

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

19th Council of Europe Meeting of the Workshops for the Implementation of the European Landscape Convention

The implementation of the European Landscape
Convention at local level:
local democracy

Brno, Czech Republic

5 - 7 September 2017

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

MINISTRY OF REGIONAL DEVELOPMENT OF THE CZECH REPUBLIC

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

Role of the Ministry of Regional Development

Strongly participates in the ELC implementation,
is responsible for (manages):

- town and country planning, including landscape planning
- regional development
- tourism
- EU and selected national subsidies

Town and Country Planning

Town and country planning in the Czech Republic:

- creates preconditions for protection and development of landscape values and characteristic features,
- is based on participatory co-operation with inhabitants of the area for which the planning documentation is being prepared.

Landscape planning has been a component of town and country planning even before accession of the Czech Republic to the ELC. The Convention has set a system framework and importance for landscape planning.

Town and Country Planning

- The Building act from 2006 fulfilled the requirement of the ELC:

“to recognise landscapes in law as an essential component of people’s surroundings, an expression of the diversity of their shared cultural and natural heritage, and a foundation of their identity”.
- Together with Act on Nature and Landscape protection (from 1992) the Building Act is second most important legal act to fulfill the requirements of the ELC in the Czech Republic.

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

Strategic Level

Strategy Czech Republic 2030

- Main strategy for the future of the Czech Republic
- Addresses issues of landscape variety, fragmentation and permeability, cultural values, adaptation to climate change, water retention, ecosystem services
- Suggests elaboration of a Landscape policy

Strategy of Regional Development of CZ 2014-2020

- Landscape issues are part of priority area Environmental sustainability
- Implementation on regional and local level (Community led local development)

State Level: Spatial Development Policy

Aims and principles of the ELC are projected into the state level planning document, the “Spatial Development Policy of the Czech Republic”. It demands e.g.

- protect and develop natural, civilizational and cultural values of the area,
- keep the cultural landscape character and identity,
- ensure protection of un-built area and its sustainable, efficient and economical use,
- limit landscape fragmentation,
- delimit areas for improvement of water management.

Regional Level: Development Principles

Planning documentation on regional level specifies and modifies measures of the state level document, including measures for landscape planning.

It includes:

- identification of landscapes throughout the territory, according to ELC,
- definition of quality objectives for these landscapes.

Planning documentation on regional level is binding for local plans procured by municipalities.

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

Landscapes in a Regional Documentation

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

Subregional Level: Landscape Studies

Landscape studies are voluntary plans for several municipalities supported from EU funds.

Local Level: Local Plans

- Ministry of Regional Development methodically specifies implementation of ELC measures into the local plans. An amendment to a public notice that facilitates implementation of ELC is under discussion.
- Town and country planning co-operates on implementation of many measures defined by the national action plan for adaptation to a climate change.

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

Thank you for attention

MINISTRY OF REGIONAL DEVELOPMENT
OF THE CZECH REPUBLIC

Ing. Roman Vodný, Ph.D.

Director of the Department of Spatial Planning

