
osob, které by mohly představovat cílovou skupinu sociálního bydlení. 
Praha: VÚPSV, v. v. i.

ŠLOUF, D., VODIČKOVÁ, K., HYNKOVÁ, A., SOUČEK, J., ŠVARC, Z. 
KAVÁN, V., 2018. Koncepce sociálního a dostupného bydlení Statutární-
ho města Plzně. MMP, Plzeň.

TICHÝ, D., KOHOUT, M., KARABCOVÁ, N., BOUŠKOVÁ, J., 2020. 
Indikátory udržitelného rozvoje v oblasti bydlení – metodika, zadavatel: 
Národní síť zdravých měst, CKB – hl. řešitel.

TOMANDL, J., ŠESTÁKOVÁ, I., KOHOUT, M., TICHÝ, D., Metodi-
ka uplatňování principů univerzálního designu a celoživotního bydlení 
v bytové výstavbě. Urbanismus a územní rozvoj, 2021 (6), 15-20. ISSN 
1212-0855

TRANOVÁ, F., 2023. Analýza dat z informačního systému o žadatelích 
o dostupné bydlení v Plzni. Platforma pro sociální bydlení, Plzeň.

VÁNĚ, J., VODIČKOVÁ, K., 2022. Koncepce politiky města Plzně pro 
práci s lidmi v bezdomoví 2022+. MMP, Plzeň.

VOJTÍŠEK, P. a kol., 2023. Mapování potřebnosti jedinců, rodin a skupin 
ohrožených sociálním vyloučením ve městě Plzeň – Závěrečná zpráva. 
MMP, Plzeň.


  49Koncepce bydlení Plzeň 2023+     Návrhová část

ZDROJE

analytický nástroj AirDNA.co

Český statistický úřad – veřejné databáze, zejm. Sčítání lidu a domů 
a bytů

Data projektu Obce v datech

Data ČSÚ, zejména Sčítání lidu domů a bytů

Magistrát města Plzně, Odbor bytový – údaje o investičních záměrech 
města v oblasti bytové výstaby

Magistrát města Plzně, Odbor ekonomický – rozpočet města Plzně, roz-
počtové výhledy

Magistrát města Plzně, Útvar koncepce a rozvoje – údaje o územním 
plánu a územních studiích

RealityMIX.cz. Průměrná cena pronájmu [online]. 2023. Praha [cit. 10. 9. 
2023]. Dostupné z: https://realitymix.cz/statistika-nemovitosti/byty-prona-
jem-prumerna-cena-pronajmu-1m2-mesic.html

archdaily.com

freepic.com


Návrhová část

Koncepce 
bydlení 
Plzeň 2023+

Koncepce bydlení Plzeň 2023+ stanovuje 
cíle v oblasti politiky bydlení a navrhu-
je dlouhodobé kroky k jejich naplnění. 
Městská bytová politika je širokospektrální 
činnost, která se promítá do mnoha oblastí 
městské správy. Dokument se soustřeďuje 
především na stanovení správného podílu 
městského bytového fondu na celkovém 
bytovém fondu města s ohledem na před-
pokládaný hospodářský i demografický 
vývoj a stanovení základních podmínek 
pro naplnění tohoto cíle.

Výsledná Koncepce politiky bydlení Plzně 
2023+ se skládá ze dvou částí – Návrhové 
a Analytické. Návrhová část prezentuje 
deset hlavních cílů politiky bydlení v obdo-
bí 2023+ a scénář rozvoje bytového fondu, 
resp. dlouhodobé cílení tohoto rozvoje. 
Uvedené deklarace jsou doplněny odůvod-
něním cílů a vybraného scénáře rozvoje 
bytového fondu na podkladu klíčových vý-
chodisek analytické části, trendů a hodnot, 
plus dalších potřebných východisek ex-
pertní analýzy dalších jevů (např. žadatelé 
o byt, finanční situace a rozpočtový výhled 
města, cenotvorba ve stavebnictví, organi-
zační náročnost městské výstavby, aj.). 


