

Obsah

1	<i>nová koncertní síň pro Prahu, lidová filharmonie</i>
2 – 8	<i>historické mapy</i>
9 – 13	<i>řetodokumentace pozemku</i>
14 – 19	<i>dokumentace stávajících budov</i>
20 – 21	<i>návrh – dřevěná novostavba</i>
22 – 23	<i>návrh – rekonstrukce</i>
24 – 27	<i>inspirační zdroje</i>
50 – 52	<i>stavební program architektonické soutěže na Janáčkovu kulturní centrum Brno</i>
53 – 54	<i>výběr ze statistik výroční zprávy České filharmonie 2011</i>
55	<i>literatura, zdroje</i>

Nová koncertní síň pro Prahu, lidová filharmonie

× Lidová filharmonie je obyčejná a neexkluzivní. Jako instituce je otevřená, transparentní a dostupná. Nechci, aby se stala novodobým palácem kultury. Hledám soulad. Je přístupná lidem, není turistickým tahákem. Měla by být výkonným nástrojem na kulturu, ne na peníze.

× Z přesvědčení, že Praha novou instituci české filharmonie nepotřebuje, rozhodla jsem se do plejády pražských koncertních sálů přidat jednu novou. Šéfdirigent České filharmonie Jiří Bělohávek tvrdí, že Rudolfinum je sál s velmi dobrou akustikou a světových parametrů. Současná pražská kapacita je **3375** diváků (Rudolfinum **1100**, Obecní dům **1200** a Státní opera **1075**).

× Jednou z palčivých otázek je umístění nové filharmonie. Hledá se místo s mnoha protichůdnými kritérii. Chceme budovu v centru. Hledáme nezastavěné místo v majetku města. Místo dobře dostupné pěšky, městskou dopravou i autem, které neruší silný dopravní provoz. Přesto toužíme po klidném, důstojném a reprezentativním místě a okolí. Pokud nebudeme hledat kompromis, rovnice nemůže mít řešení.

× Veřejná stavba tohoto charakteru dokáže zhodnotit své okolí a přenášet do něj energii. Více dává, než bere. Proto není jejím předpokladem, aby stála na spektakulárním místě se spektakulárním výhledem. Veřejná budova v odlehle části města, či na brownfieldu, může svému okolí prospět a nastartovat jeho potenciál. Centrum města již není jedinou cílovou stanicí. Každý dnes dojíždí dlouhé vzdálenosti a to až do centra, či na okraj města.

× Pro novou koncertní síň jsem vybrala místo zdánlivě nevhodné. Snad právě místo neodpovídající zažitě představě umožní zabývat se skutečně tématem nové síně.

× Parcela zastavěná budovou se nachází na Žižkově v oblasti tzv. Malého Vítkova. Pozemek ve vnitrobloku, obklopen hradbou činžovních domů z přelomu 19. a 20. století, odstíněn od městského hluku. Pozemek je dostupný z tramvajové zastávky Husinecká, popřípadě Hlavní nádraží. Kopec je schovaná pražská Akropole, ukrytá citadela.

Markéta Mráčková
2013

Historické mapy chronologicky, území Malého Vítkova

Rok 1780 ^[7]

Rok 1848 ^[7]

Rok 1831 ^[7]

Rok 1852 ^[7]

Rok 1875 ^[7]

1Rok 891 ^[7]

Rok 1900 ^[7]

Rok 1910 ^[7]

Rok 1920 ^[7]

Rok 2012

Rok 1953 ^[10]

Katastrální mapa se zvýrazněnou správní budovou, 2013

Vrstevnice

Fotodokumentace pozemku, pohled od vstupního průjezdu

Terénní profil pozemku, přístavba laboratoří ^[13]

Vjezd do garáže

Pohled na činžovní domy z jižní strany

Činžovní domy ze severní strany, přístavba laboratoří

Pohled ke vstupnímu průjezdu

Příkop mezi činžovními domy a kopcem ve vnitrobloku, rozdíl tří pater

Příkop s třemi patry lávek

Pohled k hlavnímu vchodu do správní budovy, vjezd

Pohled na správní budovu v ulici Husinecká

Pohled k tramvajové zastávce Husinecká

Husník & Häusler, fotochemigrafický umělecký ústav

☛ Praha 3-Žižkov čp. 950, Husinecká 11

Firmu založil **Jakub Husník** (1837–1916), malíř a vynálezce světlotisku, k němuž se v roce 1888 připojil jeho zeť **Artur Häusler**. Firma Husník & Häusler přesídlila roku 1900 z Vinohrad do novostavby na strném žižkovském pahorku, obklopeném hradbou činžovních domů z přelomu 19. a 20. století. ¹² Navrhl ji roku 1899 architekt a stavitel **Eduard Sochor** (1862–1947). Zděná trojkřídlá stavba spočívá na mohutném kamenném soklu s klenutým podloubím, které prosvětlovalo suterénní místnosti. Cihelnou fasádu původně zdobil štuk a železné prvky a byla otevřena rozměrnými okny. Po smrti Artura Häuslera v roce 1936 zde polygrafická výroba postupně zanikla a v roce 1940 byla tiskárna přestavěna pro potřeby chemicko-farmaceutické a. s. Res medica – REMED. Podle plánů architekta Vincence Dvořáka byla budova zvýšena o patro a přistavěny k ní laboratoře. Roku 1946 zde v ohybu ulice Husinecké postavily Spojené závody farmaceutické, pod něž byla znárodněná firma Remed začleněna, svou správní budovu podle plánů architekta **Bohumíra Kozáka** (1885–1978) z roku 1940. Nyní je celý areál využíván jako kanceláře Pozemkového fondu ČR.

Stavebník Radim Maslín

Lit.: Janeček, 1895, s. 117; Pfohl, 1923, s. 120–121.

Jižní pohled na budovu po dokončení, reprodukce z: Pfohl, s. 121.

Pohled na budovu ze žižkovského vysílače, 2005.

Legenda k mapě

- | | | | | |
|--------------------------------|-------------------------------|--------------------------------|------------------------------|--------------------------|
| 01 Surovina pro Vládkov | 06 Vnitřní podlaží | 17 Alois Duha, elektrotechnika | 24 Jan Červenka, výroba | 29 Zápůjční dílna Křemec |
| 02 Vlnění v Husínkách | 08 Vlastimil Žižka | 18 Alois Duha, elektrotechnika | 25 Karel Čech, výroba | 30 Kancelářská dílna |
| 03 Plynárna na Žižkově | 09 Sotter & Böhler, strojírna | 19 Ignaz Fuchs, strojírna | 26 Josef Štěpánek, strojírna | 31 Kancelářská dílna |
| 04 Mlýnská na Kozelském náhoně | 10 Sotter & Böhler, strojírna | 20 Eduard Patra, strojírna | 27 Schramel & Co., strojírna | 32 Kancelářská dílna |
| 05 Mlýnská elektrárna | 11 Rudolf Matějka, strojírna | 21 Eduard Patra, strojírna | 28 Schramel & Co., strojírna | 33 Kancelářská dílna |
| 06 Mlýnská elektrárna | 12 Husník & Häusler, tiskárna | | 29 Schramel & Co., strojírna | 34 Kancelářská dílna |
| 07 Vnitřní podlaží | | | 30 Schramel & Co., strojírna | 35 Kancelářská dílna |
| 08 Vnitřní podlaží | | | 31 Kancelářská dílna | 36 Kancelářská dílna |
| 09 Sotter & Böhler, strojírna | | | 32 Kancelářská dílna | 37 Kancelářská dílna |
| 10 Sotter & Böhler, strojírna | | | 33 Kancelářská dílna | 38 Kancelářská dílna |
| 11 Rudolf Matějka, strojírna | | | 34 Kancelářská dílna | 39 Kancelářská dílna |
| 12 Husník & Häusler, tiskárna | | | 35 Kancelářská dílna | 40 Kancelářská dílna |
| | | | 36 Kancelářská dílna | 41 Kancelářská dílna |
| | | | 37 Kancelářská dílna | 42 Kancelářská dílna |
| | | | 38 Kancelářská dílna | 43 Kancelářská dílna |
| | | | 39 Kancelářská dílna | 44 Kancelářská dílna |
| | | | 40 Kancelářská dílna | 45 Kancelářská dílna |
| | | | 41 Kancelářská dílna | 46 Kancelářská dílna |
| | | | 42 Kancelářská dílna | 47 Kancelářská dílna |
| | | | 43 Kancelářská dílna | 48 Kancelářská dílna |
| | | | 44 Kancelářská dílna | 49 Kancelářská dílna |
| | | | 45 Kancelářská dílna | 50 Kancelářská dílna |
| | | | 46 Kancelářská dílna | 51 Kancelářská dílna |
| | | | 47 Kancelářská dílna | 52 Kancelářská dílna |
| | | | 48 Kancelářská dílna | 53 Kancelářská dílna |
| | | | 49 Kancelářská dílna | 54 Kancelářská dílna |
| | | | 50 Kancelářská dílna | 55 Kancelářská dílna |
| | | | 51 Kancelářská dílna | 56 Kancelářská dílna |
| | | | 52 Kancelářská dílna | 57 Kancelářská dílna |
| | | | 53 Kancelářská dílna | 58 Kancelářská dílna |
| | | | 54 Kancelářská dílna | 59 Kancelářská dílna |
| | | | 55 Kancelářská dílna | 60 Kancelářská dílna |
| | | | 56 Kancelářská dílna | 61 Kancelářská dílna |
| | | | 57 Kancelářská dílna | 62 Kancelářská dílna |
| | | | 58 Kancelářská dílna | 63 Kancelářská dílna |
| | | | 59 Kancelářská dílna | 64 Kancelářská dílna |
| | | | 60 Kancelářská dílna | 65 Kancelářská dílna |
| | | | 61 Kancelářská dílna | 66 Kancelářská dílna |
| | | | 62 Kancelářská dílna | 67 Kancelářská dílna |
| | | | 63 Kancelářská dílna | 68 Kancelářská dílna |
| | | | 64 Kancelářská dílna | 69 Kancelářská dílna |
| | | | 65 Kancelářská dílna | 70 Kancelářská dílna |
| | | | 66 Kancelářská dílna | 71 Kancelářská dílna |
| | | | 67 Kancelářská dílna | 72 Kancelářská dílna |
| | | | 68 Kancelářská dílna | 73 Kancelářská dílna |
| | | | 69 Kancelářská dílna | 74 Kancelářská dílna |
| | | | 70 Kancelářská dílna | 75 Kancelářská dílna |
| | | | 71 Kancelářská dílna | 76 Kancelářská dílna |
| | | | 72 Kancelářská dílna | 77 Kancelářská dílna |
| | | | 73 Kancelářská dílna | 78 Kancelářská dílna |
| | | | 74 Kancelářská dílna | 79 Kancelářská dílna |
| | | | 75 Kancelářská dílna | 80 Kancelářská dílna |
| | | | 76 Kancelářská dílna | 81 Kancelářská dílna |
| | | | 77 Kancelářská dílna | 82 Kancelářská dílna |
| | | | 78 Kancelářská dílna | 83 Kancelářská dílna |
| | | | 79 Kancelářská dílna | 84 Kancelářská dílna |
| | | | 80 Kancelářská dílna | 85 Kancelářská dílna |
| | | | 81 Kancelářská dílna | 86 Kancelářská dílna |
| | | | 82 Kancelářská dílna | 87 Kancelářská dílna |
| | | | 83 Kancelářská dílna | 88 Kancelářská dílna |
| | | | 84 Kancelářská dílna | 89 Kancelářská dílna |
| | | | 85 Kancelářská dílna | 90 Kancelářská dílna |
| | | | 86 Kancelářská dílna | 91 Kancelářská dílna |
| | | | 87 Kancelářská dílna | 92 Kancelářská dílna |
| | | | 88 Kancelářská dílna | 93 Kancelářská dílna |
| | | | 89 Kancelářská dílna | 94 Kancelářská dílna |
| | | | 90 Kancelářská dílna | 95 Kancelářská dílna |
| | | | 91 Kancelářská dílna | 96 Kancelářská dílna |
| | | | 92 Kancelářská dílna | 97 Kancelářská dílna |
| | | | 93 Kancelářská dílna | 98 Kancelářská dílna |
| | | | 94 Kancelářská dílna | 99 Kancelářská dílna |
| | | | 95 Kancelářská dílna | 100 Kancelářská dílna |

Situační plán industriál Prahy 3^[3]

Pražské arény, situační plán^[4]

Husník Häusler fotochemický ústav^[3]

Původní budova fotochemické firmy

Husník & Häusler, 1899

× plány *Eduard Sochor*

× Jedná se o budovu původně postavenou pro firmu Husník & Häusler, fotochemický ústav. Navrhl ji roku 1899 Eduard Sochor. Zděná trojkřídlá stavba spočívá na mohutném kamenném soklu s klenutým podloubím.

× Po smrti Artura Häuslera v roce 1936 zde polygrafická výroba postupně zanikla a v roce 1940 byla tiskárna přestavěna pro potřeby chemicko – farmaceutické firmy Remed. Budova byla podle plánů Vincenta Dvořáka zvýšena o patro a přistavěny k ní laboratoře.

× Roku 1946 zde v ohybu ulice Husinecké postavili Spojené závody farmaceutické svou správní budovu podle plánů Bohumíra Kozáka. Nyní je celý areál využíván jako kanceláře Pozemkového fondu ČR.¹³

× V roce 2010 byly pod zadní částí budovy vybudovány podzemní garáže.

Přestavba původní budovy pro chemicko – farmaceutickou firmu REMED, 1940

× plány *Vincent Dvořák*

Původní situace, 1899, situace správní budova, 1940

Původní budova fotochemické firmy Husník & Häusler, 1899 [13]

- × plány Eduard Sochor
- × půdorys přízemí

Přestavba původní budovy pro chemicko – farmaceutickou firmu REMED, 1940 [13]

- × plány Vincent Dvořák
- × půdorys přízemí

Nová správní budova, 1940 [13]

- × plány Bohumír Kozák
- × půdorys přízemí, 2. patro

Model varianta dřevěná novostavba, vnitřní schéma v řezu

Model varianta dřevěná novostavba, jižní fasáda, výškový vztah ke správní budově

Model varianta dřevěná novostavba, interiér sálu

× Představuji dvě varianty, které více či méně navazují na současný stav.

× Rekonstruovat, hledat nové využití a znovu využívat má kulturní, historickou i lidskou cenu. Rekonstrukce znamená, že si vážíme trvání a kontinuity. Uvědomujeme si, že vše není možné si koupit nové, že nové nemusí být hodnotné a staré bezcenné. Že se vším nemusíme začínat od začátku.

× Varianta dřevěná novostavba na místě stávající budovy. Inspirovaná pražskými divadelními arénami, na kterých obdivuji jejich lehkost, neuzavřenost, doplňitelnost, aktuálnost a přetrvávající modernost.

× Ke koncertní síni se vstupuje průjezdem správní budovy, kudy se můžeme vydat po dlouhé rampě nebo vystoupat přímo schody k hlavnímu vstupu. Kolem celé budovy je umístěno obíhací podloubí, které spojuje celou budovu v jednotlý celek. Budova je zatřešena dřevěnou lamelovou prostorovou konstrukcí tzv. Zöllingerovou.

× Sál je otevřen do krovu. V sále jsou 3 patra

balkónů, rovná podlaha a schodovitá elevace pro hudebníky. V bočních traktech je umístěno zázemí pro diváky a hudebníky. V polosuterénu jsou sklady a vstupy pro zásobování. Správní budova je využita pro administrativu a další zázemí pro orchestr. Kapacita sálu je **1532** míst včetně **216** míst pro stání. Pódium má kapacitu pro standardní symfonický orchestr, plochou srovnatelnou s pódium Rudolfiny. Na čelních balkonech je kapacita pro stopadesátičlenný sbor. Objem sálu **8150 m³**.

Zástavba kolem parcely

Zástavba kolem parcely

Model varianta rekonstrukce, jižní fasáda

× Varianta rekonstrukce stávající budovy. Nová lamelová střecha nad střední částí budovy, která je přeměněna na koncertní síň.

× Kapacita sálu **1000** diváků. Symetricky umístěná boční křídla budovy jsou zázemím pro hudebníky a diváky. V polosuterénu umístěny především sklady. Správní budova je využita pro administrativu a další zázemí pro orchestr. Objem sálu **7300 m³**. Přístavba laboratoří je odstraněna.

Lamelová střecha

^ Agrippino odeion, Atény, 1. st. př. K. ^[6]

> Periklovo odeion, Atény, 4. st. př. K.

Konzerthaus Berlin, 1821 ^[1]

× původní plány *K. F. Schinkel*, zničen za 2. sv. v.,
posléze obnoven

× max. kapacita **1677** diváků (malý orchestr)

přízemí **768** + chór **116**

1. balkon **481**

2. balkon **210**

× objem sálu **15000** m³

Švandova aréna v Pštrosce, 1849 – 61 ^{[4][7]}

× plány *Josef Niklas*

× 77x32 m

× **3000** diváků

× mezi ulicemi Vinohradská, Balbínova, Anny Letenské

Mechanics Hall Worcester, US, 1857 ^[1]

× plány *Elbridge Boyden*

rekonstrukce 1970 *Anderson Notter Finegold*

rekonstrukce 1990 *Lamoureux Pagano Associates*

× max. kapacita **1409** diváků (malý orchestr)

přízemí **891**

1. balkon **518**

× objem sálu **10760** m³

Aréna v Kravíně na Vinohradech, 1868 ^{[4] [7]}
 × plány *Josef Niklas*
 × mezi Budečskou a Korunní ulicí

Novoměstské divadlo, 1859 ^{[4] [7]}
 × plány podle novorenesančního vzoru v
 Drážďanech *Josef Niklas*
 × **4000** diváků
 × v místě pozdější Státní opery

Aréna na hradbách, 1869 – 1876 ^{[4][7]}

× plány *Josef Niklas*

× 1200 diváků

× na baště č. 26

Grosser Musikvereinsaal Wien, 1870 ^[1]

× plány *Theophil Ritter von Hansen*

× max. kapacita 1680 diváků (malý orchestr)

přízemí 1021

1. balkon 539

2. balkon 120

+ místa na stání

× objem 15000 m³

Nové české divadlo, 1876 –1885 ^{[4][7]}

× plány *Antonín Baum*

- × 3000 diváků
- × v blízkosti bourané Žitné brány
- × posuvací střecha z železně prosklené konstrukce, dřevěná stavba na podezdívce obdélného půdorysu, 2 věže v průčelí, galerie na železných traverzách

Bayreuth Festspielhaus, 1876 ^{[1][6]}

× plány *Otto Brückenwald*

- × kapacita 1800 diváků
- přízemí 1483
- 1. balkon 132
- 2. balkon 176
- × objem sálu 20100 m³

Pišťekova aréna – Letní divadlo na ^{[41][7]}Královských Vinohradech, 1882
 × v místě arény Kravín

Concertgebouw Amsterdam, 1888 ^[1]
 × plány *A. L. van Gendt*
 × kapacita 2037 diváků
 přízemí 1305
 za orchestrem 312
 1. balkon 420
 × objem sálu 18780 m³

Aréna na Smíchově, 1891 – 1938 ^{[4] [7]}
 × blízko železničního mostu

Grosser Tonhalleaal Zürich, 1895 ^[1]
 × plány *Fellner a Helmer*
 renovace 1930
 × kapacita 1546 diváků
 přízemí 925
 1. balkon 621
 × objem sálu 11400 m³

Divadlo Uranie, 1898 – 1946 [4] [7]

× plány *Osvald Polívka*

× 1200 diváků

× původně na Výstavišti, později přemístěno na zahradu Holešovického pivovaru, vzorem divadlo v Bayeruthu

Symphony Hall Boston, US, 1900 [1]

× plány *Mc Kim, Mead, White*

× kapacita 2625 diváků

přízemí 1486

1. balkon 598

2. balkon 541

× objem sálu 8750 m³

Fritz Zöllinger wählte 1904 für seine Bauart einen spitzen Winkel zwischen den sich kreuzenden Stabzügen. Er verwendete für die Stäbe gleichartige, hochkant stehende Brett- oder Bohlenabschnitte, Lamellen genannt, wobei in der Mitte einer Lamelle 2 andere Lamellen angeschlossen wurden. Für den Anschluss mit Hilfe eines Schraubenbolzens wurden die Lamellen an den Enden abgeschragt (Schmiege). e steuert die Krümmung.

Bild 5-10: Zöllinger-Bauart

Bei der Kostenermittlung von Konstruktionen aus Trägerrosten der hier beschriebenen Art ist zu beachten, dass die Kosten für die Vielzahl von Verbindungen der einzelnen Träger untereinander und für eine Vielzahl von Montageturmen berücksichtigt werden müssen.

Zöllingerova konstrukce, 1921 [2] [5]

Bild 5-11: Dachmontage in Handorf

Bild 5-12: Konstruktion aus Segmentbögen

Zöllingerova konstrukce, příklady použití

Biderhangar Bern – Belpmoos, 1928 ^[9]
× inženýři Montmollier a Meyenburg
× systém J.L.B.
× segmenty 2x1 m

Herkulesaal München, 1953 ^[1]

× plány *Rudolf Esterer*

× kapacita **1287** diváků

přízemí 853

1. balkon 434

× objem sálu 13 590 m³

Hala Tatran Ostrava, 1953 ^[11]

dnes Čas aréna

× plány *Rudolf Šajdek*

Tokyo Opera City, Concert Hall, 1997 ^[1]
 × plány *Takahiko Yanagisawa + TAK Associated Architects*

- × kapacita **1632** diváků
- × přízemí 974
- 1. balkon 356
- 2. balkon 302
- × objem **15300** m³

Franz Liszt Konzerthaus Raiding, 2006 ^[8]

- × plány *Kempe Thill* architekti
- × **600** diváků
- × výška 12m

Rozmístění nástrojů v symfonickém orchestru

Vzájemný vztah prostoru koncertní síně na kvalitě zvuku ^[1]

1. PŘEDSTAVA STÁTNÍ FILHARMONIE BRNO JAKO BUDOUČÍHO UŽIVATELE O JANÁČKOVĚ KULTURNÍM CENTRU

Nový koncertní sál v Janáčkově kulturním centru musí být vybudován s důrazem na dodržení špičkového akustického prostředí pro symfonické koncerty.

Prostor bude využit pro nahrávání live snímků i studiových nahrávek. Koncertní sál bude vybudován i s ohledem na využití komerční. Pro tyto účely musí obsahovat potřebné technické vybavení vysoké úrovně a umožňovat provedení koncertů populární hudby – rockové i jazzové.

Pódium velkého sálu musí mít plošný prostor pro obsazení až 300 účinkujících (150 členů orchestru a 150 členů sboru) a prostor pro špičkové varhany odpovídající nejnáročnějším potřebám. Zázemí pro účinkující (orchestr, sólisty, dirigenti a sbor) je nutno vybudovat v co nejtěsnější blízkosti pódia. Nutno pamatovat i na příjezd kamiónů, tzn. vykládka i nakládka nástrojů, nejlépe výtahem s dispozičním napojením na pódium.

2. STAVEBNÍ PROGRAM – STÁTNÍ FILHARMONIE BRNO

ČÍSLO MÍSTNOSTI	NÁZEV MÍSTNOSTI	Z D V	ZÁVAZNÉ UKAZATELE MINIMÁLNÍ		DOPORUČENÉ UKAZATELE OPTIMÁLNÍ	
			PLOCHA M ²	KAPACITA	M ² / OS. M ² /DIV.	PLOCHA M ² / KAPACITA
A	ČÁST PRO DIVÁKY					
A1	ZÁDVEŘÍ	D				50
A2	VESTIBUL	D			0,2	340
A3	POKLADNY	D			0,05	85
A4	ŠATNOVÁ HALA	D			0,33	450
A5	ŠATNY – DIVÁCI (1M PULTU /30 DIVÁKŮ)	D			0,09	150
A6	FOYER	D			0,3	510
A7	BUFET, RESTAURACE	D			0,1	170
A8	BUFET – ZÁZEMÍ	D			0,05	85
A9	KUŘÁRNA – DIVÁCI	D			0,1	170
A10	WC – DIVÁCI: ŽENY 50% (1WC/50Ž) MUŽI 50% (1WC/100M, 1PIS./35M) IMOBILNÍ NA KAŽDÉM PATŘE	D			0,12	200
A11	VELKÝ SÁL	Z		1 500 DIVÁKŮ	10-12M ²	1 800 DIVÁKŮ
A12	ORCHESTRÍŠTĚ – JEVIŠTĚ	D	300		1,2	360
A13	TECHNICKÝ BLOK ZVUKOVÁ REŽIE + TECHNICKÁ POMOC	Z	80			
A14	INSPICIENT HLEDIŠTĚ PLOCHA M ²	Z	17		0,01	
A15	MÍSTNOST PERSONÁLU	Z			0,02	34
A16	PROSTOR PRO VARHANY 12/12/4M	Z				
A16	EVENT. MALÝ SÁL 250 DIVÁKŮ	V			0,55	250
B.	ČÁST PRO ÚČINKUJÍCÍ (KE KAŽDÉ ŠATNĚ SOCIÁLNÍ ZAŘ. + SPRCHA)					
B1	ZÁDVEŘÍ	D				10

ČÍSLO MÍSTNOSTI	NÁZEV MÍSTNOSTI	Z D V	ZÁVAZNÉ UKAZATELE MINIMÁLNÍ		DOPORUČENÉ UKAZATELE OPTIMÁLNÍ	
			PLOCHA M ²	KAPACITA	M ² / OS. M ² /DIV.	PLOCHA M ² / KAPACITA
B2	VESTIBUL	D				70
B3	6 × ŠATNA PO 20 M ²	Z	120			
B4	ŠATNA 1. HOUSLE	Z	60			
B5	ŠATNA 2. HOUSLE	Z	50			
B6	ŠATNA VIOLY	Z	50			
B7	ŠATNA VIOLOCELLA	Z	50			
B8	ŠATNA KONTRABASY	Z	50			
B9	ŠATNA FLÉTNY	Z	20			
B10	ŠATNA HOBOJE	Z	30			
B11	ŠATNA KLARINETY	Z	30			
B12	ŠATNA FAGOTY	Z	30			
B13	ŠATNA LESNÍ ROHY	Z	30			
B14	ŠATNA TRUBKY	Z	30			
B15	ŠATNA TROMBONY + TUBA	Z	30			
B16	ŠATNA BICÍ	Z	40			
B17	ŠATNA HARFA, KLAVÍR	Z	30			
B18	ŠATNA PÁNSKÁ	Z	100			
B19	ŠATNA DÁMSKÁ	Z	100			
B20	SPOLEČENSKÁ MÍSTNOST HRÁČŮ (UNIE)	Z	80			
B21	DIRIGENT	Z	20			
B22	SBORMISTR	Z	30			
B23	INSPEKTOR ORCHESTRU	Z	15			
B24	INSPEKTOR HLEDIŠTĚ	Z	15			
B25	TECHNICKÝ BLOK	Z	80			
B26	LADÍRNA BICÍ	Z	80			
B27	LADÍRNA KLAVÍR, HARFA	Z	80			
B28	PŘEDPRODEJ VSTUPENEK – 3 PC PRACOVIŠTĚ	Z	50			
B29	SKLAD NÁSTROJŮ	Z	100			
B30	SKLAD TECHNICKÝ	Z	200			
B31	SKLAD (SUTEREN)	Z	40			
B32	ARCHIV NOTOVÉHO MATERIÁLU	Z	80			
B33	ARCHIV NENOTOVÉHO MATERIÁLU	Z	40			
B34	ZKUŠEBNA PĚVEČKÉHO SBORU	Z	200			
B35	ZKUŠEBNA KOMORNÍHO SBORU	Z	50			
B36	ZKUŠEBNA KOMORNÍHO SBORU	Z	50			
B37	ZKUŠEBNA KOMORNÍHO SBORU	Z	50			
B38	ZKUŠEBNA KOMORNÍHO SBORU	Z	50			

ČÍSLO MÍSTNOSTI	NÁZEV MÍSTNOSTI	Z D V	ZÁVAZNÉ UKAZATELE MINIMÁLNÍ		DOPORUČENÉ UKAZATELE OPTIMÁLNÍ	
			PLOCHA M ²	KAPACITA	M ² / OS. M ² /DIV.	PLOCHA M ² / KAPACITA
B39	ZKUŠEBNA KOMORNÍHO SBORU	Z	50			
B40	ZKUŠEBNA KOMORNÍHO SBORU	Z	50			
B41	ČEKÁRNA HUDEBNÍKŮ (V PŘÍPADĚ, ŽE PÁNSKÁ A DÁMSKÁ ŠATNA NEBUDE UMÍSTĚNA V TĚSNÉ BLÍZKOSTI PODIA)	Z	200			
B42	KUŘÁRNA	Z	30			
B43	APARTMÁ 3X (PO 50M ²)	Z	150			
B44	KANCELÁŘE SFB	D				250
C	OSTATNÍ PLOCHY A PROVOZNÍ ZÁZEMÍ					
C1	STROJOVNA VZDUCHOTECHNIKY	Z				
C2	VYTÁPĚNÍ	Z				
C3	ZÁSOBOVÁNÍ – 2 KAMIONY SFB + PROSTOR PRO 2 PŘENOSOVÉ VOZY VELIKOSTI KAMIONU	Z		2 KAMIONY +2		
C4	TECHNICKÁ ÚDRŽBA A DÍLNY	Z				
C5	SPRÁVA BUDOVY	D				
C6	VERTIKÁLNÍ KOMUNIKACE – VÝTAHY, SCHODIŠTĚ	D				
C7	VRÁTNICE A OSTRAHA BUDOVY	Z				
D	DOPLŇKOVÝ PROGRAM					
D1A	OBCHODNÍ PLOCHY- NA ÚROVNI PARTERU	V				
D1B	OBCHODNÍ PLOCHY- V PATRECH	V				
D1C	OBCHODNÍ PLOCHY- V PODZEMÍ	V				
D2	RESTAURACE	V				
D3	ADMINISTRATIVA - PRONAJÍMATELNÁ	V				
D4	BYTY	V				
D5	OSTATNÍ PLOCHY	V				
E	DOPRAVA V KLIDU					
E1	PARKOVÁNÍ	Z		400		

Z - závazný ukazatel

D - doporučený ukazatel

V - volná náplň

Tabulka č. 2: Výnosy v roce 2011 podle činnosti

	2007	2008	2009	2010	2011
Česká filharmonie – vstupné			15 504		9 088
Česká filharmonie – turné a ost. činnost orchestru	41 418	34 261	44 599	34 220	41 282
ČSKH – vstupné	1 435	1 506	1 582	1 660	1 652
Poskytnuté služby (pronajímání, nahrávací studio)	2 408	6 717	3 197	0	0
Ostatní vlastní výnosy	55 034	73 035	52 411	43 665	45 884
Dotace od Ministerstva kultury (včetně účelových)	31 778	33 375	23 759	25 092	25 087
Účelové poskytnuté dary	3 631	2 676	2 850	2 749	2 699
Použití FRM	7 541	7 736	7 208	3 799	3 651
Výnosy celkem	170 665	170 665	170 665	170 665	170 665

Tabulka č. 3: Výnosy podle činnosti v letech 2007 až 2011

	2007	2008	2009	2010	2011
Orchestr Česká filharmonie	41 418	34 261	44 599	34 220	41 282
ČSKH	1 435	1 506	1 582	1 660	1 652
Galerie Rudolfinum	2 408	6 717	3 197	0	0
Další vlastní výnosy	55 034	73 035	52 411	43 665	45 884
- z toho: pronajímání prostor a majetku	31 778	33 375	23 759	25 092	25 087
tržby z reklam	3 631	2 676	2 850	2 749	2 699
výnosy nahrávacího studia	7 541	7 736	7 208	3 799	3 651
finanční výnosy	1 050	2 132	641	338	923
zúčtování fondů vč. darů	7 905	19 663	15 793	10 007	10 523
ostatní	3 129	7 433	2 060	1 680	3 001
Dotace od Ministerstva kultury	80 709	82 987	91 616	74 202	81 847
- z toho: příspěvek zřizovatele	75 331	77 167	83 464	69 692	81 271
účelové dotace	5 378	5 820	8 152	4 510	5 76
Celkem	181 004	198 506	193 405	153 747	170 665

Statistiky

Tabulka č. 1: Vývoj celkových nákladů, osobních nákladů a dotace ČF v letech 2007 až 2011

	2007	2008	2009	2010	2011
Náklady celkem	181 004	198 506	193 404	153 747	170 665
Osobní náklady	74 328	80 276	78 667	74 379	72 776
Dotace	75 331	77 167	83 464	69 692	81 271
Mzdové náklady	55 205	59 067	56 299	55 029	54 161
Podíl osobních nákladů k dotaci	98,7%	104,0%	94,3%	106,7%	89,5%

Dotace zahrnují příspěvek zřizovatele na provoz ČF bez účelových dotací. Výše účelových dotací je uvedena samostatně v tabulce č. 3.

Mzdové náklady = platy a odměny z dohod o pracích konaných mimo pracovní poměr

Osobní náklady = mzdové náklady + zákonné sociální a zdravotní pojištění + přídel do fondu kulturních a sociálních potřeb (přídel = 1 % z ročního objemu vyplacených platů, 2 % do roku 2009)

Grat č. 1 - Vývoj celkových nákladů, osobních nákladů a dotace ČF v letech 2007 až 2011

Graf č. 2 - Počty abonentních vstupenek základních cyklů v sezónách 2002/2003 až 2011/2012

Tabulka č. 4: Vývoj platů v České filharmonii v letech 2002 až 2011

rok	průměrný plat	přepočtený průměrný pracovník	přímá platba orchestru	počet členů orchestru	nárůst platů v orchestru rokem 2002	množství vstupenek v orchestru
2002	17 351 Kč	186	19 625 Kč	122	100,0%	
2003	18 605 Kč	186	19 699 Kč	122	105,8%	105,8%
2004	20 540 Kč	189	23 007 Kč	119	123,5%	116,8%
2005	22 613 Kč	181	24 792 Kč	120	133,1%	107,8%
2006	22 610 Kč	184	25 064 Kč	121	134,6%	101,1%
2007	24 087 Kč	182	26 598 Kč	121	142,8%	106,1%
2008	25 957 Kč	179	28 270 Kč	121	151,8%	106,3%
2009	26 210 Kč	179	28 323 Kč	121	152,1%	100,2%
2010	26 866 Kč	164	26 769 Kč	121	143,2%	94,5%
2011	26 940 Kč	159	26 850 Kč	121	144,2%	100,3%

Tabulka č. 6: Přehled počtu koncertů v letech 2002 až 2011

rok	koncerty celkem v ČR	koncerty ve vlastní režii		koncerty projiné pořadatele v ČR	koncerty v zahraničí
		celkem	k. orchestru		
2002	130	122	53	69	8
2003	133	122	63	59	11
2004	132	122	71	51	9
2005	151	123	71	52	5
2006	129	121	62	59	8
2007	139	129	83	56	7
2008	141	132	73	59	9
2009	118	109	57	52	9
2010	140	127	73	54	13
2011	132	121	56	65	11

Průměrná návštěvnost koncertů orchestru Česká filharmonie v kalendářním roce 2011 byla 76 %.

Tabulka č. 5: Přehled prodaných abonentních vstupenek na koncerty České filharmonie a ČSKH v sezónách 2002/2003 až 2011/2012

Cyklus	02/03		03/04		04/05		05/06		06/07		07/08		08/09		09/10		10/11		11/12		
	%	počet	%	počet	%	počet	%	počet	%	počet	%	počet	%	počet	%	počet	%	počet	%	počet	
A	64,3	45	64,3	43	64,3	45	64,3	49	64,3	46	64,3	49	64,3	46	64,3	40	64,3	42	64,3	42	64,3
B	4,5	516	4,5	516	4,5	513	4,5	513	4,5	513	4,5	513	4,5	513	4,5	513	4,5	513	4,5	513	4,5
C	4,3	498	4,3	498	4,3	498	4,3	498	4,3	498	4,3	498	4,3	498	4,3	498	4,3	498	4,3	498	4,3
D	3,4	394	3,4	394	3,4	394	3,4	394	3,4	394	3,4	394	3,4	394	3,4	394	3,4	394	3,4	394	3,4
E	2,2	251	1,6	179	1,6	185	1,6	185	1,6	185	1,6	185	1,6	185	1,6	185	1,6	185	1,6	185	1,6
F	1,1	124	0,9	96	0,9	100	0,9	100	0,9	100	0,9	100	0,9	100	0,9	100	0,9	100	0,9	100	0,9
G	3,0	343	3,0	343	3,0	343	3,0	343	3,0	343	3,0	343	3,0	343	3,0	343	3,0	343	3,0	343	3,0
H	5,4	615	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9
I	5,4	615	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9
J	5,4	615	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9
K	5,4	615	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9
L	5,4	615	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9
M	5,4	615	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9
N	5,4	615	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9
O	5,4	615	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9	568	4,9
SP/HP	5,5	729	4,0	83	3,7	483	3,7	483	3,7	483	3,7	483	3,7	483	3,7	483	3,7	483	3,7	483	3,7

Vyprodanost je počítána z celé kapacity 1148 míst ve Dvořákově síni a 224 míst v Sukově síni. Od sezony 2010/2011 je počítáno s kapacitou Dvořákovy síně 1067, tj. bez míst na varhanní empoře, která nejsou součástí nabídky abonentním.

Literatura a zdroje

- [1] Beranek, Leo. Concert Halls and Opera Houses, music, acoustics and architecture. Springer – Verlag 1996.
- [2] Exner. Praktischer Bauhandwerker. Dresdner Verlagsbuchhandlung 1926.
- [3] Industriál Prahy 3. ČVUT 2009.
- [4] Javorin, Alfréd. Pražské arény. Orbis 1958.
- [5] Kohout, J. Müller, P. Tobek, A. Tesařství, tradice z pohledu dneška. Grada 1996.
- [6] Izenour, G. C. Theater Design. Yale University Press 1997.
- [7] www.ahmp.cz
- [8] www.ateierkempethill.com
- [9] www.biderhanger.ch
- [10] www.kontaminace-cenia.cz
- [11] www.http://nhbasket.aweo.cz/o-klubu/hala-tatran
- [12] www.theaterarchitecture.eu
- [13] plány stavební úřad Prahy 3