

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ
HLAVNÍHO MĚSTA PRAHY

ROČENKA DOPRAVY

PRAHA 2004

MÍSTA PRO TRVALÉ SLEDOVÁNÍ VYBRANÝCH DOPRAVNÍCH PŘESTUPKŮ

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ
HLAVNÍHO MĚSTA PRAHY

Texty, grafické výstupy a údaje v nich obsažené je možno šířit jen s uvedením pramene:
Ústav dopravního inženýrství hlavního města Prahy (ÚDI Praha)

© ÚDI Praha, 2005

ZARÍZENÍ PRO DOKUMENTACI JÍZDY NA ČERVENOU
STANOVISŤE PRO STALÉ MĚŘENÍ RYCHLOSTI JÍZDY

**ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ
HLAVNÍHO MĚSTA PRAHY**

**ROČENKA DOPRAVY
PRAHA 2004**

Vážení čtenáři,

uplynulý rok byl v pražské dopravě především ve znamení zprovoznění dvou dlouho očekávaných staveb. V červnu se rozjely vlaky metra s cestujícími poprvé po novém čtyřkilometrovém úseku tratě C metra do Kobylis na dočasnou konečnou v Ládví. Unikátním postupem stavby tunelů pod Vltavou, dvoukolejnými tunely i raženou jednodílní stanicí Kobylisy patří tento úsek k technicky nejzajímavějším v celé síti pražského metra. Prodloužení metra do Severního Města již v této etapě podstatně zlepšilo podmínky dopravní obsluhy především Kobylis a Dáblic a prostřednictvím návazné dopravy také dalších částí města i jeho okolí. Přitom již měsíc před slavnostním uvedením do provozu tohoto úseku byla zahájena stavba jeho druhé etapy, která dosáhne až na konečnou v Letňanech a od roku 2008 dálelepší hromadnou dopravu v celé severní části města.

Druhou velmi významnou dopravní stavbou, která slouží veřejnosti od konce srpna, je tunel Mbrázovka, jenž tvoří součást Městského okruhu. Po jeho otevření se podstatně zlepšilo dopravní spojení především Prahy 6 a Prahy 5 a viditelně se ulevilo řadě ulic na Smíchově. Pokračování výstavby Městského okruhu v jeho severozápadní části od Malovanky po Pělo-Tyrolku bude nezbytné jak pro zajištění potřebné dopravní obsluhy, tak i pro možnost postupného zavádění regulačních opatření na historické uliční síti našeho města a podstatného zlepšení životního prostředí v Praze.

Všechny údaje v naší ročence svědčí o tom, že hlavní město Praha je si vědomo nezbytnosti vytváření kvalitního dopravního systému ve městě i jeho okolí a že svými orgány veřejné správy naplňuje přijaté zásady dopravní politiky. Vedle investiční výstavby tak město především rozšiřuje a všestranně preferuje hromadnou dopravu osob, o čemž svědčí nejen 8 miliard korun, kterými byl v roce 2004 provoz hromadné dopravy dotován, ale i řadu dalších opatření jako osazování podélných oddělovacích prahů u tramvajových tratí (již 8 km), zřízení vyhrazených autobusových pruhů (celkem 11 km) či rozšiřování počtu světelných signalizačních zařízení, na nichž mají přednost vozidla hromadné dopravy (89 IFL).

Radovan Šteiner
radní hlavního města Prahy

Vážený čtenáři,

jako každoročně Vám předkládáme ročenku, dokumentující základní data o dopravě v Praze v roce 2004. Mohu konstatovat, že i v tomto roce rostl provoz automobilové dopravy, který se promítl do nárůstu dopravních výkonů o dalších 5 % oproti předchozímu roku. Automobily tak po Praze každý den průměrně najedou již téměř 20 milionů kilometrů. Bohužel čtvrtinu nárůstu automobilové dopravy v roce 2004 způsobily nákladní automobily. Ačkoliv v předchozím období rostly dopravní výkony nákladní automobilové dopravy průměrně jen o 1 % ročně, ve sledovaném roce došlo ke skokovému nárůstu o 14 %. Tato dramatická změna souvisí i se vstupem ČR do Evropské unie k 1. květnu 2004, kdy bylo zrušeno celní odbavování na hraničních přechodech. Co nejrychlejší dobudování Pražského okruhu se tak stává mimořádně důležité.

Pozitivní trend zaznamenáváme již několik let v počtu přepravených osob městskou hromadnou dopravou - i v uplynulém roce došlo k navýšení počtu cestujících, a to o 2 %. Denně to znamená průměrně 3,6 miliónu osob přepravených v MHD.

V roce 2004 byly uvedeny do provozu dvě velmi významné dopravní stavby, které zásadně zlepšily dopravní poměry ve městě. V červnu byl zahájen provoz na novém úseku trasy C metra a stanicemi Kobylisy a Ládví se moderní dopravní prostředek konečně dostal na severní terasu města. Došlo nejen ke zkrácení cestovní doby při cestách do centra a zvýšení kultury cestování, ale i k významné úspoře autobusů. V srpnu pak byl uveden do provozu další úsek Městského okruhu v úseku Zlíchov - Strahovský tunel. Tunel Mrázovka, kterým je okruh veden, umožnil uvolnit komunikace Smíchova od zbytečné dopravy a kvalitní a moderně zabezpečenou trasou vést dopravu bezpečně i šetrně k životnímu prostředí.

I v roce 2004 byla postupně uplatňována četná organizační opatření, směřující k zajištění preference městské hromadné dopravy a ke zvýšení bezpečnosti dopravy jako celku. Zvláštní pozornost byla věnována chodcům a jejich bezpečnosti na přechodech.

Trvalá optimalizace organizace a řízení městského silničního provozu, návrhy dopravně inženýrských opatření ke snížení dopravní nehodovosti, sledování a vyhodnocování vývoje dopravy i systematická příprava dalšího rozvoje celé dopravní soustavy města patří mezi základní úkoly oboru dopravního inženýrství. Pro potřeby hlavního města Prahy, ale i pro ostatní města a regiony, poskytuje služby v tomto oboru **Ústav dopravního inženýrství hlavního města Prahy**.

Vážený čtenáři,

budu rád, když informace z této ročenky poslouží jak k získání potřebného přehledu o současné situaci dopravy v Praze, tak i pro kvalifikované rozhodování o jejím dalším řešení. Podrobnější nebo další údaje Vám rádi poskytneme přímo v našem ústavu nebo na našich internetových stránkách www.udipraha.cz.

1. dubna 2005

Ing. Ladislav Pivec
ředitel ÚDI Praha

OBSAH

1. ZÁKLADNÍ UKAZATELE	5
1.1 Hlavní město Praha	5
1.2 Porovnání Prahy s Českou republikou.....	6
2 AUTOMOBILOVÁ DOPRAVA.....	7
2.1 Vývoj motorizace a automobilizace.....	7
2.2 Intenzity automobilové dopravy v pracovních dnech	8
2.3 Skladba dopravního proudu vozidel v pracovních dnech.....	16
2.4 Časové variace automobilové dopravy	17
2.5 Rekreační automobilová doprava.....	19
3 VEŘEJNÁ OSOBNÍ DOPRAVA.....	20
3.1 Pražská integrovaná doprava.....	20
3.2 Vnější osobní doprava	24
4. ŘÍZENÍ DOPRAVY SVĚTELNOU SIGNALIZACÍ	26
4.1 Výstavba a obnova světelných signalizačních zařízení	26
4.2 Řídicí ústředny	30
4.3 Telematika v dopravě	31
5. ZMĚNY V ORGANIZACI DOPRAVY	33
6. DOPRAVNÍ NEHODOVOST NA KOMUNIKAČNÍ SÍTI	40
6.1 Dopravní nehody.....	40
6.2 Dopravní výchova.....	42
6.3 Opatření ke zvýšení dopravní bezpečnosti	43
7. DOPRAVA V KLIDU	44
7.1 Parkování v centru města	44
7.2 Hromadné garáže v centru města	45
7.3 Ostatní území města.....	45
7.4 Záchytná parkoviště P+R.....	46
8. CYKLISTICKÁ DOPRAVA.....	49
9. PĚŠÍ PROVOZ.....	50
10. LETECKÁ DOPRAVA.....	51
11. LODNÍ DOPRAVA.....	54
12. ROZVOJ DOPRAVNÍ INFRASTRUKTURY.....	55
12.1 Dopravní stavby.....	55
12.2 Financování dopravy a dopravních staveb	57
13. PROJEKTY EVROPSKÉ UNIE.....	60

1. ZÁKLADNÍ UKAZATELE

1.1 Hlavní město Praha

Vybrané údaje o hlavním městě Praze k 31.12.2004

Rozloha města	496 km ²
Počet obyvatel	1 171 000
Celková délka komunikační sítě	3 538 km
z toho dálnice na území města	10 km
ostatní rychlostní komunikace	76 km
Počet mostních objektů na komunikační síti	591
z toho mostů přes Vltavu	27
mimoúrovňových křížení	210
podchodů	123
Počet tunelů (celková délka 4 553 m)	7
Počet motorových vozidel	735 350
z toho počet osobních automobilů	594 100
Stupeň motorizace		
vozidel na 1 000 obyvatel	628
Stupeň automobilizace		
osobních automobilů na 1 000 obyvatel	507
Délka sítě metra (provozní)	53,7 km
Délka tramvajové sítě	140,9 km
z toho tramvajové tratě na vlastním tělese	52 %
Délka sítě autobusů MHD	687,7 km
Počet světelných signalizačních zařízení	458
z toho v koordinaci do zelených vln	262
řízeno dynamicky	226
s preferencí MHD	89
samostatné přechody pro chodce	58
Dopravní výkon automobilové dopravy na celé komunikační síti		
za průměrný pracovní den	19,7 mil. vozokm
za rok	6,5 mld. vozokm
Dělna přepravní práce (podle počtu všech cest na území města v průběhu celého pracovního dne)		
hromadná doprava	57 %
automobilová doprava	43 %
Počet dopravních nehod	29 598
Počet zranění při dopravních nehodách:		
smrtelných	56
těžkých	428
lehkých	3 313
Relativní nehodovost (počet nehod připadající na 1 milion ujetých kilometrů)		4,6

1.2 Porovnání Prahy s Českou republikou

	Praha	ČR	Praha/ČR (%)
Rozloha (km ²)	496	78 864	0,6
Počet obyvatel (mil.)	1,17	10,22	11,4
z toho ekonomicky aktivních (mil.)	0,600	4,733	12,7
Počet motorových vozidel (tis.)	735	5 185	14,2
z toho osobní automobily (tis.)	594	3 816	15,6
Stupeň motorizace (motor. vozidel na tis. obyvatel)	628	507	
(obyvatel na 1 motorové vozidlo)	1,6	2,0	
Stupeň automobilizace (osob. automobilů na tis. obyvatel)	507	373	
(obyvatel na 1 osobní automobil)	2,0	2,7	

Dopravní výkony 1990 - 2004 (mil. vozokm/prům. prac. den 0-24 h)

Rok	Praha*	ČR+
1990	7,3	80,9
2000	16,6	131,2
2001	17,1	124,9
2002	17,7	130,9
2003	18,8	138,4
2004	19,7	145,0**
Index 04/90 (%)	270,0	179,2**
Index 04/03 (%)	104,9	104,8**

* celá komunikační síť

+ dálnice + silnice 1. + 2. + 3. třídy, včetně úseků na území Prahy

** předběžný údaj

2 AUTOMOBILOVÁ DOPRAVA

2.1 Vývoj motorizace a automobilizace

Celkový počet motorových vozidel registrovaných na území Prahy se výrazně zvyšoval až do roku 1999, poté se nárůst zpomalil. Rozhodující podíl na přírůstcích motorových vozidel tvoří osobní automobily.

Počty registrovaných motorových vozidel 1961 - 2004

Rok	PRAHA					Česká republika (do roku 1971 Československo)				
	Obyvatel	Motorová vozidla		Osobní automobily		Obyvatel	Motorová vozidla		Osobní automobily	
	(tis.)	celkem	%	celkem	%	(tis.)	celkem	%	celkem	%
1961	1 007	93 106	22	44 891	13	13 746	1 326 801		291 680	
1971	1 082	203 519	48	133 129	40	14 419	2 931 629		1 041 137	
1981	1 183	367 007	86	284 756	85	10 306	3 449 300	85	1 872 694	79
1990	1 215	428 769	100	336 037	100	10 365	4 039 606	100	2 411 297	100
2000	1 181	746 832	174	620 663	185	10 267	5 230 846	129	3 720 316	154
2001	1 170	760 726	177	627 891	187	10 270	5 357 727	133	3 788 627	157
2002	1 152	775 014	181	639 000	190	10 182	4 961 169	123	3 619 374	150
2003	1 166	654 700*	153	534 100*	159	10 211	5 041 255	125	3 702 153	154
2004	1 171	735 350*	171	594 143*	177	10 221	5 185 218	128	3 815 547	158

100 % rok 1990

* údaje za rok 2003 jsou zatíženy chybou v evidenci až 130 000 vozidel, jak je uvedeno v poznámce; údaje za rok 2004 jsou rovněž zatíženy chybou, avšak chybou nespecifikované výše

Poznámka: do roku 2001 byly údaje o počtech registrovaných motorových vozidel v Praze i v ČR přebírány od Policie ČR. Od roku 2002 jsou tyto údaje přebírány od nových správců těchto údajů, kterými jsou za Prahu Magistrát hlavního města Prahy, odbor dopravně správních agend, a za ČR Ministerstvo dopravy, odbor dopravně správních agend. Uvedený počet osobních automobilů v Praze v roce 2002 je odborným odhadem Ústavu dopravního inženýrství hl. m. Prahy, neboť správce údajů za Prahu v období leden 2002 až září 2003 nerozlišoval jednotlivé druhy vozidel registrovaných po 1.1.2002 a tudíž měl k dispozici pouze údaje o celkovém počtu motorových vozidel. Správce údajů za Prahu od října 2003 již rozlišuje všechny druhy vozidel, avšak s tím, že počet 654 700 vykazovaných registrovaných vozidel k 31.12.2003 je o cca 130 000 vozidel nižší než skutečný. Jako zdůvodnění správce údajů uvádí: „Od 6.10.2003 je nainstalovaná upravená verze programu RSV, který provádí výpočet dle číselníku typů, což přispěje k přesnějšímu přehledu o množství provozovaných vozidel v hlavním městě Praze. Tím se ovšem změnila filozofie výpočtu evidovaných vozidel. V současné aplikaci programu je k dispozici algoritmus pro výpočet provozovaných vozidel, kterým bylo zjištěno o cca 130 000 (méně!) provozovaných vozidel oproti předchozímu stavu. O tomto rozdílu byl gestor programu MV ČR informován. Zatím nemáme jinou možnost, než tyto údaje zveřejnit i s tímto rozdílem. Čísla, která jsou v tomto přehledu použita, odpovídají současným možnostem výpočetní techniky a jejího programového vybavení na úrovni regionálního registru“.

Stupně motorizace a automobilizace 1961 - 2004

Rok	PRAHA				Česká republika (do r. 1971 Československo)			
	Stupeň motorizace		Stupeň automobilizace		Stupeň motorizace		Stupeň automobilizace	
	Vozidel na 1 000 obyv.	Obyv. na 1 vozidlo	Os. aut. na 1 000 obyv.	Obyv. na 1 os. aut.	Vozidel na 1 000 obyv.	Obyv. na 1 vozidlo	Os. aut. na 1 000 obyv.	Obyv. na 1 os. aut.
1961	92	10,8	45	22,4	97	10,4	21	47,1
1971	188	5,3	123	8,1	203	4,9	72	13,8
1981	310	3,2	241	4,2	335	3,0	182	5,5
1990	353	2,8	276	3,6	390	2,6	233	4,3
2000	632	1,6	525	1,9	510	2,0	362	2,8
2001	650	1,5	537	1,9	522	1,9	369	2,7
2002	673	1,5	555	1,8	487	2,1	355	2,8
2003	561*	1,8*	458*	2,2*	494	2,0	363	2,8
2004	628*	1,6*	507*	2,0*	507	2,0	373	2,7

* údaje za rok 2003 jsou zatíženy chybou v evidenci až 130 000 vozidel, jak je uvedeno v předcházející poznámce; údaje za rok 2004 jsou rovněž zatíženy chybou, jejíž výši nelze specifikovat

Stupně automobilizace 1961 - 2004

2.2 Intenzity automobilové dopravy v pracovních dnech

Automobilová doprava ve městech s přibývajícím počtem vozidel a s nárůstem provozu stále více ovlivňuje obyvatele i městské prostředí, v posledních desetiletích především ve větších městech ČR a zvláště v Praze. V automobilové dopravě České republiky zaujímá hlavní město Praha specifické postavení, projevující se v nadprůměrně vysokých intenzitách i dopravních výkonech ve srovnání s jinými českými městy nebo s dálnicemi a silnicemi v extravilánu.

Základním agregovaným ukazatelem vývoje automobilové dopravy v Praze jsou dopravní výkony (ujeté vozokilometry) na celé komunikační síti. Dopravní výkony sleduje Ústav dopravního inženýrství od roku 1978, s využitím vlastního databankového softwaru IDIS (Informační dopravně-inženýrský systém).

Kromě dopravních výkonů slouží ke zjišťování trendů vývoje pražské automobilové dopravy také kordonová sledování, tzn. periodická dopravní sčítání na místech vytvářejících ucelený kordon všech významných vstupních komunikací do vymezené oblasti. Vývoj vnitroměstské dopravy je sledován na tzv. centrálním kordonu, vývoj vnější dopravy je sledován na tzv. vnějším kordonu. Časové řady na obou kordonech jsou v ÚDI Praha k dispozici od roku 1961.

Poznámka: všechny údaje o dopravních výkonech se vztahují k období 0-24 h průměrného pracovního dne; veškeré údaje o automobilové dopravě jsou uváděny bez autobusů městské hromadné dopravy.

Z provedených dopravních sčítání vyplývá základní závěr, že **v roce 2004 automobilová doprava v centrální oblasti stagnovala, zatímco na ostatním území města dále vzrůstala. Celkově se automobilová doprava na území hlavního města Prahy v roce 2004 zvýšila - měřená dopravním výkonem na celé komunikační síti - v průměru o 4,9 % ve srovnání s předcházejícím rokem.**

V období 0-24 h průměrného pracovního dne (stav na podzim 2004) ujela motorová vozidla na celém území Prahy celkem 19,691 milionu vozokilometrů. Z toho činil podíl osobních automobilů 17,815 milionu vozokilometrů, tj. 91 %.

Ve srovnání s předcházejícím rokem to znamená, že na podzim 2004 ujela motorová vozidla v Praze za den o 920 tisíc vozokilometrů více než v roce 2003.

Specifickým jevem vývoje dopravy **v roce 2004 je skokový nárůst** provozu **těžkých nákladních automobilů**. Zatímco v období 1990-2000 těžká nákladní automobilová doprava (nad 6 tun celkové hmotnosti) na území hlavního města Prahy téměř stagnovala (zvyšovala se v průměru jen o 0,5 % ročně, tzn. průměrný meziroční nárůst dopravních výkonů činil jen 2,6 tisíc vozokilometrů za den) a v letech 2001-2003 se zvyšovala v průměru o 5,4 % ročně (průměrný meziroční nárůst dopravních výkonů činil 34,3 tisíc vozokilometrů za den), v roce 2004 to bylo o 18 % (meziroční nárůst dopravních výkonů o 127 tisíc vozokilometrů za den). Na tento skokový nárůst mělo významný vliv zvýšení počtu jízd těžkých nákladních automobilů (kamionů) na území města od května 2004, kdy se Česká republika stala členem Evropské unie a bylo zrušeno celní odbavování na hraničních přechodech.

V širší oblasti centra města (dle sčítání 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 sadami na východě a Vyšehradem na jihu; Strahovský tunel a tunel Mrázovka jsou vně centrálního kordonu) automobilová doprava ve srovnání s předcházejícím rokem stagnovala - zůstala prakticky stejná. Ve srovnání s rokem 1990 však vjíždělo do širší oblasti centra města o 35 % vozidel více. Veškerý nárůst po roce 1990 byl tvořen pouze osobními automobily (+46 %), neboť počet nákladních vozidel a autobusů naopak od roku 1990 poklesl o více než o polovinu (-54 %).

Intenzita automobilového provozu v širší oblasti centra města každoročně vzrůstala až do roku 1998, kdy dosáhla zatím historického maxima a od té doby víceméně - s mírnými výkyvy - stagnuje. Do širší oblasti centra města vjíždělo v roce 2004 za období 6-22 h průměrného pracovního dne 294 000 vozidel, z toho 279 000 osobních automobilů.

Zastavení nárůstu intenzit v centru města v posledních 6 letech je způsobeno tím, že ve špičkových obdobích již dopravní nároky na řadě míst dosáhly kapacitních mezí klíčových křižovatek a přetížení komunikační sítě již nemá bodový, nýbrž plošný charakter.

Ve středním pásmu města se automobilový provoz zvýšil oproti předcházejícímu roku o 3 až 10 %. Doprava ve středním pásmu od roku 1990 trvale a výrazně roste a ve srovnání s rokem 1990 se na některých komunikacích zvýšila trojnásobně až čtyřnásobně.

Ve vnějším pásmu města (dle sčítání na tzv. vnějším kordonu, který vyjadřuje obousměrnou intenzitu automobilové dopravy na vstupech hlavních výpadových silnic a dálnic do souvisle zastavěného území města) vzrostla intenzita automobilové dopravy oproti roku předcházejícímu o 2,3 %. Ve srovnání s rokem 1990 přijíždělo denně do Prahy z jejího okolí (z příměstské zóny, z ostatního území státu a ze zahraničí) 3,2x více vozidel (+216 %). Rozhodující část nárůstu po roce 1990 byla tvořena osobními automobily, neboť jejich počet se zvýšil již téměř čtyřnásobně (+278 %).

Automobilový provoz ve vnějším pásmu města od roku 1990 trvale vzrůstá. Do Prahy přijíždělo v roce 2004 v období 6-22 h průměrného pracovního dne cca 221 000 vozidel, z toho 191 000 osobních automobilů.

Průměrné meziroční nárůsty automobilové dopravy v Praze (v procentech)

Období	Centrum	Vnější pásmo	Praha celkem
1991 - 1995	+3,4	+11,9	+12,1
1996 - 2000	+4,0	+7,5	+5,1
2001 - 2004	-1,6	+5,9	+4,2
z toho 2001	-6,1	+2,0	+6,5
2002	+0,2	+5,9	+3,5
2003	0	+14,0	+5,9
2004	-0,5	+2,3	+4,9

Nejzatíženějšími úseky na pražské komunikační síti v roce 2004 byly

- Jižní spojka v úseku 5. května - Vídeňská, kde projíždělo 133 000 vozidel za den (0-24 h)
- Barrandovský most (125 000 vozidel za den)
- Jižní spojka v úseku Chodovská - V Korytech (107 000 vozidel za den)
- Jižní spojka v úseku Vídeňská - Modřanská (103 000 vozidel za den)
- Brněnská (dálnice D1) v úseku Chodovec - Chodov (102 000 vozidel za den)
- Strakonická v úseku Zlíchov - Barrandovský most (96 000 vozidel za den)

Nejzatíženějšími mimoúrovňovými křižovatkami v roce 2004 byly

- 5. května - Jižní spojka (215 000 vozidel za den)
- Jižní spojka - Vídeňská (167 000 vozidel za den)
- Strakonická - Barrandovský most (167 000 vozidel za den)
- Jižní spojka - Chodovská (152 000 vozidel za den)
- Jižní spojka - Sulická (133 000 vozidel za den)
- Bulhar (122 000 vozidel za den)

Nejzatíženějšími úrovněnými křižovatkami v roce 2004 byly

- Žitná - Mezibranská (74 000 vozidel za den)
- Anglická - Legerova (73 000 vozidel za den)
- Argentinská - Jateční (69 000 vozidel za den)
- Poděbradská - Kbelská (68 000 vozidel za den)
- Argentinská - Plynární (67 000 vozidel za den)
- Bělohorská - Ankarská (Vypich) (67 000 vozidel za den)

Průměrná obsazenost osobních automobilů (osob na vozidlo)

Rok	Centrum (centrální kordon)	Vnější pásmo (vnější kordon)	Praha celkem
1990	1,57	1,90	1,71
2000	1,37	1,49	1,44
2003	1,37	1,43	1,41
2004	1,36	1,44	1,41

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ
HLAVNÍHO MĚSTA PRAHY

ZMĚNY TNA

ZMĚNY INTENZITY TĚŽKÝCH
NÁKLADNÍCH AUTOMOBILŮ
mezi rokem 2003 a 2004

Průměrný pracovní den 6-22 hodin

Vývoj automobilového provozu na území hlavního města Prahy od roku 1991 je charakterizován následujícími základními tendencemi:

Od roku 1991 rostl počet automobilů i intenzity automobilové dopravy v Praze takovým explozivním tempem, které nemělo - s výjimkou měst v bývalé NDR - v Evropě obdoby.

Tempo nárůstu dopravních výkonů automobilové dopravy v Praze po roce 1990 ve srovnání s 80. léty bylo v první polovině 90. let více než 5x vyšší, koncem 90. let téměř 4x vyšší a v roce 2004 pak více než 6x vyšší, jak ukazuje porovnání průměrných meziročních přírůstků denních dopravních výkonů na celé komunikační síti:

1981 - 1990	meziročně	+192 000	vozokm/den
1991 - 1995	meziročně	+1 134 000	vozokm/den
1996 - 2000	meziročně	+736 000	vozokm/den
2001 - 2004	meziročně	+763 000	vozokm/den
z toho 2001		+480 000	vozokm/den
2002		+597 000	vozokm/den
2003		+1 053 000	vozokm/den
2004		+920 000	vozokm/den

Celkově se denní dopravní výkon zvýšil za posledních 14 let (1991-2004) ze 7,3 mil. vozokm/den na 19,7 mil. vozokm/den, tedy o 12,4 mil. vozokm/den. Automobilový provoz v Praze tak v uplynulých 14 letech narostl více než za předcházejících 100 let existence automobilismu (od konce 19. století až do roku 1990).

V porovnání s nárůstem automobilové dopravy na dálnicích a silnicích České republiky byl nárůst v Praze v tomto období cca 1,5x vyšší.

Převážná část nárůstu automobilové dopravy v Praze po roce 1990 je způsobena osobními automobily. V období 1991 - 2004 se dopravní výkony v Praze podle jednotlivých druhů vozidel zvýšily následovně:

osobní automobily	+205 %
nákladní automobily a autobusy	+30 %
vozidla celkem	+170 %

Míra nárůstu automobilové dopravy je různá v jednotlivých pásmech města. V letech 1991 - 2004 se zvýšil automobilový provoz následovně:

v průměru na celé síti	+170 %
v širší oblasti centra města	+35 %
ve vnějším pásmu	+216 %
ve středním pásmu města	+100 až +300 %

Vysoký nárůst osobní automobilové dopravy v Praze v posledních letech je způsoben řadou vlivů, z nichž rozhodující jsou dále uvedené jevy:

- zvyšuje se celkový počet cest po městě, související zřejmě s rozvojem podnikání a se změnou životního stylu obyvatelstva
- vzrůstá počet osobních automobilů, které denně přijíždějí do Prahy z ostatního území státu nebo ze zahraničí (za období 1991 - 2004 zvýšení o 278 %, tj. na téměř čtyřnásobek stavu roku 1990)
- část obyvatel přestala používat k cestám po městě MHD a místo toho jezdí po Praze svými osobními automobily. Pokles počtu cestujících MHD, ke kterému docházelo do roku 1998, a jejich přesun na osobní automobily je pro dopravní poměry i pro život ve městě nepříznivý.

Vliv automobilové dopravy na dopravní poměry ve městě z širšího pohledu

První dopravní problémy jako důsledek přibývajícího počtu automobilů vznikaly v Praze již ve 30. letech 20. století. Vlivem 2. světové války a poválečného vývoje se automobilový provoz ve městě na čas významně utlumil (málo známou skutečností například je, že stupeň automobilizace z roku 1937 - kdy 1 osobní automobil připadal v Praze na 32 obyvatel - byl po válečném a poválečném poklesu dosažen znovu teprve v roce 1959). Rozvoj automobilové dopravy od počátku 60. let s sebou přinesl opětovný vznik známých dopravních problémů a jedním z nich byla nedostatečná kapacita klíčových křižovatek vzhledem k dopravním nárokům. Důsledkem pak byl vznik front pomalu popojíždějících vozidel.

Ve srovnání se současným stavem se však až do konce 80. let tyto problémy týkaly spíše jen omezeného počtu klíčových křižovatek, omezovaly se většinou jen na centrum města, měly v průběhu

dne obvykle jen krátkodobé trvání a vyskytovaly se převážně pouze v dopravních špičkách. Připomeňme si, že - ve srovnání s rokem 2004 - byl například v roce 1970 automobilový provoz v Praze v průměru 3,9x nižší a v roce 1990 cca 2,7x nižší.

Explozivní nárůst automobilové dopravy v Praze v 90. letech vytvořil kvalitativně zcela novou situaci:

- Přetížení komunikační sítě již nemá bodový, nýbrž plošný charakter. Za přetíženou lze považovat celou oblast centra a navazujícího středního pásma města o rozměrech cca 7 x 6 km, vymezenou zhruba Strahovem na západě, mostem Barikádníků na severu, nákladovým nádražím Žižkov na východě a Pankráčí na jihu.
- V důsledku prudkého nárůstu automobilového provozu v Praze dochází v posledních letech stále častěji k dopravním zácpám nejen v centru města, ale na řadě míst v celé komunikační síti. Dopravní zácpy se tvoří i na nejkapacitnějších komunikacích (například na Barrandovském mostě nebo na Jižní spojnici), které „suplují“ funkci nevybudovaného Pražského okruhu.
- Postupně se snižuje rozdíl mezi špičkami a sedlovými obdobími, neboť na řadě míst se intenzita automobilové dopravy zvyšuje již jen v mimošpičkových obdobích, protože ve špičkových hodinách už tato místa více vozidel nepropustí.
- Prodlužuje se zároveň doba v průběhu dne, kdy je kapacita rozhodujících křižovatek vyčerpána, a tak jsou dopravní zácpy stále četnější, rozsáhlejší a déle trvající. Vliv této „dopravy popojížděním“ na životní prostředí, obzvláště v centru města, je zřejmý.

Intenzita dopravy na centrálním a vnějším kordonu 1961 - 2004

Průměrný pracovní den, oba směry celkem, období 6-22 h

Intenzita dopravy na centrálním a vnějším kordonu 1961 - 2004

Pracovní den, oba směry celkem, období 6-22 h

Rok	Centrální kordon						Vnější kordon					
	Osobní		Nákladní		Vozidla celkem		Osobní		Nákladní		Vozidla celkem	
	počet	%	počet	%	Počet	%	počet	%	počet	%	počet	%
1961	69 000	18	32 000	82	128 000	29	14 000	14	14 000	41	36 000	26
1971	241 000	63	38 000	97	299 000	69	50 000	50	23 000	68	77 000	55
1981	247 000	64	39 000	100	292 000	67	67 000	66	31 000	91	104 000	74
1990	385 000	100	39 000	100	435 000	100	101 000	100	34 000	100	140 000	100
2000	594 000	154	23 000	59	627 000	144	304 000	301	43 000	126	351 000	251
2001	556 000	144	21 000	54	589 000	135	310 000	307	43 000	126	358 000	256
2002	560 000	145	18 000	46	590 000	136	329 000	326	45 000	132	379 000	271
2003	561 000	146	18 000	46	590 000	136	376 000	372	50 000	147	432 000	309
2004	558 000	145	18 000	46	587 000	135	382 000	378	54 000	159	442 000	316

100 % = rok 1990

Vývoj intenzity automobilové dopavy v Praze a v ČR 1990 - 2004 Průměrný pracovní den

Dopravní výkony automobilové dopavy 1961 - 2004 Celá komunikační síť, průměrný pracovní den

Dopravní výkony automobilové dopravy v Praze 1961 - 2004

Celá komunikační síť, průměrný pracovní den, 0-24 h

Rok	Motorová vozidla celkem		Z toho osobní automobily		Podíl osobních automobilů na celkových dopravních výkonech (%)
	mil. vozokm	%	mil. vozokm	%	
1961	2,273*	31	1,273*	23	56
1971	5,061*	69	3,543*	65	70
1981	5,562	76	4,338	79	78
1990	7,293	100	5,848	100	80
2000	16,641	228	15,131	259	91
2001	17,121	235	15,585	267	91
2002	17,718	243	16,191	277	91
2003	18,771	257	17,123	293	91
2004	19,691	270	17,815	305	91

100 % = rok 1990

* odhad podle trendů vývoje intenzit na centrálním a vnějším kordonu (dopravní výkony jsou v Praze sledovány až od roku 1978)

2.3 Skladba dopravního proudu vozidel v pracovních dnech

Ve skladbě dopravního proudu výrazně převažují osobní automobily. Zvyšování intenzit automobilové dopravy je způsobováno nárůstem jízd osobních automobilů. Důsledkem toho byl i zvyšující se průměrný podíl osobních automobilů v dopravním proudu (celosíťové hodnoty):

- v roce 1961 56 %
- v roce 1971 70 %
- v roce 1981 78 %
- v roce 1990 80 %
- v roce 2000 91 %
- v roce 2003 91 %
- v roce 2004 91 %

Co se týče územního rozložení, podíl osobních automobilů v dopravním proudu se zvyšuje směrem k centru města. V roce 2004 činil:

- na centrálním kordonu 95 %
- na vnějším kordonu 86 %
- v průměru na celé síti 91 %.

Skladba dopravního proudu 1961 - 2004 (v procentech)

Pracovní den, oba směry celkem, období 6-22 h

Rok	Centrální kordon				Vnější kordon			
	Osobní automobily	Motocykly	Nákladní automobily	Autobusy (bez MHD)	Osobní automobily	Motocykly	Nákladní automobily	Autobusy (bez MHD)
1961	53,7	19,4	29,4	2,0	38,6	22,1	34,4	4,9
1971	79,3	5,6	13,3	1,8	63,2	8,6	25,1	3,1
1981	84,3	0,4	13,2	2,0	65,1	0,6	30,3	4,0
1990	88,6	0,7	9,1	1,6	72,1	0,5	24,0	3,4
2000	94,7	0,6	3,7	1,0	86,5	0,2	12,1	1,2
2001	94,4	0,9	3,6	1,1	86,5	0,3	12,1	1,1
2002	94,9	0,9	3,1	1,1	86,6	0,3	11,8	1,3
2003	95,0	0,9	3,1	1,0	86,9	0,3	11,5	1,3
2004	95,0	0,9	3,1	1,0	86,4	0,2	12,2	1,2

2.4 Časové variace automobilové dopravy

Denní variace dopravních výkonů automobilové dopravy v pracovní dny jsou charakteristické následujícími skutečnostmi.

- V denním období se odehrává převažující část dopravních výkonů celého dne (75 % za 6-18 h, respektive 80 % za 6-19 h), podíl období 6-22 h činí cca 91 %.
- Po 17. hodině začínají dopravní výkony prudce a víceméně rovnoměrně klesat až do půlnoci.
- Ranní špičkou je období 7-9 h, odpolední špičkovou hodinou je 16-17 h.
- Podíl ranní špičkové hodiny činí 6,9 %, podíl odpolední špičkové hodiny rovněž 6,9 % (100 % = 0-24 h).
- Rozdíly mezi podílem špičkových hodin a podílem hodin v poledním sedlovém období nejsou příliš výrazné. Polední sedlová hodina (12-13 h) představuje 5,7 % z celého dne.
- Denní variace dopravních výkonů nákladních vozidel a autobusů (bez MHD) mají odlišný průběh od celkových variací. Jejich špičková hodina je 10-11 h a činí 8,8 % z celodenních výkonů nákladních vozidel a autobusů. Po 11. hodině následuje mírný a víceméně rovnoměrný pokles bez sedla a další špičky až do půlnoci.
- V důsledku toho se podíl nákladních vozidel a autobusů v dopravním proudu v průběhu dne významně mění:
 - v průměru celého dne činí 9 %
 - v dopoledním období se zvyšuje až na 16 %
 - odpoledne klesá až na 7 %
 - večer a v noci se pohybuje mezi 4 až 10 %.

Denní variace - nákladní automobily a autobusy (bez MHD)

Časové variace automobilové dopravy v Praze v roce 2004

Denní variace

Týdenní variace

Roční variace

2.5 Rekreační automobilová doprava

Součástí každoročního pravidelného sledování intenzit ÚDI Praha je i sčítání rekreační dopravy na hranici města. Zatímco rekreační výjezd z města se uskutečňuje většinou 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. ÚDI Praha sleduje vývoj rekreační automobilové dopravy od roku 1973.

Po výrazném meziročním poklesu v roce 1991, způsobeném zdvojnásobením ceny benzínu v roce 1990, dosáhla rekreační automobilová doprava výchozí úrovně roku 1990 v letech 1993-1994. V 2. polovině 90. let se tato doprava vyvíjela s malými výkyvy (-3 až +4 %) v jednotlivých letech. Celkově se rekreační automobilová doprava v průběhu 90. let zvýšila o 20 % ve srovnání s rokem 1990. K výraznému meziročnímu zvýšení rekreační automobilové dopravy došlo v roce 2002 (o 11 %).

Ve skladbě dopravního proudu při rekreační dopravě jednoznačně převažují osobní automobily; v roce 2004 činil jejich podíl 97 %. Průměrná obsazenost osobních automobilů při rekreační dopravě v roce 2004 byla 2,16 osoby na vozidlo.

Intenzita rekreační dopravy 1973 - 2004

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

Rok	Osobní automobily		Vozidla celkem	
	počet	%	počet	%
1973	70 000	74	77 000	77
1981	77 000	82	80 000	80
1990	94 000	100	100 000	100
2000	116 000	123	120 000	120
2001	117 000	124	121 000	121
2002	130 000	138	134 000	134
2003	131 000	140	136 000	136
2004	129 000	137	133 000	133

100 % = rok 1990

Vývoj intenzity rekreační dopravy 1973 - 2004

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

3 VEŘEJNÁ OSOBNÍ DOPRAVA

3.1 Pražská integrovaná doprava

3.1.1 Základní údaje

System pražské integrované dopravy organizuje Regionální organizátor pražské integrované dopravy (ROPID), příspěvková organizace, zřízená hlavním městem Prahou.

Do systému Pražské integrované dopravy je kromě hlavního města Prahy zapojena i řada mimopražských obcí, které přispívají (včetně Středočeského kraje) na provoz autobusových linek mimo území hlavního města. Provozovateli jsou Dopravní podnik hl. m. Prahy, který provozuje metro, tramvaje, lanovou dráhu a většinu autobusových linek, České dráhy, a. s., provozující železniční dopravu, a třináct dalších dopravců, podílejících se na provozování autobusových linek.

Návrh na vytvoření integrovaného dopravního systému hromadné dopravy osob v Praze a v pražské aglomeraci byl zpracován již ve druhé polovině 70. let, vlastní realizace však začala až v roce 1992. Další vývoj pokračoval postupným zapojováním železničních tratí do integrované soustavy, zvětšováním rozsahu příměstské autobusové dopravy v počtu linek, velikosti obsluhovaného území a počtu obcí, obsluhovaných příměstskými autobusy PID. Spolu s tím se vyvíjel i tarifní systém, byl zaveden pásmový tarif a postupně se zvyšoval i počet tarifních pásem. Postupný rozvoj systému PID je znázorněn v následujícím grafu:

Rozvoj systému PID

Stanice na regionální trati Hostivice - Podlešín již nebyly v roce 2004 do systému PID započteny.

V roce 2004 došlo k dalšímu rozvoji celé integrované soustavy, a to plnou integrací železničních tratí Praha - Kolín, Praha - Nymburk a Praha - Beroun, umožňující jízdu na jednotlivé jízdenky, rozšířením systému PID v oblasti Štěchovice, Davle, Slapy, Nový Knín a rozšířením noční příměstské dopravy do dalších oblastí. Koncem roku 2004 bylo v provozu celkem 147 regionálních autobusových linek.

Počet provozovaných autobusových linek

Provozovatel	Na území města*	Na území regionu**
DP hl. m. Prahy, a. s. (včetně nočních a školních linek)	179	20
Ostatní provozovatelé	6	127
Celkem	185	147

* linky vedené pouze na území města

** linky mezi městem a ostatním územím a linky vedené mimo území města

V průměrný pracovní den překročilo hranici města v obou směrech více než 2 700 autobusů regionální autobusové dopravy PID, které přepravily cca 65 000 cestujících.

Základní údaje o Pražské integrované dopravě 1997 - 2004

Rok	1997	1998	1999	2000	2001	2002	2003	2004
Počet obcí obsluhovaných příměstskými autobusy PID	69	83	104	159	218	251	278	299
Počet železničních stanic a zastávek zapojených do PID	181	181	181	190	200	219	221	211
Počet příměstských autobusových linek PID	38	48	54	89	114	133	146	147
Dopravní výkony příměstských autobusových linek PID (mil.vozokm)	4,12	5,03	7,99	9,36	12,91	15,79	18,48	20,20
Dopravní výkony všech linek PID mimo železnici /metro + tramvaje + městské a příměstské autobusy/ (mil.vozokm)	150	149	156	157	163	161,6	172,89	177,75
Podíl jízdních dokladů PID na železničních tratích zapojených do PID (v procentech z celkového počtu)	32,5	35,6	37,2	39,2	43,0	52,1	56,5	57,7

3.1.2 Městská hromadná doprava (MHD)

Metro je páteří sítě MHD. Tvoří ji tři trasy s celkovou provozní délkou 53,7 km a 53 stanicemi (včetně tří přestupních uzlů). Bezbariérový přístup je možný již do 24 stanic. V roce 2004 byl uveden do provozu další provozní úsek trasy C mezi stanicemi Nádraží Holešovice - Ládví s provozní délkou 3,9 km a dvěma stanicemi. Vlaky metra jezdí průměrnou cestovní rychlostí 34,6 km/h při průměrné vzdálenosti stanic 1 074 m. Podle provedeného sčítání počtu cestujících v roce 2004 činil v pracovním dni podíl metra na počtu přepravených osob 43,8 % z celkového počtu cestujících MHD. Objemy nastupujících a vystupujících ve stanicích metra jsou uvedeny na následující straně.

V roce 2004 pokračovala dodávka nových souprav vlaků metra M1, takže v provozu je již 42 vlakových souprav M1. Inventární stav vozového parku tvoří 715 vozů, provozní vozový park je 490 vozů, z toho je 265 vozů typu 81-71, 15 vozů modernizovaného typu 81-71 a 210 nových vozů typu M1.

Tramvajová síť měří 140,9 km. Z celkového rozsahu sítě tramvajových tratí je na vlastním tělese (na zvýšeném tramvajovém pásu v komunikacích a na některých místech i v samostatných trasách, vedených mimo komunikace) 52 % tratí, 48 % tratí je v úrovni vozovky. Průměrná vzdálenost zastávek v tramvajové síti je 529 m. Tramvajová doprava se na počtu přepravených osob podílí 30,2 %. Vozový park tramvají tvořilo ke konci roku 968 vozů, z toho je 928 vozů provozních včetně 45 vozů tříčlankových.

Autobusy tvoří doplňkovou síť k metru a tramvajím a zajišťují jednak plošnou obsluhu území, jednak některá důležitá tangenciální spojení zejména ve vnějším pásmu města. Provozní délka sítě na území města je 687,7 km. Průměrná vzdálenost stanic a zastávek je 688 m. V inventárním stavu vozového parku DP, a. s. je 1 321 autobusů, provozní park je 1 293 vozidel. Z toho je 623 vozů standardních, 325 vozů nízkopodlažních, 292 vozů kloubových a 53 vozů je nízkopodlažních kloubových. Podíl autobusové dopravy na celkovém počtu přepravených osob je 26,0 %.

Lanová dráha zajišťuje spojení mezi Újezdem a Petřínem (s mezilehlou zastávkou Nebozíček). Dva vagóny na tažném laně s obsaditelností 100 osob se pohybují po kolejové dráze 510 m dlouhé průměrnou rychlostí 6,12 km/h a překonávají výšku 130,45 m. Tažné lano s elektrickým pohonem má průměr 35,3 mm. V roce 2004 lanová dráha přepravila téměř 1,45 milionu cestujících.

PŘEPRVNÍ PRŮZKUM METRA 2004

SOUHRNNÝ GRAF OBRATU CESTUJÍCÍCH VE STANICÍCH BEZ PŘESTUPU V CELÉ SÍTI METRA

5-24 hodin

Zdroj dat: Dopravní podnik hl. m. Prahy, akciová společnost

Základní údaje o městské hromadné dopravě - rok 2004 (provozované DP hl. m. Prahy, a. s.)

	Metro	Tramvaje	Autobusy	Celkem
Provozní délka sítě (km)	53,7	140,9	687,7	882,3
z toho na vlastním tělese (%)	100	52	-	-
Provozní délka sítě mimo území Prahy (km)	-	-	134,4	134,4
Průměrná vzdálenost stanic a zastávek (m)	1 074	529	688	-
Průměrná cestovní rychlost (km/h)	34,6	19,3	26,1	-
Ujeté vozokilometry na území Prahy za rok (tis.)	44 705	49 702	63 020	157 427
Ujeté vozokilometry mimo území Prahy za rok (tis.)	-	-	1 414	1 414
Přepravené osoby na území Prahy za rok (tis.)	496 013	342 844	294 887	1 133 744
Přepravené osoby mimo území Prahy za rok (tis.)			26 788	26 788
Počet zaměstnanců DP hl. m. Prahy, a. s.			12 974	
Tržby z jízdného (mil. Kč)			2 971	
Provozní náklady (mil. Kč)			13 212	
Podíl tržby/náklady (%)			22,49	

Vývoj vybraných charakteristik MHD

Rok	Provozní délka sítě v km ⁺			Průměrná cestovní rychlost (km/h)			Dopravní a přepravní výkony za průměrný pracovní den	
	Metro	Tramvaje	Autobusy	Metro	Tramvaje	Autobusy	Místové km (mil.)	Přepraveno osob (tis.)
1981	19,3	122,9	545,0	32,2	15,7	23,8	46,7	3 638
1990	38,5	130,5	607,3	34,6	18,7	23,7	57,6	4 189
1995	43,6	136,2	671,4	34,9	19,0	23,3	53,4	3 409
1996	43,6	136,2	724,6**	34,9	19,0	23,8**	54,5**	3 423**
1997	43,6	136,4	745,6**	34,9	18,9	24,0**	54,1**	3 393**
1998	49,8	136,4	759,7**	34,9	18,7	24,3**	54,4**	3 349**
1999	49,8	136,4	797,5**	34,9	19,0	24,3**	56,1**	3 302**
2000	49,8	136,4	812,4**	35,7	18,9	25,2**	56,0**	3 290**
2001	49,8	137,5	806,8**	35,4	19,2	25,9**	56,8**	3 468**
2002	49,8	137,5	818,0**	35,4	19,5	25,9**	56,4**	3 492**
2003	49,8	140,9	819,8**	35,7	19,6	26,3**	58,3**	3 530**
2004	53,7	140,9	822,1**	34,6	19,3	26,1**	61,3**	3 599**

⁺ provozní délka je celková délka tras s pravidelným provozem, které jsou k dispozici cestujícím, (tj. bez manipulačních úseků, odstavných kolejí, smyček, vozoven, dep apod.), měřená v osách tratí, u autobusů v osách ulic. U metra je provozní délka součtem délek tras mezi středy nástupišť konečných stanic.

** včetně příměstských linek PID, provozovaných DP hl. m. Prahy, a. s.

** výkony a osoby přepravené DP hl. m. Prahy, a. s. na území Prahy.

3.1.3 Vnější hromadná doprava PID

Vnější hromadnou dopravu PID (tj. dopravu, přesahující hranici hl.m.Prahy) zajišťuje jednak železniční, jednak autobusová doprava. Železniční příměstskou dopravu provozují České dráhy, a. s. na všech 10 železničních tratích, zaústěných do Prahy. Délka železničních tratí na území hl. m. Prahy je 145 km. Největší výkony dosahuje železniční doprava na tratích Praha - Kolín a Praha - Benešov u Prahy.

Použití železniční dopravy je pro cestující z okrajových částí města do železničních stanic v centru města časově velmi výhodné. Dobu jízdy i interval v období přepravních špiček ve čtyřech nejdůležitějších směrech udává následující tabulka:

Charakteristika přepravy na nejdůležitějších úsecích železničních tratí

Trat'	Průměrný interval ve špičce	Průměrná doba jízdy	Délka
Praha-Klánovice - Praha-Masarykovo nádraží	30 min	21 min	18 km
Praha-Kolovraty - Praha-Hlavní nádraží	30 min	18 min	13 km
Praha-Radotín - Praha-Hlavní nádraží	30 min	28 min	17 km
Praha-Sedlec - Praha-Masarykovo nádraží	30 min	12 min	9 km

Počet cestujících na území Prahy, přepravených železniční dopravou v rámci PID

Rok	1999	2000	2001	2002	2003	2004
Počet osob (tis.)	8 093	10 048	14 932	15 700	16 032	15 998

Autobusová doprava zajišťuje zejména přepravní vztahy mezi územím regionu a městem. Dopravní výkony příměstských autobusových linek PID v roce 2004 byly 20,2 mil vozokm, z toho 5,39 mil. vozokm bylo realizováno na území města a 14,81 mil. vozokm v okolí Prahy. V roce 2004 se systém PID rozšířil zejména v oblasti Štěchovice, Davle, Slapy, Nový Knín. Došlo také k rozšíření noční příměstské dopravy do dalších oblastí.

3.2 Vnější osobní doprava

3.2.1 Železniční doprava

Železniční doprava zajišťuje přepravní vztahy mezi Prahou a ostatním územím osobními a dálkovými vlaky. Dopravu provozují ČD, a. s., železniční síť spravuje státní organizace Správa železniční dopravní cesty (SŽDC).

Do železničního uzlu Praha je zaústěno 10 tratí, z toho 7 tratí je plně zapojeno do integrovaného dopravního systému. Na území města je situováno 65 železničních stanic a zastávek, z toho je 18 zastávek provozně neobsazených. Na tratích v pražském železničním uzlu ČD provozují v pracovní dny denně průměrně 439 vlakových spojů, ve kterých se podle údajů GŘ ČD přepraví včetně příměstské dopravy v průměru 145 tisíc cestujících v obou směrech. Za celý rok to na území města představuje 27,1 miliónů nastupujících a 25,6 miliónů vystupujících cestujících.

Výkony nejdůležitějších nádraží v Praze v roce 2004

	Nastupující (tis.osob)	Vystupující (tis.osob)	Vypravené vlaky
Praha-Hlavní nádraží	7 774	7 080	70 032
Praha-Masarykovo nádraží	4 119	3 575	49 938
Praha-Smíchov	3 226	2 897	17 017
Praha-Vršovice	505	360	9 582
Praha-Libeň	488	338	3 989
Praha-Vysočany	454	462	2
Praha-Holešovice	88	88	1 123

Vývoj výkonů nejdůležitějších nádraží v Praze 2002 - 2004 (tis. nastupujících a vystupujících osob)

	2002	2003	2004
Praha-Hlavní nádraží	12 522	13 152	14 854
Praha-Masarykovo nádraží	6 789	6 420	7 694
Praha-Smíchov	4 778	5 232	6 123
Praha-Vršovice	804	528	865
Praha-Libeň	745	684	826
Praha-Vysočany	829	828	916
Praha-Holešovice	162	175	177

Vývoj výkonů železniční dopravy na území hlavního města Prahy

	2002	2003	2004	
Celkem přepraveno cestujících (tis. osob)	46 296	47 481	52 739	
Průměrné zatížení tratí (tis. osob/km)	2 359	2 211	2 686	
Počty vlaků z pražských nádraží	výchozích	162 578	170 706	159 681
	končících	162 990	170 324	160 888
	celkem	325 568	341 030	320 569

Zatížení důležitých tratí v příměstské železniční dopravě 2004 (oba směry)

Železniční trať	Praha - Kolín	Praha - Benešov	Praha - Beroun	Praha - Kralupy	Praha - Lysá n. Labem
tis. osob	8 208	3 801	4 863	2 836	2 769

3.2.2 Autobusová doprava

Veřejnou autobusovou dopravu mezi Prahou a ostatním územím provozuje řada dopravců z celé České republiky, některé mezinárodní linky i dopravci z jiných států. Podle odhadu překračuje v období 5-22 hodin průměrného pracovního dne hranici Prahy v obou směrech více než 2 500 autobusů regionální a dálkové dopravy (kromě PID).

4. ŘÍZENÍ DOPRAVY SVĚTELNOU SIGNALIZACÍ

4.1 Výstavba a obnova světelných signalizačních zařízení

V průběhu roku 2004 pokračovaly práce na postupné obnově a rozvoji světelných signalizačních zařízení (dále jen SSZ). Modernizace celého systému má zajistit nejen vyšší bezpečnost silničního provozu, ale také zjednodušit operativnost jeho řízení. Tohoto cíle se dosahuje rovněž postupným připojováním SSZ k Hlavní dopravní řídicí ústředně (HDŘÚ). Zvýšený důraz je kladen na zlepšování podmínek pro bezpečnější přecházení chodců.

Na konci roku 2004 bylo v hlavním městě Praze v provozu celkem 458 SSZ. Z tohoto počtu je celkem 262 SSZ na křižovatkách vzájemně propojeno do koordinovaných skupin, jejichž signální programy jsou synchronizovány. Jde o takzvané zelené vlny. Celkový údaj o počtu SSZ dále zahrnuje 60 samostatných světelně řízených přechodů pro pěší, kde si chodci mohou vyvolat signál volno stisknutím výzvového tlačítka. Pro zlepšení bezpečnosti nevidomých spoluobčanů je 314 SSZ vybaveno zvukovou signalizací.

V roce 2004 bylo na území hl. m. Prahy

nově postaveno 18 SSZ:

0.329	Vršovická - Kodaňská
4.439	Zálesí - Sulická - přechod
4.445	Modřanská - U Domu služeb
4.446	Komořanská - Generála Šišky
4.490	Libušská - Durychova
5.493	Jeremiášova - Archeologická
5.498	Bucharova - Pekařská
5.540	Jeremiášova - Bavorská
5.545	Radlická - ZPA
5.552	Nárožní - KOC
5.556	Radlická - tunel Mrázovka
8.245	Střelničná - Davídkova
8.274	Čimická - Služská
8.276	Čimická - Písečná
9.211	Českomoravská - Zelený ostrov
9.239	Náchodská - Hartenberská
9.262	Náchodská - Ve žlábku
9.269	Ocelkova - Bryksova

rekonstruováno 7 SSZ:

1.042a,b	Bulhar, Seifertova - Husitská
2.318	Seifertova - Italská
4.631	Květnového vítězství - Ke stáčírně
9.212	Harfa
9.214	Sokolovská - Freyova
9.292	Kolbenova - Pod pekárny
9.605	Českobrodská - Broumarská

provedena výměna řadičů na 9 SSZ:

5.586	Strakonická - U Královské louky
6.147	Milady Horákové - U Brusnice
6.148	Střešovická - Patočkova
8.206a,b	Sokolovská - Zenklova
8.978	Čimická - Libišská
9.225	Vysočanské náměstí
9.265	Broumarská - Cíglerova
9.272	K Žižkovu - přechod
9.297	Kolbenova - Kbelská

doplněna a rozšířena 3 SSZ:

- 4.405 Budějovická - Michelská - rampa JS (rozšíření stávajícího SSZ a výměna řadiče)
- 4.454 Modřanská - rampa C,D (preferenze MHD pro BUS a výměna řadiče)
- 8.243 Střelnická - Zdíbská (rozšíření stávajícího přechodu na celé SSZ a výměna řadiče)

zrušena 2 SSZ:

- 4.918 Obchodní náměstí - přechod
- 8.284 Sokolovská - U Balabenky

Základní údaje o světelných signalizačních zařízeních 1961 - 2004

Rok	1961	1971	1981	1990	1996	1997	1998	1999	2000	2001	2002	2003	2004
Počet SSZ celkem	33	76	339	348	366	376	385	395	398	406	427	445	458
z toho přechody pro chodce	-	9	37	45	49	51	54	55	57	55	56	61	60
řízeno v koordinaci	-	48	276	277	263	269	267	272	266	277	272	272	262
řízeno dynamicky	-	1	3	19	72	93	117	149	150	156	163	197	226
s preferencí tramvají	-	-	-	1	31	39	51	57	59	60	60	75	82
s preferencí autobusů												2	7

Do roku 1998 jsou uváděna SSZ jen ve správě TSK hl. m. Prahy.

Nová i rekonstruovaná SSZ jsou vybavena zařízeními, která kromě dynamického řízení na základě poptávky vozidel a chodců umožňují i upřednostňování vozidel městské hromadné dopravy (MHD) před dopravou automobilovou. Realizace preference vozidel MHD v pražských podmínkách vychází ze zásad Dopravní politiky hlavního města Prahy přijatých v roce 1996. Jde o velmi potřebná opatření, protože provoz MHD je výrazně ovlivňován nárůstem individuální dopravy, nyní především ve středním a vnějším pásmu města.

Preferenze tramvajové dopravy na světelně řízených křižovatkách je v Praze postupně zaváděna od roku 1993. V průběhu roku 2004 se počet SSZ s preferencí zvýšil o dalších 7 míst, například o křižovatky v okolí nově vybudované Sazka Areny. K datu 31.12.2004 byla preference tramvají zavedena na 82 místech, což představuje 41 % z celkového počtu 200 SSZ na pražské tramvajové síti. Na 35 křižovatkách s jednoduššími dopravními poměry je naprogramována preference absolutní, která umožňuje tramvaji průjezd křižovatkou vždy bez nutnosti zastavení. Na ostatních místech pak funguje preference podmíněná, která zohledňuje i nároky ostatních druhů dopravy, případně tramvají z různých směrů. Vždy jde o součást dynamického řízení SSZ, které je uskutečňováno na základě poptávky.

Již v průběhu roku 2003 byl v rámci projektu Trendsetter zahájen testovací provoz preference autobusů MHD na dvou světelně řízených křižovatkách, jmenovitě na křižovatkách Holečkova - Zapova a Barrandovský most - rampa Braník. V roce 2004 byla na základě výsledků tohoto projektu zavedena preference autobusových linek na Čimické ulici, a to v souvislosti se zprovozněním nového úseku trasy C pražského metra mezi stanicemi Nádraží Holešovice a Ládví.

Světelná signalizace 1961 - 2004

SSZ s preferencí tramvají (stav k 31.12.2004)

Číslo	Název SSZ	Číslo	Název SSZ
0.327	Vinohradská - Starostrašnická	5.558	Radlická - větve Městského okruhu
0.329	Vršovická - Kodaňská	A 5.564	Tréglova - přechod
A 0.342	Vinohradská - Za strašnickou vozovnou	A 5.566	Werichova - Do Klukovic
A 0.359	Vršovická - Užocká	A 5.571	Na Zlíchově - smyčka Hlubočepy
A 0.622	Švehlova - Práčská	A 5.572	K Barrandovu - Slivenecká
0.632	Čemokostelecká - Sazečská	5.582	Nádražní - Nádraží Smíchov
1.010	Národní divadlo	5.583	Nádražní - U Královské louky
1.011	Masarykovo nábřeží - Myslíkova (Mánes)	6.122	Bělohorská - Ankarská (Vypich)
1.012	Jiráskovo náměstí	6.147	M. Horákové - U Brusnice
1.035	Křižovnická - Karlova	6.148	Patočkova - Střešovická
1.052	Havlíčková - Hybernská	A 6.149	Patočkova - Myslbekova
1.056	Křižovnická - Kaprova	7.002	nábřeží Kpt. Jaroše - Štefánikův most
1.067	Těšnov - Na Poříčí	7.028	nábřeží Kpt. Jaroše - Dukelských hrdinů
1.071	Čechův most - Dvořákovo nábřeží	A 7.125	Dělnická - Jankovcova
1.089	nábřeží E. Beneše - Čechův most	7.129	Strossmayerovo náměstí
1.106	Malostranské náměstí - Letenská	7.130	Dukelských hrdinů - Veletržní
A 1.111	Keplerova - Parlérova	7.133	Dukelských hrdinů - U Výstaviště
1.156	Klárov - Letenská	7.135	Bubenské nábřeží - Argentinská
2.013	Palackého náměstí	7.137	Argentinská - Plynární
2.020	Rašínovo nábřeží - Libušina	7.141	Dělnická - Komunardů
2.021	Výtoň (Rašínovo nábřeží - Svobodova)	A 7.142	Plynární - Komunardů
A 2.022	Svobodova - Vyšehradská	7.155	Letenské náměstí
2.023	Svobodova - Na Slupi	7.163	Dukelských hrdinů - Kostelní
A 2.066	Vyšehradská - Benátská	A 7.172	Plynární - Osadní
2.318	Seifertova - Italská	A 7.176	Partyzánská - Vrbenského
3.304	Táboritská - Ondříčkova	7.187	Bubenské nábřeží - tramvajová trať
3.306	Olšanské náměstí	A 8.207	Sokolovská - Šaldova
3.364	Koněvova - Spojovací	A 8.208	Sokolovská - U nádražní lávky
A 3.374	Koněvova - Na vrcholu	8.220	Sokolovská - Švábky
A 3.613	Vinohradská - Pod židovskými hřbitovy	A 8.237	Sokolovská - Ke Štvanici
4.401	Bělehradská - Otakarova	A 8.251a	Zenklova - Kotlaska
A 4.418	Podolské nábřeží - Podolská	A 8.251b	Zenklova - Voctářova
A 4.419	Podolské nábřeží - Kublov	A 8.251c	Zenklova - OÚNZ
A 4.420	Podolské nábřeží - Jeremenkova	A 8.267	Trojská - přejezd tramvajové tratě
A 4.424	Podolské nábřeží - U podolského sanatoria	9.209	Balabenka
A 4.450	Generála Šišky - Čs. exilu	A 9.210	Sokolovská - Na rozcestí
A 4.469	Modřanská - Údolní	9.211	Českomoravská - Zelený ostrov
A 4.470	Generála Šišky - odbočení tramvaje	9.214	Sokolovská - Freyova
A 4.628b	Modřanská - Mlejnek sever	A 9.233	Sokolovská - Na Břehu
5.515	Štefánikova - Holečkova	A 9.264	Kolbenova - přechod
5.556	Radlická - Tunel Mrázovka	9.292	Kolbenova - Pod pekárny
Celkem 82 SSZ s preferencí, z toho 35 SSZ s absolutní preferencí (A)			Celkem SSZ na tramvajové síti: 200

SSZ s preferencí autobusů (stav k 31.12.2004)

4.454	Modřanská - rampy C,D	8.274	Čimická - Služská (přechod)
5.525	Holečkova - Zapova	8.276	Čimická - Písečná
8.241	Kobyliské náměstí	8.978	Čimická - Libišská (přechod)
8.273	Čimická - K Pazderkám		

Světelná signalizace (SSZ) na tramvajové síti 1990 - 2004

4.2 Řídicí ústředny

Postupné rozšiřování "Systému řízení a regulace městského silničního provozu" pokračovalo i během roku 2004. V rámci metropole má správu tohoto systému a jeho rozvoj ve své kompetenci Technická správa komunikací hl. m. Prahy.

Hlavní dopravní řídicí ústředna (dále jen HDRÚ) je umístěna v objektu Centrálního dispečinku MHD v ulici Na bojišti v Praze 2. Její obsluhu zajišťují příslušníci Policie ČR - Správy hl. m. Prahy.

V ústředně jsou provozovány systémy VRS 2100, MIGRA a ADT pro řízení SSZ. Dále je zde pracoviště systému řízení pražských silničních tunelů, do něhož bylo v roce 2004 zaintegrováno i řízení a dohled nad nově zprovozněným tunelem Mrázovka. Ke sledování a vyhodnocování aktuální dopravní situace ve městě slouží kromě systémů řízení SSZ i pracoviště televizního dohledu, kam se sbíhají aktuální záběry z více než dvou set kamer umístěných na důležitých úsecích komunikací a na křižovatkách.

Na řídicí počítač (BFR-server) systému **VRS 2100** jsou připojeny oblastní řídicí počítače (GBR) oblasti 1 – Holešovice - Letná (od roku 2000), oblasti 5 - Centrum (od roku 2001) a od jara roku 2004 také část oblasti 8 - Východ. Tato lokalita byla připojena do systému VRS v souvislosti s konáním mistrovství světa v ledním hokeji, které v Praze proběhlo v květnu roku 2004, v návaznosti na dobudování víceúčelové sportovní haly v Libni a jako reakce na změny v dopravním režimu v jejím okolí. Na řídicí ústřednu oblasti 1 je nyní připojeno 27 SSZ, na řídicí ústřednu oblasti 5 je připojeno 14 SSZ a řídicí ústředna oblasti 8 může přímo řídit 24 SSZ.

Systém VRS 2100 umožňuje automatické řízení s časovou či dynamickou volbou programů, nebo operativně navolit jednotlivé programy, SSZ ručně řídit či vypnout na blikající žlutou. Ústředna dále umožňuje vytvářet sestavy signálních plánů vycházejících z plánů strukturálních a jednotlivá SSZ zařazovat do různých koordinačních skupin. Dispečer může operativně měnit data, časové a stavové parametry řízení. Na základní obrazovce systém zobrazuje plán města a aktuální stav dopravy, který vychází z aktuálních intenzit a obsazenosti detektorů. Data jsou následně vyhodnocována a archivována.

V rámci ústředny VRS 2100 je v provozu také systém řízení **TRASSIS** - dopravně závislá volba signálních programů na osmi SSZ oblasti 1 v koordinovaném tahu Argentinská - Bubenské nábřeží -

nábřeží Kpt. Jaroše, pro který zpracoval dopravní řešení Ústav dopravního inženýrství ve spolupráci s firmou Signalbau Huber CZ.

Oblastní řídicí ústředna **MIGRA** slouží k řízení oblasti 3 - Smíchov. Z dispečerského pracoviště na HDŘÚ, kde je na mapě oblasti vyznačeno všech 27 připojených SSZ, lze pomocí vizualizace kontrolovat a případně upravovat činnost jednotlivých SSZ. Systém MIGRA disponuje několika stupni řízení. Adaptivní řízení může dle údajů ze strategických, prodlužovacích a výzvoových detektorů optimalizovat délky cyklu, časový odstup zelených na následných křižovatkách a mezní hodnoty zelené. Systém nevybírá připravené programy, ale optimalizuje provoz v reálném čase.

Z řídicího počítače ústředny **ADT** bylo na konci roku 2004 řízeno 72 SSZ, a to v oblasti 10 - Vinohrady, Nové Město. Programové vybavení systému, který vznikl již v osmdesátých letech minulého století, bylo upraveno novou verzí softwaru na SYDO V. Systém může, stejně jako předchozí, sledovat stav softwaru a hardwaru připojených řadičů, vypínat SSZ a přepínat je na blikající žlutou. Doprava je z HDŘÚ řízena na principu prodlužování fází strukturálního signálního plánu pomocí zastavovacích bodů (okamžiky v cyklu, v nichž je možné probíhající stav prodloužit o určitý časový úsek). Na základě výsledků sčítání dopravy je zadána časová volba programů, případně je možný operativní zásah dispečera (změnou délky prodloužení v zastavovacím bodě, volbou libovolného programu nebo zelené vlny). Z důvodu špatného stavu kabelového propojení je na 18 SSZ, tvořících koordinovaný tah křižovatek na Evropské ulici v Praze 6, možno v této lokalitě navolit z HDŘÚ pouze přepnutí na blikající žlutou.

HDŘÚ Na Bojišti obsahuje rovněž **pracoviště pro řízení tunelů**, které integruje:

- řídicí pracoviště Strahovského automobilového tunelu - SAT;
- řídicí pracoviště automobilového tunelu Mrázovka - MAT;
- řídicí pracoviště Letenského automobilového tunelu - LAT (dočasně řídí jen technologická zařízení);
- řídicí pracoviště Těšnovského automobilového tunelu - TAT;
- řídicí pracoviště podjezdu Zlíchov - Radlická - ZI-Ra.

V rámci HDŘÚ je provozována i **místnost televizního dohledu**, kde jsou monitorována kritická místa komunikační sítě. V Praze je umístěno celkem 219 pevných a otočných kamer televizního dohledu, jejichž záběrů využívají kromě pracovníků HDŘÚ např. i dispečerů Dopravního podniku hl. m. Prahy. Dále je do HDŘÚ začleněn **systém P+R** (Park and Ride) v západní části města. **Proměnné informační tabule**, které řidiče pomocí textových zpráv informují o důležitých aktuálních změnách v dopravě v dané oblasti (kongesce, nehody, dopravní situace), jsou postupně instalovány v dalších lokalitách města. Přenos dat a informací zajišťuje za pomoci své rádiové sítě provozovatel, jímž je TSK hl. m. Prahy.

Na úseku městského okruhu Zlíchov - Radlická, ve Strahovském tunelu a od roku 2004 také v nově otevřeném tunelu Mrázovka je provozováno **měření rychlosti dopravního proudu pomocí videokamer UNICAM VELOCITY**. Tento systém je rovněž napojen na řídicí pracoviště v HDŘÚ a sbírá, vyhodnocuje a archivuje informace o přestupcích řidičů na daném úseku městského okruhu. Úsek je mimo jiné vybaven proměnnými informačními tabulemi a 115 videokamerami pro dohled nad dopravou.

Na síti pražských komunikací jsou instalována **zařízení pro trvalé měření rychlosti jízdy a kamery zjišťující a dokumentující na SSZ jízdu na červenou**. V závěru roku 2004 byla jízda na červenou dokumentována na 13 SSZ a existovalo 15 míst pro stabilní měření rychlosti vozidel. Mapa s lokalizací těchto míst je uvedena na 3. stránce obálky této ročenky.

4.3 Telematika v dopravě

Dopravní telematika integruje informační a telekomunikační technologie s dopravním inženýrstvím tak, aby se ve stávající infrastruktuře zvýšily přepravní výkony, stoupla bezpečnost a zvýšil se komfort cestování. Promyšlený přístup umožňuje využití všech možností, které moderní dopravně technická zařízení nabízejí pro zajištění požadovaných funkcí dopravního systému města, a to i při tak vysoké dopravní zátěži, jaká panuje na území Prahy.

„Zásady rozvoje dopravní telematiky na území hl. m. Prahy“ byly přijaty usnesením Rady hl. m. Prahy č. 0349 ze dne 19.3.2002. Tímto usnesením bylo definováno 11 základních funkčních oblastí

dopravního systému, ve kterých lze principy telematiky výhodně uplatnit a které budou v Praze dále rozvíjeny:

- Řízení silničního provozu
- Poskytování dopravních a cestovních informací
- Parkovací systémy
- Veřejná doprava
- Dohledové a varovné systémy
- Bezpečnostní a záchranné systémy
- Elektronické platby
- Systémy ve vozidlech
- Přeprava zboží a nákladů
- Sběr a správa dat
- Správa dopravní infrastruktury

Od roku 2002 jsou s ohledem na celkovou architekturu systému budovány jednotlivé funkční oblasti. Praktická realizace telematického systému hl. m. Prahy je dlouhodobá záležitost a s ohledem na svůj velký rozsah probíhá postupně. V roce 2004 se podle schválené strategie nadále rozvíjel subsystém „řízení silničního provozu“ a v návaznosti na možnosti, které poskytují dopravní ústředny, byl zprovozněn dopravně informační systém, poskytující informace o dopravní zátěži z okolí Sazka arény a další dopravní informace, jako např. pohledy z vybraných kamer TVD a informace o počtu volných míst na parkovištích P+R prostřednictvím internetu a mobilních telefonů. V centrální oblasti města byla instalována zařízení pro provozní informace poskytující řidičům aktuální údaje o počtu volných míst na parkovištích Slovan a Wilsonova.

Materiály zpracované o problematice dopravních a cestovních informací v předcházejících letech potvrdily zájem veřejnosti o tento typ informací, a proto byly v roce 2004 zahájeny přípravné práce pro realizaci dopravního informačního centra hl. m. Prahy (DIC Praha). DIC Praha bude zpracovávat dopravní informace z území Prahy a poskytovat je prostřednictvím internetu, mobilních telefonů, médií a zařízení pro provozní informace řidičům a cestujícím. Jako zcela novou informační platformu v Praze i v ČR bude DIC Praha umožňovat využití systému RDS-TMC. Jedná se o plně standardizovaný systém pro poskytování dopravních informací řidičům, kteří mají ve vozidle zabudovaný navigační systém s TMC funkcionalitou. Na realizaci se podílí řada subjektů veřejného i soukromého sektoru. Zahájení zkušebního provozu se předpokládá v roce 2005.

PRAHA

SÍŤ HLAVNÍCH KOMUNIKACÍ A METRA

HLAVNÍ KOMUNIKACE

- stav 2004
- etapa
- výhled závazná část ÚP
- výhled nezávazná část ÚP
- tunel

METRO

- stav 2004
- etapa

PARKOVIŠTĚ P+R

- stav 2004
- etapa

Schéma trasy a křižovatek komunikací, tras a stanic metra, zachytých parkovišť P+R vycházejí z územního plánu hl. m. Prahy z 9. 9. 1999 a jeho změn a mohou být dále upřesňována.

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ HLAVNÍHO MĚSTA PRAHY
110 00 Praha 1, Bolzanova 1
Tel.: +420 221 197 111
Fax: +420 224 211 380
e-mail: udi@udipraha.cz
<http://www.udipraha.cz>

PRAHA - orientační plán města. Vydala a zpracovala Kartografie Praha, a. s. v roce 2004 jako účelový náklad pro Ústav dopravního inženýrství hlavního města Prahy. © Topografický podklad Kartografie Praha, a. s. (6/2004) © Odborný obsah ÚDI Praha. Jakákoliv mechanická, fotografická či elektronická reprodukce mapy nebo její části je povolena jen se souhlasem Kartografie Praha, a. s. a ÚDI Praha.

1 : 90 000

Orientační mapka ulic zóny placeného stání v Praze 1

Příklad svíslého dopravního značení

Modrá zóna
(rezidentní a
abonentní
stání)

Určena držitelům parkovacích karet (obyvatelům s trvalým bydlištěm a podnikatelským subjektům se sídlem nebo provozovnou v zóně placeného stání v pravobřežní části Prahy 1)

Příklad svíslého dopravního značení

Oranžová zóna
(parkovací
hodiny)

Po - So
8⁰⁰ - 18⁰⁰
max. 2h

Určena pro krátkodobé placené stání (max. 2 hodiny). Provozní doba, způsob platby a cena je uvedena na parkovacích hodinách označených oranžovou barvou.

Příklad svíslého dopravního značení

Zelená zóna
(parkovací
hodiny)

Po - Pá
8⁰⁰ - 18⁰⁰
max. 6h

Určena pro střednědobé placené stání (max. 6 hodin). Provozní doba, způsob platby a cena je uvedena na parkovacích hodinách označených zelenou barvou.

5. ZMĚNY V ORGANIZACI DOPRAVY

Významnou změnou organizace dopravy v městské hromadné dopravě, která se dotkla zejména severní části města, bylo zahájení provozu na novém úseku metra trasy IV. C Nádraží Holešovice - Kobylisy - Ládví. Současně došlo k výrazným změnám linkového vedení autobusové dopravy MHD, kdy většina autobusů ze severního sektoru města byla ukončena u nových stanic metra. Zkrácením napájecích autobusových linek, dříve vedených až ke stanici metra Nádraží Holešovice, došlo k úspoře vozového parku autobusů a ke snížení intenzity autobusové dopravy na příslušných komunikacích, především na ulici V Holešovičkách. Vzniklo i nové parkoviště P+R u stanice metra Ládví a další místa pro zastavení typu K+R (Kiss and Ride) u obou nových stanic.

Z hlediska preference hromadné dopravy v Praze se v uplynulém roce podařilo pro zajištění plynulého provozu tramvají osadit téměř 1 500 m podélných oddělovacích prahů podél tramvajových tratí a celková délka těchto úprav tak dosáhla bezmála 8 km. V síti autobusů byl v roce 2004 vyznačen vyhrazený jízdní pruh pro autobusy MHD v ul. Modřanské ve směru z centra před nájezdem na rampu Barrandovského mostu v délce 120 m. Celková délka vyhrazených jízdních pruhů pro autobusy dosáhla na komunikacích města délky 6,6 km a na tramvajových tělesech dalších téměř 5 km.

V organizaci automobilové dopravy v pohybu znamenalo další výraznou změnu otevření úseku městského okruhu mezi ulicí Radlickou a jižním předpolím Strahovského tunelu, jehož nejvýznamnější částí je tunel Mrázovka. Tunel je vybaven nejmodernější technologií pro dopravní značení a řízení provozu (pruhová signalizace, orientační dopravní značení, závory pro případ uzavření tunelu nebo jeho části). Na nejvyšší úrovni je rovněž bezpečnostní zařízení pro mimořádné stavy v tunelu (samostatné vzduchotechnické kanály, detekce lineární automatické požární signalizace, pokrytí celého tunelu radiovým signálem všech bezpečnostních složek, včetně GSM operátorů, rozhlasovou stanicí Radiožurnál s možností hlasového vstupu, evakuačním rozhlasem a skříněmi SOS se standardní bezpečnostní výbavou). Zprovoznění tunelu Mrázovka umožnilo rozšíření stávající zóny se zákazem vjezdu nákladních vozidel nad 6 t celkové hmotnosti v širší oblasti centra Prahy o část území Městské části Praha 5, které bylo ve 3. čtvrtletí 2004 realizováno.

Na území centra Prahy (zejména MČ Praha 1) byly v roce 2004 realizovány níže uvedené drobné a trvalé změny organizace dopravy, navázané v některých případech na dokončení stavebních akcí na místní komunikační síti:

- Haštalská ulice v úseku U obecního dvora - Rámová byla po rekonstrukci zjednosměrněna od ulice Kozí k ulici Rámové,
- Haštalské náměstí: po stavební úpravě byl usměrněn provoz vozidel kolem kostela ve směru pohybu hodinových ručiček, to znamená od ulice Rybné k ulicím Rámová - Anežská - Řásnovka - Za Haštalem - Haštalská,
- Lodní mlýny: dříve zaslepená ulice byla zjednosměrněna od ulice Holbovy k nábřeží Ludvíka Svobody, do ulice mají povolen přístup pouze vozidla dopravní obsluhy, kterým bylo umožněno též odbočování vlevo z ul. Holbovy od Těšnovského tunelu,
- nábřeží Ludvíka Svobody: v návaznosti na dopravní režim na přístupové komunikaci Lodní mlýny byl zjednosměrněn provoz vozidel dopravní obsluhy před objektem Ministerstva dopravy a Českých drah od ul. Lodní mlýny k ul. Stárkově, zbývající plocha komunikace před tímto objektem byla fyzicky oddělena a slouží jako veřejně přístupné hlídané parkoviště s příjezdem jen z ulice Stárkovy,
- zřízení obytné zóny v oblasti Starého Města kolem Karlovy ulice v úsecích ulic Jilská mezi ulicemi Zlatá a Karlova, Jalovcová mezi ulicemi Husova - Jilská, Karlova mezi ulicemi Husova - Malé náměstí a na Malém náměstí, provoz vozidel v úseku Karlovy ulice mezi ulicemi Husova - Jilská byl po dlouho trvajícím omezení obnoven ve směru od ulice Jilské k ulici Husově,
- Vinohradská ulice v úseku Wilsonova - Legerova: obnovení provozu vozidel podél objektu Rádía Svobodné Evropy pouze ve směru Wilsonova - Legerova,
- Betlémská ulice v úseku mezi ulicemi U Dobřenských - Betlémské náměstí: změna směru provozu vozidel od ulice U Dobřenských k Betlémskému náměstí,
- V Cípu: do slepé ulice, přístupné jen z ulice Panské, mají povolen vjezd pouze vozidla dopravní obsluhy; v ulici je upraven i režim stání vozidel (důvod: zajištění zásobování přilehlých objektů),
- Maiselova ulice v úseku mezi ulicemi Břehová - Široká: přístup je povolen pouze vozidlům dopravní obsluhy, jejichž provoz je jednosměrný od ulice Břehové k ulici Široké, omezení přístupu vozidel platí též pro ulici U Starého hřbitova s jednosměrným provozem vozidel od ulice Maiselovy k ulici Břehové, do které je umožněn vjezd vozidel pouze z uvedeného úseku Maiselovy ulice,
- Nový Svět (Hradčany): v ulici, která je součástí obytné zóny, byl obrácen směr provozu vozidel od ulice Černínské k ulici Kapucínské (U Brusnice) spolu se zákazem průjezdu vozidel touto komunikací,
- Havelská ulice v úseku Uhelny trh - Melantrichova: ve směru od Uhelného trhu byl zamezen dříve povolený přístup vozidel dopravní obsluhy, přístup zásobovacích vozidel do tohoto úseku Havelské ulice je umožněn pouze od ulice Melantrichovy v době 17-08 h.

6. DOPRAVNÍ NEHODOVOST NA KOMUNIKAČNÍ SÍTI

6.1 Dopravní nehody

V roce 2004 došlo v Praze k 29 598 nehodám (-17 % oproti roku 2003), 56 osob bylo usmrceno (-14 %) a 3 741 osob bylo zraněno (-6 %). S účastí chodců došlo k 825 nehodám (-9 %), při kterých bylo 26 osob usmrceno (-7 %) a 835 osob bylo zraněno (-9 %). Chodci sami zavinili 384 nehod (-15 %), přičemž bylo usmrceno 12 osob (+9 %) a 392 osob bylo zraněno (-13 %). Rozhodující podíl nehod zavinili řidiči (28 695 z 29 598 nehod, t. j. 97 %). Hlavními příčinami nehod zaviněných řidiči byly nesprávný způsob jízdy, nedání přednosti v jízdě a nepřiměřená rychlost jízdy. Počet nehod, při kterých byl u viníka zjištěn alkohol, byl 820 (-17 %).

Nehody, následky na zdraví a hlavní příčiny nehod

Rok	2002	2003	2004	rozdíl 04/03 (%)
Počet nehod	35 888	35 589	29 598	-17
Počet smrtelných zranění	82	65	56	-14
Počet těžkých zranění	477	466	428	-8
Počet lehkých zranění	3 679	3 509	3 313	-6
Počet nehod se zraněním	3 398	3 269	3 086	-6
Počet nehod bez zranění	32 490	32 230	26 512	-18
Zaviněno řidičem	34 782	34 630	28 695	-17
rychlost	2 860	2 473	2 821	+14
předjíždění	345	299	222	-26
nedání přednosti v jízdě	10 177	9 588	8 463	-12
způsob jízdy	21 400	22 270	17 189	-23
Nezaviněno řidičem	1 106	959	903	-6
zaviněno závadou komunikace	138	98	121	+23
zaviněno chodcem	487	454	384	-15

Základní trend nehodovosti v roce 2004: výrazný pokles počtu nehod, pokles počtu smrtelných zranění a mírný pokles těžkých a lehkých zranění ve srovnání s předcházejícím rokem.

Z posouzení dlouhodobějších trendů ve vývoji dopravní nehodovosti je možné konstatovat, že v 60. až 80. letech byla dlouhodobá tendence vývoje nehodovosti relativně příznivá, neboť počet dopravních nehod zhruba odpovídal vývoji dopravních výkonů a zvyšoval se pomaleji než dopravní výkony.

V 90. letech se základní tendence vývoje změnila v nepříznivou, neboť dopravní nehody začaly přibývat rychleji než dopravní výkony. Tím vzrůstala i míra nehodového rizika, vyjádřená ukazatelem relativní nehodovosti (počtem nehod připadajícím na milion ujetých vozokilometrů).

Od roku 2001 se počet evidovaných dopravních nehod snížil i při dále pokračujícím nárůstu automobilového provozu, takže se relativní nehodovost rovněž snížila (o 38 % v roce 2004 ve srovnání s rokem 1990).

V roce 2004 připadalo v celopražském průměru 4,6 evidovaných dopravních nehod na 1 milion ujetých vozokilometrů.

Počty dopravních nehod, zranění a relativní nehodovost 1961 - 2004

Rok	Celkem nehod		Smrtelná zranění		Těžká zranění		Lehká zranění		Relativní nehodovost	Dopravní výkony %
	počet	%	počet	%	počet	%	počet	%		
1961	5 495	30	63	69	580	157	2 361	84	7,3	31
1971	8 496	47	123	135	567	154	4 046	144	5,1	69
1981	13 064	72	81	89	401	109	2 572	92	7,1	76
1990	18 024	100	91	100	369	100	2 806	100	7,5	100
2000	40 560	225	80	88	521	141	3 260	116	7,4	228
2001	34 195	190	67	74	452	122	3 521	125	6,1	235
2002	35 888	199	82	90	477	129	3 679	131	6,1	243
2003	35 589	197	65	71	466	126	3 509	125	5,7	257
2004	29 598	164	56	61	428	116	3 313	118	4,6	270

100 % = rok 1990

Relativní nehodovost = počet nehod připadající na jeden milion ujetých vozokilometrů (prům. hodnoty, celá komunikační síť)

Dopravní výkony = ujeté vozokilometry, celá komunikační síť

Na pokles počtu evidovaných dopravních nehod od roku 2001 však mělo vliv také ustanovení zákona č. 361/2000 Sb. o provozu na pozemních komunikacích, podle kterého platí od ledna 2001 povinnost nahlašovat policii pouze ty dopravní nehody, při nichž došlo ke zranění nebo k hmotné škodě zřejmě převyšující částku 20 000 Kč, zatímco do konce roku 2000 platila povinnost nahlašovat policii ty nehody, při nichž došlo ke zranění nebo k hmotné škodě zřejmě převyšující částku 1 000 Kč. Změna pravidel pro nahlašování dopravních nehod se odrazila v meziročním poklesu evidovaných dopravních nehod v Praze v roce 2001 o 16 % ve srovnání s rokem 2000.

Nehody a dopravní výkony 1961 - 2004

Celá komunikační síť, rok celkem

6.2 Dopravní výchova

Ústav dopravního inženýrství hl. m. Prahy se podílí na dopravní výchově dospělých účastníků silničního provozu, dětí i školní mládeže. Část akcí zaměřených na prevenci dopravní nehodovosti probíhá ve spolupráci s Ministerstvem dopravy ČR. V roce 2004 bylo na tyto dopravněvýchovné činnosti uvolněno z prostředků hl. m. Prahy 1560 tis. Kč (z toho 550 tis. Kč na společný projekt Ústavu dopravního inženýrství hl. m. Prahy a Městské policie hl. m. Prahy „Bezpečná silnice všem“) a cca 200 tis. Kč z prostředků Ministerstva dopravy.

V oblasti dopravní výchovy dětí probíhaly v roce 2004 tyto programy:

- Program pro začínající cyklisty (Dopravní soutěž mladých cyklistů).
- Program systematického výcviku na dětských dopravních hřištích (dále jen DDH).
- Dopravněvýchovné pořady pro děti a mládež.
- Interaktivní dětská divadelní představení s dopravněvýchovnou tematikou.
- Dopravněvýchovný program pro děti z dětských domovů.
- Akce k 1. září zaměřená na žáky 1. ročníků všech pražských škol.
- Seminář pro pracovníky dětských dopravních hřišť.
- Seminář pro pedagogy 1. stupně základních škol.

Programu pro začínající cyklisty se v základních kolech zúčastnilo cca 4 500 žáků a v obvodních kolech 415 žáků. V červnu bylo na dětském dopravním hřišti Jandová v Praze 3 zorganizováno celopražské kolo této soutěže, kterého se zúčastnilo 60 dětí.

V návaznosti na Program pro začínající cyklisty byla ve spolupráci s Automotoklubem handicapovaných motoristů připravena podobná akce pro děti z dětských domovů Horní Počernice a Klánovice.

Na dětských dopravních hřištích v Praze 2, 3, 5, 6, 7, 8, 9 a 10 probíhal výcvik podle předem zpracovaných harmonogramů. Celkem se výcviku zúčastnilo 18 489 žáků ze základních škol, 2 169 žáků mateřských škol a 2 267 dětí využilo DDH v odpoledních hodinách. Zájem základních škol o základní výcvik na DDH vykazuje vzestupnou tendenci. V rámci Evropského týdne mobility 2004 byl na Dětském dopravním hřišti v Praze 3 zorganizován Den prevence proti dopravním nehodám pro žáky mateřských škol, základních škol i rodiče s dětmi.

V roce 2004 byla dokončena výstavba dalšího DDH při ZŠ Jánošíkova 1300, které je určeno převážně pro výcvik dětí ze základních škol v Praze 4.

Dále byl zahájen pilotní program dopravněvýchovných pořadů pro děti a mládež, které byly určeny pro děti z mateřských, základních i středních škol. Ve spolupráci s Mezinárodním studentským divadlem Evropa bylo uspořádáno 32 pořadů, které vidělo cca 6 400 dětí a studentů.

Z prostředků hl. m. Prahy byla hrazena série interaktivních dětských divadelních představení. „Pohádkový semafor“ je určen pro poslední ročníky MŠ a 1. až 3. ročníky ZŠ, „Kolo tety Berty“ je zaměřeno na 4. až 7. ročníky základních škol. Toto představení, které probíhá formou „černého divadla“ s prvky luminiscenční techniky, vidělo v roce 2004 2 450 dětí.

K počátku nového školního roku byla připravena akce, určená všem žákům 1. ročníků základních škol. Pro zlepšení viditelnosti přecházejících dětí obdrželi prvňáčci reflexní odrazky, pásky na ruku a letáčky s instrukcemi pro rodiče jak pomoci dětem, aby jejich cesta do školy byla co nejbezpečnější.

Pro dospělé účastníky silničního provozu byla v roce 2004 zorganizována řada akcí. Ve spolupráci s Autoklubem ČR proběhly Jarní a Podzimní jízdy zručnosti určené pro řidičskou veřejnost. Ve spolupráci s Automotoklubem handicapovaných motoristů byly uspořádány 2 soutěže pro tělesně postižené motoristy. V měsíci dubnu „Total Cup“ - soutěž o Pražský pohár, v měsíci říjnu soutěž „Jízdy bez nehod“. Pro Automotoklub neslyšících motoristů byly zorganizovány 2 přednášky zaměřené na speciální potřeby těchto řidičů v silničním provozu. Konaly se také 2 semináře pro studenty středních škol a absolventy odborných učilišť zaměřené na bezpečnostní kampaně „Připoutejte se“ a „Alkohol za volantem“.

Během celého roku probíhal v rámci prevence dopravních nehod společný projekt Ústavu dopravního inženýrství hl. m. Prahy a Městské policie hl. m. Prahy „Bezpečná silnice všem“.

6.3 OPATŘENÍ KE ZVÝŠENÍ DOPRAVNÍ BEZPEČNOSTI

V roce 2004 byla realizována četná dopravní opatření, zejména pak s ohledem na zvýšení bezpečnosti chodců na přechodech pro chodce a v blízkosti školských zařízení.

Pro snížení rychlosti vozidel byly osazeny příčné zpomalovací prahy se stavební úpravou (v ulicích Alžírská, Ruzyňská, Na Hřebenkách, Národních hrdinů, Třístoličná, Šustova, Láskova) nebo montované (v ulicích U milosrdných, V křovinách, Boční, Němčická, na nových komunikacích sídliště Barrandov, U školské zahrady, Čihákova, K Šeberovu, Komořanská, Libušská, Rotavská, Vybíralova, Na Baních, Skuteckého).

Dělicí prvky typu BOCH byly osazeny v ulicích Ke Krči, Hviezdoslavova, Roztylská, Čs. exilu, Hornoměřolupská, Výstavní a Milánská, prvky typu City blok v ulicích Petra Rezka, Na Zlatnici, Plzeňská, Nad Tejnkou, Nad štolou, Ruská, Šrobárova, Bryksova a Vinořská.

Přisvícení přechodů pro chodce bylo instalováno v 70 lokalitách, na 20 přechodech pro chodce bylo zvýrazněno dopravní značení retroreflexním fluorescenčním podkladem.

Z dalších dopravněbezpečnostních prvků lze uvést antiparkovací sloupky v ulicích Rašínova, Na Veselí a U Pergamenky, dopravní zrcadla v ulicích Podskalská, Nad štolou, Spořická, Spojovací, Českobrodská a Komořanská, dopravně bezpečnostní zábradlí v ulicích Podskalská, Budějovická, Argentinská a Sokolovská a optické brzdy v ulicích Záběhlické, Šrobárova a Pospíchalova.

V blízkosti školských zařízení „Základní škola Ke Kateřinkám“ a „Gymnázium Jižní Město“ v ulici Ke Kateřinkám v Praze 11 a v ulici Ankerská u „Základní školy Petřiny - jih“ v Praze 6 byly umístěny informační tabule sympatického měření rychlosti. Při nižší rychlosti příjezdějícího vozidla než je rychlostní limit se rozsvítí zelený nápis „DĚKUJEME“, v případě rychleji jedoucího vozidla se rozsvítí červeně nápis „POMALU“.

Na realizaci bezpečnostních opatření bylo v roce 2004 vynaloženo v rámci BESIP celkem 47,2 mil. Kč, z toho 17,1 mil. Kčna přisvětlení přechodů pro chodce, 4,8 mil. Kč na zpomalovací prahy, 3,2 mil. Kč na osazení svodidel, 4,9 mil. Kč na dopravněbezpečnostní zařízení, osazení silničních zrcadel a zdršňování vozovek.

7. DOPRAVA V KLIDU

7.1 Parkování v centru města

V Pražské památkové rezervaci (8,7 km ²), tj. na území MČ Praha 1 a částí MČ Praha 2, 4 a 5, je:	
v uliční síti	16 150 stání
ve dvorech	2 842 stání
celkem počet stání	18 992 stání (nejsou zahrnuty garáže)

Parkování v centru města je s ohledem na rozsah poptávky po parkování a na nedostatek parkovacích míst regulováno. Důsledně je regulace zatím uplatňována na území v pravobřežní části Prahy 1 (cca 3 km²), a to formou "Zóny placeného stání" (ZPS). Pravidla parkování v ZPS jsou upravena vyhláškou č. 42/2000 Sb. hl. m. Prahy.

Úseky ulic v ZPS v pravobřežní části Prahy 1 jsou rozděleny:

- na stání časově omezená, tzv. „oranžová a zelená zóna“, určená pro vozidla návštěvníků,
- na stání časově neomezená, tzv. „modrá zóna“, určená pro vozidla rezidentů (fyzické osoby trvale v ZPS bydlící) a abonentů (právnícké nebo fyzické osoby se sídlem nebo provozovnou v ZPS).

Počet míst k stání v ZPS:

- | | |
|--|------------|
| - krátkodobá (oranžová a zelená zóna) | 2 198 míst |
| - dlouhodobá (modrá zóna) | 5 986 míst |
| - invalidé | 233 míst |
| - ostatní (vyhrazená stání institucím a orgánům) | 353 míst |

Průměrná obsazenost míst k stání v ZPS (2004)

- | | |
|--------------------|--------|
| - krátkodobá stání | 96,2 % |
| - dlouhodobá stání | 87,1 % |

Míra respektování pravidel stanovených v ZPS pro využívání míst je stále nízká. Například podle průzkumů Evroparku, a. s. provedených v roce 2004 činila na

- | | |
|------------------------|--------|
| - krátkodobých stáních | 46,3 % |
| - dlouhodobých stáních | 56,5 % |

Ceny za využívání míst k stání v ZPS

- | | |
|---|-------------------|
| - krátkodobá stání (oranžová zóna) | 40 Kč/h |
| - krátkodobá stání (zelená zóna) | 30 Kč/h |
| - krátkodobá stání (zelená zóna - okrajové úseky) | 15 Kč/h |
| - 1. vozidlo fyzické osoby | 700 Kč/voz/rok |
| - 2. vozidlo fyzické osoby | 7 000 Kč/voz/rok |
| - 3. a další vozidlo fyzické osoby | 14 000 Kč/voz/rok |
| - 1. vozidlo podnikající fyzické osoby | 12 000 Kč/voz/rok |
| - vozidlo podnikající právnické osoby nebo 2. a další vozidlo podnikající fyzické osoby | 50 000 Kč/voz/rok |

V levobřežní části Prahy 1 o ploše 2,4 km² a kapacitě 1,5 tisíce parkovacích míst je vyznačena zóna, v níž mimo vyhrazená stání a střežená parkoviště mohou parkovat pouze vozidla rezidentů, označená povolením Úřadu MČ Praha 1.

7.2 Hromadné garáže v centru města

V současné době jsou v širší oblasti centra města k dispozici následující hromadné garáže:

Hromadné garáže veřejné		Hromadné garáže neveřejné (výběr)	
Lokalita	Počet stání	Lokalita	Počet stání
Václavské garáže (Václavská ul.)	95	Na Florenci (Česká typografie)	140
Národní divadlo	216	Na Florenci (ČSOB)	90
Garáže Palachovo náměstí - Rudolfinum	453	Petrská - obchodní centrum	290
Hotel Intercontinental	200	Blok mezi Soukenickou a Klimentskou	100
Parking Kotva	300	Celní Dvůr	100
Parking hotel Marriott (ul. V Celnici)	480	Politických vězňů	90
Garáže Opletalova	90	Senovážné náměstí	102
Garáže Helios (ul. Wilsonova)	520	Myslbek	320
Garáže Wilsonovo nádraží (ul. Wilsonova)	371	Holan Centrum	180
Garáže hotel Renaissance (ul. V Celnici)	90	Vladislavova	90
TV věž (Fibichova ul.)	98	Lazarská - Vodičkova	90
Dorint-Novotel Don Giovanni (ul. Želivského)	150	Štěpánská	190
Olšanská (Olšanské nám.)	160	Na Rybníčku	90
Hotel Olšanka (ul. Táboritská)	100	Kateřinská	250
Kongresové centrum	1 090	Na bojišti	138
Zlatý Anděl	500	Rubešova (TRANSGAS)	90
KOC Nový Smíchov	2 000	Lublaňská (MV ČR)	220
Hotel Corinthia Panorama (ul. Milevská)	150	Šafaříkova - Bělehradská	90
Bubenská - Sochorova	80	Lucemburská	84
Dukelských hrdinů	60	Vinohradská (SONY)	97
ABC garáže (Veletržní 43)	60	Koněvova (Raiffeisen)	68
Dobrovského 25	96	Ondříčkova	154
Na Maninách	78	Prokopova	72
U Uranie 18	100	Parukářka	326
Hotel Corinthia Towers (ul. Kongresová)	150	Jeseniova	120
Hotel Diplomat (ul. Evropská)	130	Roháčova	138
Hotel Hilton (ul. Pobřežní)	300	Ohrada	60
Garáže Flora (Vinohradská 116)	40	Nad štolou (MV)	62
Garáže Palác Flora	800	Dělnická	300
Anděl City	400	Jeseniova (nové obytné bloky)	351
		Karlovo nám. (Charles square)	200
		Hotel Four Seasons	17
		Hotel Palace	32
		Argentinská (Merkuria)	40
Celkem	9 357	Celkem	4 781

7.3 Ostatní území města

Celoměstská bilance garáží není k dispozici. Odhaduje se, že celková kapacita garáží je přibližně 160 tisíc stání. Zatím je mimo výše uvedené lokality centra města evidováno 188 lokalit hromadných garáží (včetně řadových) s kapacitou 10 360 stání (většinou se jedná o garáže neveřejné).

Dále je na území města evidováno 365 lokalit mimouličních parkovišť o kapacitě cca 39 700 míst k stání, z toho je 43% hlídaných.

7.4 Záchytná parkoviště P+R

V roce 2004 bylo v první polovině roku provozováno systémem P+R 14 záchytných parkovišť, od června pak, s prodloužením linky C metra do Ládví, bylo otevřeno další parkoviště u stanice metra Ládví, s kapacitou 81 parkovacích stání.

Celkový počet parkovacích stání pro uživatele systému P+R k 31.12.2004 na 15 záchytných parkovištích činil 1 482 stání + 52 stání pro invalidy. Počet parkovacích stání pro veřejnost v jednotlivých lokalitách je patrný z následující tabulky:

Záchytná parkoviště P+R

Parkoviště	Počet stání			Celkem
	P+R	Invalidé	Rezidenti + ostatní	
Běchovice	94	6		100
Černý Most I	294	6		300
Černý most II	131	7		138
Holešovice	74	2	1	77
Ládví	81	4		85
Modřany	51	2		53
Nové Butovice	57	2		59
Opatov	182	4	26	212
Palmovka	119	3		122
Radlická	35	2		37
Radotín	21	2	40	63
Rajská Zahrada	87	3		90
Skalka	107	5	65	177
Zličín I	85	2	1	88
Zličín II	64	2		66
Celkem	1482	52	133	1 667

Využití záchytných parkovišť P+R je patrné z následující tabulky, která porovnává počty parkujících vozidel na parkovištích P+R v měsících říjen 2002, říjen 2003, říjen 2004

Počet vozidel parkujících na parkovištích P + R za měsíc říjen 2001, říjen 2002, říjen 2003 a říjen 2004

Parkoviště	Počet parkujících vozidel			
	10/2001	10/2002	10/2003	10/2004
Běchovice	-	1 498	180	140
Černý Most I	10 716	3 481	9 818	9 714
Černý Most II	-	-	2 042	2 934
Holešovice	3 226	1 453	3 299	2 759
Ládví	-	-	-	2 184
Modřany	-	213	310	0 *
Nové Butovice	2 572	1 689	2 136	1 988
Opatov	5 073	5 389	5 732	5 890
Palmovka	4 446	3 779	4 183	3 521
Radlická	1 272	948	1 169	1 003
Radotín	463	878	918	768
Rajská Zahrada	2 837	409	2 697	2 626
Skalka	2 762	2 461	3 408	3 336
Zličín I	3 508	3 622	3 510	3 618
Zličín II	2 111	3 432	2 505	2 609
Celkem	38 986	29 252	41 907	43 090

* Parkoviště P+R Modřany nepřístupné z důvodu rekonstrukce komunikace

Využití parkovišť v roce 2002 bylo ovlivněno režimem hromadné dopravy po povodni, zejména omezením provozu na některých úsecích metra. Od roku 2003 vykazují záchytná parkoviště většinou nárůst obsazenosti. Nejvyšší využití (počet vozidel na 1 stání/měsíc) mělo v říjnu 2004 záchytné parkoviště Zličín I.

Ve snaze vyhovět rostoucí poptávce po parkovacích místech pro rezidenty vznikl námět využití volných parkovacích míst na některých záchytných parkovištích v době, kdy provoz na parkovišti slábne a v nočních hodinách, kdy jsou záchytná parkoviště mimo provoz. Bylo provedeno vyhodnocení obsazenosti jednotlivých záchytných parkovišť. Možnost využití některých parkovišť pro rezidentská stání se ukázala v době cca 18-07 h, avšak za předpokladu změny v případě zvýšeného zájmu o systém P+R, který je hlavním účelem systému záchytných parkovišť. Konkrétní počty poskytnutých stání pro rezidenty na vytypovaných lokalitách bude třeba upřesňovat na základě dalších zkušeností.

Doplňkovou službou na záchytných parkovištích je možnost úschovy jízdních kol. Tato služba je poskytována bezplatně, proto cyklisté nemohou využívat slev na MHD.

V červnu 2004 byl na 10 záchytných parkovištích proveden dotazový průzkum u uživatelů parkovišť. Zjišťován byl zdroj cesty, cíl cesty, účel cesty, motivace pro využití záchytného parkoviště a obsazenost vozidel.

Rozložení dojížděky na sledovaná záchytná parkoviště P+R podle zdrojů cest je patrné z dále uvedené tabulky. Typy vztahů se rozlišují podle tří územních celků - Praha, aglomerační pásmo (zkráceně aglomerace) a vnější území. Aglomerační pásmo je prstenec kolem Prahy o šířce cca 30 km, zahrnující území bývalých okresů Praha - západ, Praha - východ, Kladno, větší části okresů Mělník, Beroun, Benešov a menší části okresů Kolín a Nymburk.

Dojíždka na parkoviště P+R

Parkoviště	Dojíždka na parkoviště P+R							
	Praha		Agglomerace		Ostatní území		Celkem	
	Počet	%	Počet	%	Počet	%	Počet	%
Černý Most I + II	12	9	52	39	68	52	132	100
Holešovice	15	58	8	31	3	11	26	100
Opatov	17	29	24	41	18	30	59	100
Palmovka	28	53	23	38	4	9	55	100
Radlická	4	17	15	62	5	21	24	100
Rajská zahrada	19	37	18	35	14	28	51	100
Skalka	25	66	10	26	3	8	38	100
Zličín I + II	2	3	55	76	15	21	72	100
Celkem	122	27	205	45	130	28	457	100

Nejčastěji uváděným účelem cesty byla cesta do zaměstnání - 70 %. Motivací pro využití záchytného parkoviště byla pro 32 % dotázaných časová úspora, střežení zaparkovaného vozidla - 18 %, problém parkování v cíli cesty - 17 %.

Průměrná obsazenost byla zjištěna 1,29 osob na vozidlo.

Četnost dojíždky na záchytná parkoviště byla ze vzdálenosti 0-10 km - 26 %, 11-20 km - 30 %, 4 % vozidel přijela ze vzdálenosti větší než 130 km. Průměrná vzdálenost dojíždky na záchytná parkoviště činila 34,7 km.

Místa pro zastavení K+R

Kombinovaný způsob dopravy K+R (Kiss and Ride) využívá možnosti, kdy řidič na krátký čas zaparkuje, spolecestující vystoupí, pokračuje dál hromadnou dopravou a vozidlo pokračuje dál v jízdě. V Praze je tento způsob často praktikován u stanic metra, ačkoliv u nich mnohdy nejsou vytvořeny bezpečné podmínky pro výstup, resp. nástup spolejzdců. Pro zajištění vhodných podmínek pro tento způsob parkování se předpokládá postupné vyznačení částí vozovek u stanic metra pro zastavení vozidel a bezpečný výstup, resp. nástup spolecestujících. Doba zastavení na vyhrazeném místě je povolena na 5 minut.

Pro tento způsob parkování jsou již vyznačena místa u stanice metra B Černý Most ve směru z centra a u stanic metra C Kačerov, Vltavská, Opatov, Kobylisy a Ládví ve směru do centra.

V květnu 2004 byl u 3 stanic metra, kde je provozován systém parkování typu K+R, proveden osmihodinový průzkum. Výsledky průzkumu jsou vyhodnoceny v následující tabulce.

Sčítání dopravy K+R (květen 2004)

Počty vozidel a osob v průběhu sčítání

Parkoviště	Čas	Směr do centra			Směr z centra		
		Vozidel	Osob nastoupilo	Osob vystoupilo	Vozidel	Osob nastoupilo	Osob vystoupilo
Vltavská	6-10	56	7	65	5	0	7
	14-18	52	11	93	24	5	20
	Celkem	108	18	158	29	5	27
Kačerov	6-10	74	12	74	36	9	29
	14-18	89	9	91	44	9	40
	Celkem	163	21	165	80	18	69
Černý Most	6-10	115	10	114	88	46	54
	14-18	94	15	96	74	37	47
	Celkem	209	25	210	162	83	101

Nejvyšší poptávka ve špičkové čtvrt hodině (7:00-7:15 h, 15:30-15:45) dosahuje až 15 vozidel na lokalitu.

8. CYKLISTICKÁ DOPRAVA

Koncepce rozvoje základního systému cyklistických tras na území hl. m. Prahy byla schválena usnesením RHMP č. 0544 dne 29.4.2003. Podle tohoto materiálu je připravováno a postupně realizováno navrhovaných 450 km cyklistických tras. Trasy, které tvoří základní systém, jsou zvoleny tak, aby plošně pokryly celé území hlavního města a jsou situovány, pokud to místní poměry dovolí, do ulic s nízkou intenzitou automobilové dopravy, na komunikace, kde je cyklistická doprava vedena společně s chodci nebo přímo na samostatné komunikace pouze pro cyklisty. Cyklistické trasy základního systému jsou na území hl. města značeny podle vyhlášky MDS č. 30/2001 Sb., směrovým dopravním značením pro cyklisty.

Do roku 2004 byly již realizovány a jsou provozovány trasy celoměstského systému cyklistických tras v celkové délce 185 km. Z toho je přibližně třetina (63 km) vedena po komunikacích bez automobilové dopravy, a to společně s pěším provozem, po stávajících komunikacích v parcích a sadech nebo po nově vybudovaných samostatných komunikacích pro cyklisty a chodce.

V roce 2004 byl otevřen nový úsek cyklistické stezky ve Vysočanech podél Rokytky mezi ulicemi Nad Kolčavkou a Freyovou (1,6 km), prodloužena cyklistická stezka podél Berounky směrem k přístavu v Radotíně (1,5 km), vybudován nový úsek společné stezky pro chodce a cyklisty podél Botiče ve vnitrobloku Sámovy ulice mezi ul. Petrohradskou a U vršovického nádraží (0,5 km).

V roce 2004 byly projektově připravovány tyto nové trasy:

- Troja - hranice Prahy, v délce 4 km; předpokládaný termín realizace jaro 2005
- Troja - Ďáblice, v délce 8 km
- Staroměstské náměstí - Klárov - Pohořelec
- Modřany - Lhotka - Cholupice - hranice Prahy, v délce 13 km
- Modřany - most Závodu míru, v délce 3 km
- Okružní trasa okolo Prahy
- Radotín - Černošice, cyklistická stezka podél Berounky

9. PĚŠÍ PROVOZ

Chůze je nejpřirozenějším a nejčastějším způsobem přemístování osob. Každá cesta vykonávaná dopravním prostředkem začíná a končí chůzí. V Praze se jen chůzí vykoná přibližně 23 % všech vnitroměstských cest.

Největší počet vnitroměstských pěších cest (téměř 1/3) se koná v centru Prahy na území Městské části Praha 1. Na území Prahy 1 má ze všech vnitroměstských pěších cest svůj zdroj či cíl 23 % cest, dalších 9 % pěších cest se koná jen uvnitř hranic jejího území.

Na některých komunikacích města, zejména v jeho centru, nevyhovuje šířka částí dopravního prostoru komunikací určeného chodcům intenzitám a významu pěšího provozu. Je to způsobeno jednak tím, že především v centru města je stísněný uliční prostor, který neumožňuje v přiměřených kvalitativních podmínkách souběžné vedení všech druhů dopravy v pohybu, jednak využíváním komunikačních ploch, sloužících původně jen chodcům, pro potřeby dopravy v klidu (často i nelegální), vyvolané dnešní vysokou poptávkou po parkování vozidel. I když se každoročně tato situace nepatrně zlepšuje (zejména v přitažlivých lokalitách centra města) v důsledku rozšiřování nebo zřizování nových pěších či obytných zón, narůstají stále problémy tohoto charakteru zejména v obytných oblastech, ve kterých značně převažuje poptávka po stání (odstavování) vozidel nad existující nabídkou těchto míst (například v oblasti Vinohrad v Praze 2).

V roce 2004 byla zřízena nová obytná zóna v úsecích úzkých uliček Starého Města s intenzivními proudy chodců, zejména mimopražských návštěvníků (Jilská, Jalovcová, Karlova, Malé náměstí), napojená na pěší zónu v oblasti Staroměstského náměstí.

Chodcům byl poskytnut větší prostor a kvalitnější vybavenost též v oblasti Nového Města v sousedství náměstí Republiky při ulici V celnici na ploše mezi zadním traktem paláce U Hybernů a zrekonstruovaným objektem staré celnice. Toto řešení bylo umožněno též díky tomu, že v nově postavených hotelových a administrativních objektech při ulici V celnici byly vybudovány kapacitní podzemní garáže, přístupné i veřejnosti.

Správní orgány města a městských částí se i v roce 2004 zaměřily především na řešení lokalit, ve kterých docházelo ke zvýšenému ohrožení bezpečnosti pěšího provozu, zejména v místech příčného přecházení silnějších proudů chodců přes jízdní pásy komunikací. V závislosti na konkrétních místních podmínkách byla realizována opatření vedoucí ke zkrácení úseků jízdních pásů, které chodci přecházejí, ke zlepšení rozhledových poměrů v těchto lokalitách a v neposlední řadě i ke zvýraznění přechodů pro chodce. Navrhování zvýrazněných přechodů v Praze v příštích letech usnadní též metodická pomůcka zpracovaná ÚDI, obsahující typová řešení zvýraznění samostatných přechodů pro chodce v mezikřížovatkových úsecích komunikací.

10. LETECKÁ DOPRAVA

Letecká doprava osobní i nákladní je v Praze provozována zejména na letišti Praha - Ruzyně. Ostatní tři letiště v pražském prostoru (Točná, Kbely, Odolena Voda) slouží většinou jiným, speciálním účelům. Letiště Praha - Ruzyně má k dispozici tři vzletové a přistávací dráhy, z nichž dvě umožňují přístrojový provoz s maximální kapacitou 36 pohybů (startů a přistání) letadel/h. Celková roční přepravní kapacita letiště v roce 2004 byla 6,6 mil. cestujících (teoretická kapacita), z toho 200 tis. cestujících na terminálu Jih a 6,4 mil. cestujících na terminálu Sever. Provozní kapacita letiště je 203 tis. pohybů letadel/rok. Pro odbavení nákladů jsou k dispozici dva terminály, každý s kapacitou 100 tis. t/rok. V roce 2004 operovalo na letišti Praha - Ruzyně 50 společností na linkách pravidelných a 346 subjektů na linkách charterových. Pravidelná spojení do různých částí světa byla dále rozšířena, takže celkový počet destinací jak v Evropě, tak i na dalších kontinentech dosáhl v tomto roce počtu 108. Nejvyšší objemy cestujících byly odbaveny do evropských destinací Londýn, Paříž, Frankfurt n. M., Amsterdam, Kodaň, Moskva, Manchester a Zürich.

Podíl letišť ČR na výkonech v osobní přepravě **Podíl letišť ČR na výkonech v nákladní přepravě**
 % z celkového objemu odbavených cestujících % z celkového objemu přepraveného zboží a pošty

V roce 2004 bylo na letišti Praha - Ruzyně odbaveno celkem 9 696,4 tis. cestujících (při překročení kapacity), což představuje oproti roku 2003 rekordní meziroční nárůst o 2,2 mil. cestujících (28,9 %). Z uvedeného množství bylo 83 % cestujících přepraveno na linkách pravidelných, zbyvajících 17 % na linkách nepravidelných. Nejvíce cestujících bylo odbaveno v srpnu (1068,5 tis. osob), nejméně v lednu (495,5 tis. osob). Ve srovnání s rokem 2003 bylo dosažené měsíční maximum v roce 2004 o 22,7 % vyšší.

Vývoj výkonů letiště Praha - Ruzyně
 počty odbavených cestujících a pohybů letadel

Počet pohybů letadel v roce 2004 činil 144 962 pohybů/rok, což je o 29 206 pohybů více než v roce 2003 (nárůst o 25,2 %). Nejvyšší počet pohybů (14 062) byl zaznamenán v srpnu, nejnižší (8 714) v únoru. Ve srovnání s rokem 2003 byl maximální měsíční počet pohybů v roce 2004 o 26,1 % vyšší.

V nákladní přepravě bylo v roce 2004 odbaveno 46 884,7 t zboží a 5 201,3 t pošty. Celková přeprava nákladu tak dosáhla hodnoty 52 086 t a byla oproti roku 2003 vyšší o 12,5 %. Nejvíce nákladu bylo přepraveno v prosinci (5 223,5 t), nejméně v lednu (3 461,4 t). Měsíční maximum bylo v roce 2004 o 23,2 % vyšší než v roce 2003.

Po roce 1991, který byl v osobní přepravě nejslabším od roku 1982, začal počet odbavených cestujících prudce růst, takže již v roce 1993 byly překonány nejvyšší hodnoty předchozí historie letiště (cca 2,2 mil. cestujících/rok v letech 1978-79). Současně vzrůstají i počty pohybů letadel. Také přeprava nákladů stále vzrůstá a v dlouhodobém průměru již takřka dosahuje hodnoty nejvyšších průměrných výkonů dosažených v minulosti. Ve srovnání s léty 1981-90, kdy průměrný roční výkon činil 35,4 tis. t/rok, je průměr let 1995-2004 (35,1 tis. t/rok) nižší pouze o 0,9 % a roční objem nákladní přepravy dosažený v roce 2004 je nejvyšší za posledních 24 let.

Vývoj výkonů letiště Praha - Ruzyně odbavený náklad (zboží a pošta)

Měsíční počty cestujících odbavených na letišti Praha-Ruzyně v letech 2001 - 2004

Od centra města, kde je umístěn vnitroměstský terminál, je letiště Praha - Ruzyně vzdáleno cca 11 km. Pro letecké cestující je spojení zajištěno speciální autobusovou dopravou, kromě toho letiště obsluhují dvě rychlé linky městské autobusové dopravy směřující ke konečným stanicím tras metra v Dejvicích (A) a ve Zličíně (B). Další autobusové linky jsou vedeny přes Břevnov a Motol do Jihozápadního Města. K dispozici je taxi doprava provozovaná jednak osobními automobily, jednak minibusy (linkové taxi) a operuje zde řada půjčoven automobilů. Převažující podíl při zajišťování přepravy osob mezi letištěm a městem má individuální automobilová doprava.

Dělna přepravní práce letiště - město
říjen 2003

Celkový počet odstavných a parkovacích stání sloužících v severní části areálu letiště (tj. v okolí hlavní odbavovací budovy) veřejnosti, zaměstnancům letiště a různým firmám, které mají na letišti svá pracoviště, činí cca 6 400 stání. Počet stání byl v roce 2004 mírně snížen, neboť z důvodu výstavby dalšího terminálu bylo zrušeno veřejné venkovní parkoviště pro krátkodobé stání. Pro veřejnost je k dispozici v parkovacím objektu C přes 2 700 stání, dalších 332 stání je zde vyhrazeno pro potřeby půjčoven automobilů. Pro potřeby imobilních osob je vyhrazeno 63 stání. Součástí služeb poskytovaných parkingem C je i možnost odstavu autobusů. V jižní části areálu je pro veřejnost vyhrazeno 125 parkovacích míst.

Parking C - vývoj počtu vjezdů do parkingu

Poznámka: Výrazně nižší počet vjezdů v květnu 2004 je způsoben výpadkem monitorovacího systému.

11. LODNÍ DOPRAVA

Přeprava osob a nákladů po řece Vltavě je zajišťována lodní dopravou. Kapacita vodní cesty je dána kapacitou plavebních komor - Podbaba 5,2 mil.t/rok a Smíchov 2,8 mil. t/rok.

Osobní lodní dopravu a její provoz, který je převážně rekreačního charakteru, zajišťuje několik společností. Provozovatelé se specializují na různé typy okružních jízd po Praze, ale také na výletní jízdy Praha - Slapy, Praha - Troja nebo Praha - Mělník. Je možné si objednat lodě i na různé společenské akce, diskotékové vyjížďky na vodě, případně jako restaurační prostory s vyhlídkovou plavbou.

Největšími provozovateli osobní lodní dopravy jsou Pražská paroplavební společnost, a. s. (PPS) a Evropská vodní doprava, s. r. o. (EVD).

Pražská paroplavební společnost, a.s. je společnost s nejstarší historií. Byla založena již v roce 1865, kdy také získala první parník. Poslední parníky získala společnost ve 40. letech 20. století a dva z nich jsou ještě v provozu. Jsou to dva restaurační salonní parníky Vltava a Vyšehrad s kapacitami 200, 300 míst V provozu jsou dále 2 motorové restaurační lodě o kapacitách 164 míst a 2 vyhlídkové motorové lodě s kapacitami po 200 místech.

V roce 2004 přepravila PPS celkem 110 150 cestujících. Převážnou část klientely tvořili cizinci - 61 900 osob - tj 56 %. Na pravidelných linkách se přepravilo 46 240 cestujících - tj 42 %, z toho domácích cestujících bylo 40 050 (87 %), cizinců 6 190 (13 %). Jiné možnosti přepravy využilo 63 910 cestujících, tj 58 % z celkového počtu přepravených osob. Z tohoto počtu bylo 8 200 domácích cestujících (13 %) a 55 710 cizinců (87 %).

Evropská vodní doprava, s. r. o. provozuje 8 moderních osobních lodí. Největší, poháněná kolesy, má celkovou kapacitu 400 míst, 4 lodě mají kapacity po 140 místech, 2 lodě jsou o kapacitách 124 míst a 1 loď má kapacitu 185 míst. EVD přepravila v roce 2004 celkem 181 600 cestujících.

Kromě těchto společností existují i menší společnosti, které provozují projížďky a společenské akce dle individuálních objednávek.

Lodní doprava je provozována celoročně, a to buď dle pravidelných jízdních řádů nebo dle individuálních přání objednatelů.

Po řece Vltavě se různými provozovateli, včetně zahraničních, provozuje také nákladní lodní doprava. K největším provozovatelům patří Evropská vodní doprava, s. r. o., která zajišťuje vnitrostátní i zahraniční přepravu hromadných substrátů, těžkých kusů, kontejnerů, kapalin apod. Její lodní park zahrnuje 37 lodí. Celková nosnost všech plavidel činí 28 000 t. Společnost vlastní i plovoucí zařízení - plošiny pro stavební a jiné účely.

Objem nákladní lodní dopravy a počty proplavených lodí v roce 2004 jsou ve srovnání s roky 2002 a 2003 uvedeny v následující tabulce

Plavební komora	Přepravené zboží (t)			Počet proplavených lodí		
	2002	2003	2004	2002	2003	2004
Modřany	71 136	63 158	86 254	1 307	1 785	2 413
Smíchov	126 206	77 398	130 404	17 729	21 617	23 967
Mánes	7 251	6 523	4 018	2 604	2 878	2 998
Štvanice	117 296	83 289	126 295	3 603	4 118	5 330
Podbaba	214 173	241 000	293 027	1 203	1 415	1 690

Na území města se nacházejí 3 přístavy - Holešovice, Smíchov, Radotín, které slouží pro překládku různých druhů nákladů. Provozovatelem jsou České přístavy a. s.. Uživatelé přístavů jsou dopravní, skladovací, překladní a výrobní firmy a subjekty, které využívají pozemky, objekty a infrastrukturu pro dopravu vodní, železniční a silniční.

12. ROZVOJ DOPRAVNÍ INFRASTRUKTURY

12.1 Dopravní stavby

V roce 2004 bylo uvedeno do provozu několik významných dopravních staveb, jejichž dokončení podstatně zlepšilo kvalitu městské hromadné dopravy a mělo vliv na zlepšení podmínek provozu automobilové dopravy ve městě.

V červnu byla zahájena doprava s cestujícími na novém 3,9 km dlouhém provozním úseku **metra IV. C1** ze stanice Nádraží Holešovice přes stanici Kobylisy do stanice Ládví. Ve stanici Kobylisy je přestupní uzel jak na autobusové linky městské i příměstské dopravy, tak i na 6 tramvajových linek. Tato stanice je první jednodílní raženou stanicí pražského metra. Ve stanici Ládví je umožněn přestup na další autobusové linky a tramvaje. V těsné vazbě na dočasně koncovou stanici linky C metra zde vzniklo nové parkoviště P+R o kapacitě 85 stání. Na ulici Střelničné v místech vstupů do stanice je situováno i místo pro krátkodobé zastavení systému K+R. Při cestování hromadnou dopravou do centra města se cestovní doba zkrátila o cca 10 min. Napojení severní terasy na síť metra mělo podstatný vliv na zkrácení napájecích autobusových linek (dříve vedených až ke stanici metra nádraží Holešovice) jen do stanice Kobylisy, resp. Ládví. Tímto opatřením došlo k úspoře vozového parku autobusů a ke snížení intenzity autobusové dopravy na příslušných komunikacích, zejména v ulici V Holešovičkách.

V srpnu byl uveden do provozu další cca 1,3 km dlouhý úsek Městského okruhu vedoucí z Radlic ke Strahovskému tunelu - tunel Mrázovka.

Podle průzkumu ve 4. čtvrtletí roku 2004 projelo tunelem Mrázovka za období 6-22 hodin pracovního dne v obou směrech celkem 31,9 tis. vozidel, z toho 1,7 tis. nákladních automobilů a autobusů. Významně se tím snížila intenzita dopravy v ulicích Smíchova i cestovní doba automobilové i hromadné dopravy.

V srpnu byla uvedena do provozu i část významného mostního objektu na Strakonické komunikaci, a to Lahovického mostu. Zrekonstruovaný most má ve své konečné podobě vedle dvou jízdních pruhů v každém směru jízdy také odbočovací pruh do Radotína ve směru od Strakonice a připojovací pruh z Výpadové ulice ve směru z centra. Po mostě je také vedena nová cyklostezka. Součástí rekonstrukce mostu bylo i mimoúrovňové křížení mostu s Výpadovou ulicí a zvýšení světelné podjezdové výšky o více než jeden metr na 4,5 metru. Niveleta Výpadové ulice byla v místě podjezdu zvýšena na úroveň pětileté vody.

V září 2004 byl po dlouhodobé uzávěře uveden opět do provozu podjezd pod tratí ČD v ulici Seifertova jako součást komplexu staveb vzájemně propojujících železniční nádraží Praha-Hlavní nádraží a Praha-Masarykovo nádraží s nádražím Praha-Libeň (tzv. „Nové spojení“). Komunikace v podjezdu byla rozšířena tak, že umožnila zřízení samostatného zvýšeného tramvajového tělesa, dvou řadících pruhů před křižovatkou Bulhar a jeden dostatečně široký jízdní pruh ve směru na Žižkov. Chodníky po obou stranách komunikace jsou vedeny ve zvýšené niveletě. Řešení nivelety vozovky v podjezdu a vlastního přemostění umožnilo zvýšení podjezdové výšky komunikace. Součástí výstavby byla i lávka pro pěší přes Seifertovu ulici v úrovni ulice Příběnické.

V roce 2004 pokračovala ještě obnova dopravní infrastruktury centra města po srpnové povodni v roce 2002. Jednou z nejvýznamnějších akcí bylo uvedení do provozu 870 metrů dlouhého úseku ulice Sokolovské mezi sídlištěm Invalidovna a Šaldovou ulicí v dubnu 2004 a dokončení úplné rekonstrukce mezi sídlištěm Invalidovna a ulicí Zenklovou v měsíci srpnu. Obnovení plného provozu v ulici Sokolovské předcházely rozsáhlé stavební úpravy tramvajového tělesa i vozovek, včetně sanace podloží a injektáže zjištěných kaveren, chodníků a inženýrských sítí poškozených povodněmi.

Po dvou letech, kdy nemohly být s ohledem na odstraňování škod po povodni prováděny pravidelné rekonstrukce tramvajových tratí, byly v roce 2004 opraveny tyto úseky:

- Podolské nábřeží včetně výměny kolejových konstrukcí Dvorce a Podolská vodárna
- Chotkova včetně rekonstrukce komunikace a galerie
- Spálená - Národní, Lazarská - Spálená
- Masarykovo a Rašínovo nábřeží včetně křižovatky Výtoň
- Ječná ulice včetně přejezdů Sokolská a Legerova
- Českomoravská (v souvislosti s otevřením Sazka Arény byla provedena komplexní rekonstrukce včetně rozšíření vozovek)

V komunikační síti probíhaly tyto větší opravy nebo úpravy komunikací:

- Jižní spojka (úseky Průběžná - Průmyslová, V Korytech - Švehlova, Přetlucká - V Korytech)
- Kutnohorská včetně výstavby kanalizace
- V Holešovičkách (úpravy svodidlových zídek a údržba komunikace)
- K Barrandovu - oprava dilatací
- Křížíkova (Ke Štvanici - Prvního pluku)
- K Měcholupům (most přes železnici)
- Kolbenova

Vedle již dokončených staveb v roce 2004 byly zahájeny nebo pokračovaly stavební práce na dalších dopravních stavbách. K největším z nich patří :

- prodloužení trasy C metra v úseku Ládví - Letňany
- Nové spojení (tj. propojení železničních stanic Praha-Hlavní nádraží a Praha-Masarykovo nádraží se stanicemi Praha-Libeň a Praha-Vysočany).
- stanice metra Depo Hostivař
- další část Pražského okruhu v úseku Slivenec - Lahovice
- ražba průzkumné štoly automobilových tunelů v úseku Pražského okruhu Lahovice - Jesenice
- propojení stávajících komunikací s novým terminálem letiště Ruzyně

12.2 Financování dopravy a dopravních staveb

Provoz městské dopravy a realizace dopravní výstavby byly v roce 2004 financovány z rozpočtu hlavního města Prahy, k němuž přispívaly zdroje státního rozpočtu a z vlastních zdrojů Dopravního podniku hl. m. Prahy, a.s. a dalších městských organizací.

Rozpočet hlavního města Prahy, upravený k 30.06.2004, dosáhl na výdajové straně 58,7 mld. Kč, z toho 21,2 mld. Kč tvořily výdaje v kapitole 03 Doprava, která tak byla i v roce 2004 nejsilnější kapitolou výdajové strany městského rozpočtu. Ve výdajích kapitálových činil podíl dopravních investic 47% ze všech investic financovaných z rozpočtu města.

Rozložení výdajů v městském rozpočtu v roce 2004
rozpočet upravený k 30.6.2004

Celkové výdaje

Podíl dopravy na běžných výdajích

Podíl dopravy na kapitálových výdajích

Z uvedené částky 21,2 mld. Kč bylo 10,2 mld. Kč určeno pro krytí běžných výdajů a 11,0 mld. Kč na výdaje kapitálové.

Na čerpání **běžných výdajů** se v dopravě rozhodující měrou podílí dotace provozu hromadné dopravy osob na území města a v jeho okolí. Na tento účel bylo v upraveném rozpočtu stanoveno 8 mld. Kč, z toho více než 1 mld. Kč na vyrovnání slev jízdného. Na správu, údržbu a provoz komunikací byly vyčleněny necelé 2 mld. Kč.

Z **výdajů kapitálových** byly hrazeny zejména rozvojové investice, tj. výstavba nových komunikací, metra a dalších dopravních zařízení (53 %) a dále rozsáhlejší opravy a rekonstrukce dopravních cest a zařízení a obnova technického vybavení (44 %). Z celkové částky necelých 11 mld.

Kč bylo na obnovu a rozvoj komunikační sítě vyčleněno 5,6 mld. Kč, na investice do hromadné dopravy 5,1 mld. Kč.

Celkově v rozpočtu na rok 2004 převládaly výdaje na zabezpečení provozu, obnovy a rozvoje hromadné dopravy osob, jejichž podíl na celkových výdajích určených pro dopravu činil necelých 63 %.

Struktura výdajů na dopravu v městském rozpočtu v roce 2004
rozpočet upravený k 30.6.2004

Podrobnější rozbor položek v rozpisu kapitoly výdajů ukazuje, že 10,4 mld Kč směřovalo k zabezpečení provozu, běžných oprav a údržby dopravního systému města, 4,9 mld. Kč k zajištění rozsáhlejších oprav, rekonstrukcí a obnovy technického vybavení, 5,8 mld Kč bylo vyčleněno na investice rozvojové a necelých 100 mil. Kč na výdaje ostatní.

Struktura celkových výdajů na dopravu v rozpočtu 2004
rozpočet upravený k 30.6.2004

Vývoj struktury výdajů na dopravu v rozpočtech hlavního města Prahy

Účelově vázané příspěvky ze státního rozpočtu a z prostředků Státního fondu dopravní infrastruktury byly hlavnímu městu Praze poskytnuty na opravy a údržbu pozemních komunikací a výstavbu vybraných úseků komunikační sítě, na výstavbu metra, na nákup autobusů. Stát se též podílí na výstavbě Pražského okruhu, za jehož financování převzal v minulosti plnou garanci. K investiční výstavbě přispěl z vlastních zdrojů i Dopravní podnik hl. m. Prahy, a. s. Na financování příměstské dopravy se podílely obce v okolí Prahy, jejichž obyvatelé tuto dopravu v rámci PID využívají a na zajišťování základní dopravní obslužnosti v příměstské oblasti přispěl i stát.

13. PROJEKTY EVROPSKÉ UNIE

Hlavní město Praha a jeho organizace se v roce 2004 podílely v oblasti dopravy na řešení projektu Trendsetter vypsánoho Evropskou komisí.

TRENDSSETTER (Setting Trends for Sustainable Urban Mobility)

Tento projekt byl v roce 2001 schválen Evropskou komisí jako jeden z osmi projektů programu CIVITAS. Projekt je zaměřen k vyššímu využití veřejné dopravy, ke zdokonalení systémů nákladní dopravy, automobilů a infrastruktury a k používání nových služeb, umožňujících zachovat přijatelné životní prostředí ve městech. Pod vedením města Stockholm se projektu zúčastňují partneři ze Stockholmu, Lille, Grazu, Prahy a Pecci.

Praha se podílí na řešení třech úkolů, které se týkají jednak zavedení linky citybusů v centru města především pro cílovou skupinu cestujících (pacienti, handicapovaní občané, matky s dětmi apod.), aktivní preference pro autobusy na světelně řízených křižovatkách a regulace provozu nákladních automobilů. Řešení zabezpečují zejména DP hl. m. Prahy, a. s., ÚDI Praha, Magistrát hl. m. Prahy, TSK hl. m. Prahy.

Linka citybusu č. 291 byla uvedena do provozu v dubnu 2003 s cílem zabezpečit dosud chybějící propojení koncentrovaných zdravotnických zařízení v oblasti Karlova s nejbližšími dopravními uzly I. P. Pavlova a Karlovo náměstí. Linka zabezpečuje dostupnost těchto zařízení veřejnou hromadnou dopravou v celotýdenním období a je trvale využívána. Na lince jsou nasazeny malé autobusy (tzv. midibusy), které jsou průměrně využívány 20 osobami/spoj. Linka je nedílnou součástí tarifního systému PID.

Aktivní preference byla ověřena a zprovozněna na dvou křižovatkách s provozem autobusů MHD:

- Barrandovský most - nájezdová rampa z Modřanské v Praze 4
- Holečkova - Zapova v Praze 5

Tento systém umožňuje preferenci autobusů při průjezdu křižovatkou, je založen na radiové komunikaci vozidla s řadičem SSZ a skládá se ze stacionární a mobilní části. K lokalizaci vozidel se používá inframaják umístěný před křižovatkou. Systém preference je propojen s jízdními řády jednotlivých linek. Tato úprava umožňuje v závislosti na skutečné jízdě autobusu vyhodnotit jeho časovou polohu vůči jízdnímu řádu a ze zjištěné odchylky vyšle požadavek na odpovídající stupeň preference. Preference je tak podle předem stanovených podmínek umožněna jen vozidlům, která ji potřebují. Následně byl systém aktivní preference autobusů MHD rozšířen o dalších 5 SSZ v oblasti Prahy 8 v souvislosti se zprovozněním trasy IV. C1 metra.

V úkolu „Optimalizace zón omezení přístupu nákladní automobilové dopravy“ proběhl v březnu 2004 ověřovací průzkum na území městské části Prahy 4, jehož účelem bylo zjištění změn, které ve sledované oblasti nastaly po rozšíření zóny 6 tun jak v objemech, tak ve skladbě nákladní automobilové dopravy, druhů cest a jejich směřování. Objem cest těžkých nákladních vozidel v dotčené oblasti poklesl o 11 %.

V srpnu 2004 (po zprovozněni tunelů Mrázovka) byla rozšířena zóna omezeného přístupu nákladní automobilové dopravy s celkovou hmotností nad 6 tun i na části území Městské části Prahy 5.

Síla v projektu

METROPROJEKT

METROPROJEKT Praha a.s.

nám. I. P. Pavlova 2/1786

120 00 Praha 2

Tel.: +420 296 325 152

Fax: +420 296 325 153

E-mail: metroprojekt@metroprojekt.cz

<http://www.metroprojekt.cz>

Umění spolupráce

Zkušenosti profesionality a spolehlivost. Každodenní správná řešení pro novou tvář měst a obcí. Vývoj nových efektivních technologií pro stavby na zemi i pod zemí. Je tohle umění? Možná ne. Jen to dobře umíme.

STAVBY SILNIC A ŽELEZNIC

PRACUJÍ PRO VÁS

**VÝSTAVBA
MODERNÍCH
DOPRAVNÍCH
TEPEN**

Stavby silnic a železnic, a. s.
ředitelství společnosti
113 19 Praha 1, Národní třída 10
Tel.: 224 952 020, Fax: 224 933 551
E-mail: provoz@ssz.cz, <http://www.ssz.cz>

SSZ stavby silnic
a železnic

- **Systémy řízení dopravy ve městech, tunelech a na dálnicích**

- **Preference MHD, hasičů a vozů záchranné služby**

- **Bezpečnost silničního provozu**

- **Parkovací automaty**

- **Parkovací navigační a závorové systémy**

DYNAMICKÉ ŘÍZENÍ DOPRAVY

Firma Signalbau Huber patří již přes padesát let mezi přední evropské výrobce radičů, dopravní signalizace, návěstidel, dopravních ústředí, meteorologických zařízení, navigačních parkovacích systémů, televizního dohledu, měření rychlosti, aktivní preference MHD a mnoha dalších výrobků v oblasti dopravních telematických systémů.

Signalbau Huber CZ patří ke skupině firem M-Tech. M-Tech AG působí v oblasti technologií, nemovitostí a služeb a je aktivní i v mezinárodním měřítku. Její sídla najdete v Německu, Rakousku, Švýcarsku, Maďarsku, Slovensku, Polsku, Řecku a Číně.

Úzká spolupráce s našimi sesterskými podniky nám dovoluje připravit optimální řešení pro jakýkoli problém v oblasti dopravní techniky.

www.mtech-ag.com

Signalbau Huber CZ, s.r.o.

Pod Višňovkou 37/1661
140 00 Praha 4
Tel.: +420 234 034 100
Fax: +420 234 034 104
E-mail: sbh@sbh.cz
www.sbh.cz

SPEEDCON *mobile*

mobilní kamerový systém,
který slouží k okamžité
identifikaci registrační
značky.

Ve spojení s příslušnou
databází nebo měřicím
zařízením je možné jej
využít například
k vyhledávání
odcizených vozidel
nebo k evidenci
dopravních přestupků.

PRAHA

**AŽD Praha je přední český dodavatel
kvalitní techniky pro řízení a zajištění
bezpečnosti železniční a silniční dopravy:**

- + Dopravní telematika
- + Systémy pro kolejovou dopravu
- + Světelná signalizace
- + Kamerové systémy s rozpoznáváním RZ
pro monitorování dopravních přestupků:
rychlá jízda - **SpeedCon**
jízda na červenou - **RedCon** a **RedRail**
- + Systém automatického řízení vjezdu
a výjezdu vozidel - **EntryCon**
- + Parkoviště P+R
- + Technologie tunelů
- + Elektronické platby

AŽD Praha s.r.o.

Silniční telematika
Žirovnická 2/3146, 106 17 Praha 10
tel. 267 287 379, fax 272 656 142
www.azd.cz + info@azd.cz

Tramvajová trať Hlubočepy-Barrandov,
„Stavba roku 2004“

Metro IV. C1

Tunel Tatenice

Tunely Mrázovka

www.subterra.cz

TRADICE A NOVÁ SÍLA

- jsme spolehlivý partner na stavebním trhu, v podzemí i na povrchu, doma i v zahraničí
- nabízíme stavby dopravní, podzemní, inženýrské, vodohospodářské, bytové a občanské

Subterra a.s., Bezová 1658
147 14 Praha 4, tel.: +420 244 463 663
fax: +420 244 466 179
e-mail: info@subterra.cz

SUBTERRA

člen DDM Group

Sokolská 32, 120 00 Praha 2 - Nové Město
Česká republika
telefon : (+420) 296 337 111
fax : (+420) 296 337 100
e-mail : satra@satra.cz
web : www.satra.cz

- měření poměrných deformací v železobetonových konstrukcích pomocí vibračních strunových tenzometrů
- návrh a dimenzování provozního a požárního větrání tunelů
- zpracování statických výpočtů metodou konečných prvků
- projekční, konzultační a inženýrské služby
- technicko-ekonomické studie
- dokumentace pro územní řízení a stavební povolení
- dokumentace pro výběr zhotovitele stavby
- realizační dokumentace
- provozně-technické informační systémy staveb
- provozní řady

PROJEKČNÍ, KONZULTAČNÍ A INŽENÝRSKÉ SLUŽBY

EVROPARK PRAHA a.s.

Společnost skupiny **VINCI PARK**

VINCI
PARK

40ti letá tradice a zkušenosti v oboru parkování

Pobočky ve 12 zemích

795 000 parkovacích stání v garážích a na pozemních komunikacích

Nabízí:

Poradenství při realizace parkovacích systémů
Optimalizace koncepce a provozních systémů garáží
Financování garáží koncese, pronájmy, vlastnictví,...
Provozování parkovacích objektů a systémů

Evropark Praha a. s., Politických vězňů 21, 110 00 Praha 1, tel. : (+420) 224221568, (+420) 224212269, fax : (+420) 224224828
Firemní stránky : www.evropark.cz, e-mail : evropark@evropark.cz

© ÚDI Praha, 2005

Texty, grafické výstupy a údaje v nich obsažené je možno šířit jen s uvedením pramene:
Ústav dopravního inženýrství hlavního města Prahy (ÚDI Praha)

Ročenku připravil Ústav dopravního inženýrství hlavního města Prahy (ÚDI Praha) ● Autorský kolektiv: Ing. Jan Adámek, Olga Boučková, Ing. Jana Coufalová, Ing. Věra Fenclová, Ing. Zorka Holá, Ing. Jaroslav Horník, Ing. Marek Karban, Ing. Eva Kosteasová, Ing. Jan Kreml, Ing. Drahoš Macoun, Ing. Jiří Medek, Ing. Jug Mikuškovíc, Ing. Jaroslav Nerad, Ing. Ladislav Pivec, Ing. Martin Šubrt, Ing. Jan Trešl ● Redakce: Ing. Zdeněk Balcar, Mgr. Eva Černá ● Podklady: ÚDI Praha, České dráhy, a. s., ČSL, s. p., ČSÚ, DP hl. m. Prahy, a. s., EVD s. r. o., Evropark Praha, a. s., Letiště Brno, a. s., Letiště Karlovy Vary s. r. o., Letiště Ostrava, a. s., MD ČR, MHMP, PČR, Povodí Vltavy s. p., PPS, a. s., ROPID, ŘSD ČR, TSK hl. m. Prahy ● Fotografie: ÚDI Praha ● Výroba: SOFIPRIN Praha ● Vydáno v počtu 1 500 ks ● Praha 2005

ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ
HLAVNÍHO MĚSTA PRAHY

MÍSTA PRO TRVALÉ SLEDOVÁNÍ
VYBRANÝCH DOPRAVNÍCH PŘESTŮPKŮ

● ZAŘÍZENÍ PRO DOKUMENTACI JÍZDY NA ČERVENOU
▲ STANOVISŤE PRO STÁLÉ MĚŘENÍ RYCHLOSTI JÍZDY

PRA HA
PRA GUE
PRA GA
PRA G

**ÚSTAV DOPRAVNÍHO INŽENÝRSTVÍ
HLAVNÍHO MĚSTA PRAHY**

110 00 Praha 1, Bolzanova 1

Tel.: +420 221 197 111

Fax: +420 224 211 380

e-mail: udi@udipraha.cz

<http://www.udipraha.cz>