

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ HLAVNÍHO MĚSTA PRAHY

**110 00 Praha 1, Bolzanova 1
tel. (02) 223 837, fax (02) 221 997**

**DATA
O DOPRAVĚ V PRAZE**

1992

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ hlavního města Prahy

1 ÚVOD

Ústav dopravního inženýrství hlavního města Prahy (ÚDI) je specializovanou organizací, první svého druhu v České republice, založenou v roce 1966. Zabývá se inženýrskou, projektovou a konzultační činností v oblasti městského dopravního inženýrství, především pro Magistrát hlavního města Prahy, ale i pro ostatní pražské nebo mimopražské zákazníky. Mezi základní směry činnosti patří:

- zpracování dopravně inženýrské dokumentace všeho druhu
- řešení dopravní části územně plánovací dokumentace
- zpracování dopravně inženýrských podmínek a podkladů pro územně plánovací, přípravnou a projektovou dokumentaci staveb
- navrhování koordinovaného rozvoje městského dopravního systému a řešení integrovaného systému hromadné dopravy
- provádění dopravních průzkumů, měření a rozborů
- tvorba, vedení a aktualizace banky dopravně inženýrských dat
- návrhy opatření ke zlepšování dopravních poměrů
- návrhy a aktualizace orientačního dopravního značení
- projektování organizace dopravy na komunikační síti
- řešení dopravního zklidňování, návrhy obytných ulic a pěších zón
- regulace automobilové dopravy a návrhy parkovací politiky
- projektování dopravní části světelně řízených křižovatek, koordinovaných tahů, centrálního řízení a preference městské hromadné dopravy světelnou signalizací
- hodnocení dopravních poměrů, staveb a opatření z hlediska životního prostředí.

Tato informace obsahuje vybraná důležitá nebo zajímavá data o dopravě v Praze, charakterizující dopravní poměry ve městě a jejich vývoj v uplynulých čtyřech letech.

1.1 Základní ukazatele

K získání celkového přehledu uvádíme vybrané údaje o hlavním městě Praze k 31. 12. 1992:

rozloha města	497 km ²
počet obyvatel	1 216 000
počet pracovních příležitostí	733 000
celková délka komunikační sítě	2 570 km
z toho rychlostní komunikace dálničního typu	68 km
počet motorových vozidel	450 049
z toho počet osobních automobilů	355 653
stupeň motorizace (obyv. / mot. vozidlo)	2,7
stupeň automobilizace (obyv. / osobní automobil)	3,4

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ hlavního města Prahy

2 AUTOMOBILOVÁ DOPRAVA

2.1 Vývoj motorizace a automobilizace

Celkový počet motorových vozidel registrovaných na území Prahy stále stoupá, i když křivka vývoje se v posledních letech značně zpomalila. Tím vzrůstá i stupeň motorizace a automobilizace (viz. tab. 1 a 2).

Tab. 1
Počty registrovaných motorových vozidel 1989 - 1992

Rok	P R A H A			Č R		
	Obyvatel (tis.)	Motorová vozidla celkem	Osobní a dodávkové automobily	Obyvatel (tis.)	Motorová vozidla celkem	Osobní a dodávkové automobily
1989	1215	418983 100 %	328231 100 %	10363	3932810 100 %	2330755 100 %
1990	1215	428769 102	336037 102	10365	4039606 103	2411297 103
1991	1216	438624 105	344544 105	10309	4121970 105	2483222 107
1992	1216	450049 107	355653 108	10314*	4161982*	2519225* 108

* = k 30.6.1992

Tab. 2
Stupně motorizace a automobilizace 1989 - 1992

Rok	P R A H A				Č R			
	Stupeň motorizace		Stupeň automobilizace		Stupeň motorizace		Stupeň automobilizace	
	Vozidel na 1000 obyv.	Obyvatel na 1 vozidlo	Osob.aut.na 1000 obyv.	Obyvatel na 1 osob.aut.	Vozidel na 1000 obyv.	Obyvatel na 1 vozidlo	Osob.aut.na 1000 obyv.	Obyvatel na 1 osob.aut.
1989	345	2,9	270	3,7	380	2,6	225	4,4
1990	353	2,8	276	3,6	390	2,6	233	4,3
1991	361	2,8	283	3,5	400	2,5	241	4,2
1992	365	2,7	292	3,4	404*	2,5*	244*	4,1*

* = k 30.6.1992

2.2 Intenzity automobilové dopravy v pracovní dny

Ústav dopravního inženýrství sleduje každoročně vývoj intenzity automobilové dopravy v Praze metodou kordonového sledování, tzn. periodickým dopravním sčítáním na místech vytvářejících ucelený kordon všech významných vstupních komunikací do vymezené oblasti. **Vývoj vnitroměstské dopravy je sledován na tzv. centrálním kordonu**, který vyjadřuje obousměrnou intenzitu dopravy na vstupech do širší oblasti centra města, vymezené zhruba Petřínem na západě, Letnou na severu, Riegrovými sady na východě a Vyšehradem na jihu. **Vývoj vnější dopravy je sledován na tzv. vnějším kordonu**, který vyjadřuje obousměrnou intenzitu automobilové dopravy na vstupních hlavních výpadech silnic a dálnic do souvisle zastavěného území města.

Centrální kordon - vnitroměstská automobilová doprava:

v roce 1991 došlo k poklesu intenzit v důsledku předchozího výrazného zdražení (zdvojnásobení) cen benzínu. V ostatních letech doprava vzrůstala, přičemž nejvýraznější meziroční nárůst byl v roce 1992 (+22% oproti roku 1991). Nárůst tvoří výhradně osobní automobily, nákladní a autobusová doprava stagnovala, resp. mírně poklesla.

Vnější kordon - vnější doprava: vývoj měl obdobný průběh jako na centrálním kordonu. Meziroční nárůst 1992/1991 zde činil +21% (viz tab. 3).

2.3 Skladba dopravního proudu vozidel v pracovní dny

Ve skladbě dopravního proudu výrazně převažují osobní automobily a jejich podíl se mírně zvyšuje. Důvodem je nárůst osobní automobilové dopravy při stagnaci, resp. i mírném poklesu jízd nákladních vozidel, motocyklů a autobusů. V roce 1992 činil podíl osobních automobilů na centrálním kordonu 90,1%, na vnějším kordonu 79,2% (viz tab. 4).

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ hlavního města Prahy

Sčítací stanoviště centrálního kordonu

Sčítací stanoviště vnějšího kordonu

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ hlavního města Prahy

Tab. 3
Intenzita dopravy na centrálním a vnějším kordonu 1989 - 1992
Pracovní den, oba směry celkem, období 6-22 h

Rok	Centrální kordon						Vnější kordon					
	Osobní		Nákladní		Vozidla celkem		Osobní		Nákladní		Vozidla celkem	
1989	351028	100 %	38685	100 %	398950	100 %	103925	100 %	32524	100 %	142141	100%
1990	385071	110	39456	102	434608	109	100885	97	33566	103	139926	98
1991	334675	95	39202	101	382405	96	106873	103	29349	90	141633	100
1992	418592	119	37140	96	464780	117	135807	131	30492	94	171376	121
Index 92/91	125		95		122		127		104		121	

Intenzita dopravy na centrálním a vnějším kordonu 1989 - 1992
Pracovní den, oba směry celkem, období 6-22 h

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ hlavního města Prahy

Tab. 4
Skladba dopravního proudu 1989 - 1992 (v procentech)
Pracovní den, oba směry celkem, období 6-22 h

Rok	Centrální kordon				Vnější kordon			
	Osobní automobily	Moto-cykly	Nákladní automobily	Autobusy (bez MHD)	Osobní automobily	Moto-cykly	Nákladní automobily	Autobusy (bez MHD)
1989	88,0	0,6	9,7	1,7	73,1	0,6	22,9	3,4
1990	88,6	0,7	9,1	1,6	72,1	0,5	24,0	3,4
1991	87,5	0,3	10,3	1,9	75,5	0,6	20,7	3,2
1992	90,1	0,3	8,0	1,6	79,2	0,4	17,8	2,6

Skladba dopravního proudu 1989 - 1992 (v procentech)
Pracovní den, oba směry celkem, období 6-22 h

2.4 Rekreační automobilová doprava

Součástí každoročního pravidelného sledování intenzit Ústavem dopravního inženýrství je i sčítání rekreační dopravy na hranici města. Zatímco rekreační výjezd z města se uskutečňuje v pátek odpoledne mezi 15. až 19. hodinou, v sobotu mezi 8. až 11. hodinou a částečně i v neděli dopoledne, je rekreační návrat soustředěn do užšího nedělního návratového období 14 - 22 h. V tomto intervalu se také provádí periodický průzkum rekreační dopravy v jarním průzkumovém období na vnějším kordonu.

Na rekreační dopravu mělo zvýšení cen benzínu v průběhu roku 1990 výrazný vliv, neboť v následujících letech se tato doprava snížila a ani v roce 1992 nedosáhla úrovně roku 1990 (viz tab. 5).

Ve skladbě dopravního proudu při rekreační dopravě jednoznačně převažují osobní automobily: v roce 1992 činil jejich podíl 97%.

Tab. 5

Intenzita rekreační dopravy 1989 - 1992

Neděle, vnější kordon, směr do Prahy, období 14-22 h

Rok	Osobní automobily	Vozidla celkem
1989	88565 100 %	91306 100 %
1990	94493 106	99916 109
1991	70753 80	73479 80
1992	81686 92	84585 93
Index 92/91	115	115

Intenzita rekreační dopravy 1989 - 1992
Neděle, vnější kordon, směr do Prahy, období 14-22 h

3 MĚSTSKÁ HROMADNÁ DOPRAVA (MHD)

Městskou hromadnou dopravu v Praze tvoří metro (od roku 1974), tramvaje (od roku 1891) a autobusy (od roku 1925).

Metro vytváří pátevní síť MHD, v provozu jsou tři trasy o celkové délce 38,5 km a 38 stanic, z toho 3 přestupní mezi trasami metra. Vlaky jezdí průměrnou cestovní rychlostí 34,7 km/h při průměrné vzdálenosti stanic 1 013 m. Metro nyní přepravuje již 41% z celkového počtu cestujících MHD.

Tramvajová síť měří 130,5 km a do zahájení provozu metra tvořila základ MHD. Na vlastním tělese (na zvýšeném tramvajovém pásu v komunikacích a na některých místech i v samostatných trasách vedených zcela mimo komunikace) je 49% tratí, 51% kolejí je v úrovni vozovky. Průměrná vzdálenost zastávek je 510 m. Tramvaje se na počtu přepravených osob podílejí 27%.

Autobusy tvoří doplňkovou síť k metru a tramvajím a zajišťují plošnou obsluhu území, zejména ve vnějším pásmu města. Autobusy se na počtu přepravovaných osob podílejí 32%. Základní údaje o MHD za rok 1991 jsou v tab. 6.

Specifickým rysem dopravních poměrů v Praze ve srovnání se západoevropskými velkoměsty je velmi vysoké využívání MHD a její velmi vysoký podíl na dělbě přepravní práce a naproti tomu výrazně nižší využívání osobních automobilů k cestám po městě, viz následující srovnání:

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ hlavního města Prahy

	Praha	západoevropská velkoměsta
počet osob. automobilů / 1 000 obyv.	288	330 - 470
stupeň automobilizace	1:3,4	1:2,1 - 1:3
průměrný proběh osobního automobilu (km / rok)	6 000 - 8 000	11 000 - 16 000
dělba přepravní práce MHD: IAD (pracovní dny)	75:25	30:70 - 55:45
hybnost v MHD (cest / obyv. / rok)	550	200 - 400

Tab. 6
Základní údaje o městské hromadné dopravě - rok 1992

	Metro	Tramvaje	Autobusy	Celkem
Provozní délka sítě (km)	38,5	130,5	630,0	799,0
Z toho na vlastním tělese (%)	100	49	0	
Průměrná vzdálenost stanic a zastávek (m)	1013	510	.	
Průměrná cestovní rychlost (km/h)	34,7	17,4* 18,6**	23,7	
Ujeté vozokilometry za rok (tis.)	39 315	38 864	66 032 ⁺⁺	
Přepravené osoby za rok (tis.)	629 162	408 540	482 471	1 520 173
Počet zaměstnanců Dopravního podniku				14 415
Poměr tržby/náklady (%)				27 ⁺
Dělba přepravní práce (podle počtů cest)	V průběhu celého prac. dne		V ranní špičce	
MHD	75 %			85 %
osobní automobily	25 %			15 %

* = pouze denní linky
+ = rok 1991

** = včetně nočních linek
++ = z toho vlastní DP 62 296, smluvní dopravci jezdící pro DP 3336

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ hlavního města Prahy

4 ŘÍZENÍ DOPRAVY SVĚTELNOU SIGNALIZACÍ (SSZ)

K 31. 12. 1992 bylo v Praze světelně řízeno celkem 348 míst. Z toho bylo 78% vzájemně propojeno do 47 koordinovaných skupin. Z celkového počtu SSZ tvoří 44 míst (13%) samostatné přechody pro chodce, z nichž je 80% vybaveno tlačítky pro vyvolání chodecké zelené pouze na výzvu. Převážná většina SSZ (93%) je řízena pevnými signálními programy, případně s možností modifikace výzvy od vozidel nebo chodců.

Na 24 místech vybavených mikropočítačovými řadiči je řízení tzv. dopravně závislé - dynamické, ovládané dopravou: prodlužování zelených signálů a střídání fází řízení probíhá podle okamžité dopravní situace na křižovatce, zjišťované dopravními detektory.

Preference tramvají - přednostní volba signálu volno jedoucimi tramvajemi - je dosud zavedena pouze na jednom místě.

Tab. 7

Základní údaje o světelných signalizačních zařízeních (SSZ) 1989 - 1992

Rok	1989	1990	1991	1992
Počet SSZ celkem	345	348	349	348
Z toho přechody pro chodce	45	45	44	44
Řízeno v koordinaci	275	277	277	271
Z toho řízeno centrálně	20	20	20	20
Řízeno dynamicky ovládaním dopravou	15	19	20	24
S preferencí tramvaji	2	1	1	1

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ hlavního města Prahy

5 DOPRAVNÍ NEHODOVOST

Vývoj dopravní nehodovosti od roku 1989 je značně nepříznivý, neboť vzrůstá počet nehod i zranění (viz. tab. 8). Jedním z hlavních faktorů tohoto nepříznivého vývoje je pokles dopravní kázně řidičů i chodců, nedodržování pravidel silničního provozu a nárůst lehkomyšlnosti, bezohlednosti a hazardérství.

Tab. 8
Počty dopravních nehod a zranění v Praze 1989 - 1992

Rok	Počet nehod		Smrtelná zranění		Těžká zranění		Lehká zranění	
	absolutní	%	absolutní	%	absolutní	%	absolutní	%
1989	15032	100 %	71	100 %	294	100 %	2499	100 %
1990	18024	120	94	132	369	126	2806	122
1991	20787	138	96	135	361	123	2720	109
1992	26570	177	113	159	475	162	3135	125

Počty dopravních nehod a zranění v Praze 1989 - 1992

