

TECHNICKÁ SPRÁVA KOMUNIKACÍ
HLAVNÍHO MĚSTA PRAHY

PRAHA
PRAHA
PRAHA
PRAHA

HAGUE
GA
G

ROČENKA DOPRAVY PRAHA 2013

Intenzity automobilové dopravy – rok 2013

Průměrný pracovní den, počty všech vozidel, 0-24 h

Legenda

- nadřazená komunikační síť
- ostatní komunikační síť

TECHNICKÁ SPRÁVA KOMUNIKACÍ HLAVNÍHO MĚSTA PRAHY
Úsek dopravního inženýrství

ROČENKA DOPRAVY PRAHA 2013

Vážení Pražané a návštěvníci Prahy,

dostáváte do rukou „Ročenku dopravy Praha 2013“, zpracovanou Úsekem dopravního inženýrství Technické správy komunikací hlavního města Prahy (TSK). Pro tuto organizaci byl rok 2013 zvláště významný, oslavila v něm 50. výročí své působnosti. Činnosti správce komunikací byly v roce 1963 vyčleněny od Ústředního národního výboru hlavního města Prahy do nové organizace – Pražské komunikace. Název „Technická správa komunikací“ se používá až od roku 1967.

V téže době, v roce 1966, vznikl i Ústav dopravního inženýrství hlavního města Prahy (ÚDI) s cílem monitorovat a zlepšovat dopravní poměry v Praze, zabezpečovat organizaci a řízení dopravy na komunikacích města i komplexní rozvoj jeho dopravního systému. Jím získávaná data sloužila mimo jiné i k informování odborné i širší veřejnosti o stavu dopravy v Praze a o jejím vývoji. Tyto informace později nabyly formy pravidelně vydávaných ročenek, komplexně zobrazujících změny, které vždy v minulém roce nastaly a dokumentovaly vývojové trendy jednotlivých dopravních i přepravních parametrů. Po sloučení TSK a ÚDI v roce 2008 je tato činnost zajišťována samostatným Úsekem dopravního inženýrství TSK.

Studiem ročenky 2013 zjistíte, že dopravní poměry v Praze se oproti předcházejícímu roku 2012 příliš nezměnily.

Významného efektu bylo dosaženo přestavbou křižovatky ulice 5. května a Jižní spojky, kde za cenu demolice starého a výstavby nového mostu mohla být ze Spořilovské ulice vyloučena nákladní, především kamionová doprava, směřující z východní části Městského okruhu na dálnici D1 a Pražský okruh. Došlo tak ke značnému zlepšení životního prostředí, o které občané Spořilova již několik let usilovali. I další realizované stavby, opravy a rekonstrukce byly však pro občany i dopravu v Praze velkým přínosem.

Počet přepravených osob na území města se v roce 2013 také změnil jen nepatrně. Růst v hromadné dopravě necelé 1 % a v individuální automobilové dopravě dokonce jen 0,2 % mohl být ovlivněn i červnovou povodní, která nejvíce zasáhla do provozu metra. I nadále však pokračoval růst osobní přepravy mezi městem a jeho okolím, např. v automobilové dopravě o 2,7 %, což je patrně důsledkem sníženého počtu obyvatel v Praze (-0,3 % v roce 2013 oproti 2012) a naopak zvýšeného počtu ve Středočeském kraji (+0,8 % v roce 2013 oproti 2012).

Podrobné údaje o provozu jednotlivých druhů dopravy a jejich technických parametrech najdete v příslušných kapitolách ročenky. Věřím, že budou pro vaši potřebu přínosné. Informace můžete získat i na webových stránkách hl. města Prahy, TSK, Regionálního organizátora PID, Dopravního podniku hl. m. Prahy, a. s. a také v publikacích, které tyto organizace vydávají.

A handwritten signature in blue ink, appearing to read 'J. Nouza'.

Ing. Jiří Nouza
náměstek primátora hl. m. Prahy
pro oblast infrastruktury a životního prostředí

V Praze dne 22. dubna 2014

Vážení čtenáři,

jako každoročně vám předkládám ročenku o dopravě, zpracovanou Technickou správou komunikací hlavního města Prahy (TSK), ve které naleznete informace o tom, co se v pražské dopravě v roce 2013 událo nového. K tomuto komplexnímu přehledu byla využita aktuální data a podklady, které byly získány buď díky vlastní činnosti TSK nebo od jiných městských či státních institucí provozujících dopravu na území hlavního města Prahy. Jejich výčet je uveden v závěru ročenky a já bych rád všem za poskytnutá data poděkoval.

Ročenka obsahuje údaje za celý rok 2013 nebo stav k 31.12.2013. Z příložených tabulek a grafů jsou však patrné trendy vývoje sledovaných parametrů, většinou od roku 1990, někde od roku 1961. Struktura ročenky 2013 je shodná s ročenkou 2012, takže je snadné porovnat meziroční změny v jednotlivých popisovaných druzích dopravy.

Pro rychlý přehled uvádím následující informace. Ze srovnání objemu přepravy vyplývá zvýšení v hromadné i automobilové osobní dopravě, nikoli však významné (menší než 1 %). Celkové výkony nákladní přepravy, především automobilové, která je objemově dominantní, mají v posledních čtyřech letech stagující charakter.

Přestože i v dopravních výkonech na komunikacích města, měřených počtem ujetých vozokilometrů, nenastaly v roce 2013 žádné významnější změny, stojí za zmínku intenzita automobilové dopravy na vstupních úsecích komunikací do města, která se opět o téměř 3 % zvýšila.

Finanční prostředky, určené v rozpočtu hlavního města Prahy na provoz dopravy a dopravní stavby, které byly o 0,3 mld. vyšší než v roce 2012, umožnily zvýšit rozsah údržby a oprav komunikací města. Spolu s příspěvky Státního fondu dopravní infrastruktury a městských částí mohla TSK na tento účel věnovat 1 730 mil. Kč, včetně zimní údržby, tj. o 324 mil. Kč více než v roce 2012. Nejvýznamnější dopravní stavby se bohužel v roce 2013 ještě nepodařilo zprovoznit, a proto jedinou novostavbou roku 2013 bylo komunikační propojení oblasti Stodůlek na Pražský okruh, konkrétně Poncarova ulice. Výstavba dalších úseků Pražského okruhu byla, bohužel, dočasně zastavena a tak ze státních prostředků byla v Praze v roce 2013 prováděna jen modernizace úseku kralupské železniční tratě Bubeneč – Holešovice.

TSK jako každoročně pokračovala v pracích na projektu Operačního programu Doprava (OPD) „Zvýšení bezpečnosti silničního provozu v hl. m. Praze“, jehož hlavním přínosem v roce 2013 bylo dokončení instalace zařízení pro provozní informace (proměnné informační tabule). V závěru roku byly zahájeny práce na dalším projektu OPD „Komplexní telematický dohledový systém“, opět spolufinancovaného z Fondu soudržnosti.

Podrobnější informace o dopravě v Praze v roce 2013 najdete v jednotlivých kapitolách ročenky. Věřím, že pro vaše potřeby budou dostačující.

V Praze dne 22. dubna 2014

Ing. Ladislav Pivec
pověřený řízením TSK

OBSAH

1	ZÁKLADNÍ UKAZATELE	5
1.1	Vybrané údaje o hlavním městě Praze k 31.12.2013	5
1.2	Porovnání Prahy s Českou republikou	6
2	AUTOMOBILOVÁ DOPRAVA	7
2.1	Vývoj motorizace a automobilizace	7
2.2	Dopravní výkony a intenzity automobilové dopravy v pracovních dnech	8
2.3	Skladba a časové variace dopravního proudu vozidel	13
3	VEŘEJNÁ HROMADNÁ DOPRAVA	15
3.1	Základní údaje o Pražské integrované dopravě (PID)	15
3.2	Metro	18
3.3	Tramvaje	20
3.4	Autobusy v PID	22
3.5	Železnice v PID	23
3.6	Lanová dráha a přívozy	27
3.7	Denní variace městské hromadné dopravy na území Prahy	28
3.8	Hromadná doprava na území Prahy mimo PID	29
3.9	Hromadná doprava mezi Prahou a vnějším územím	29
4	CYKLISTICKÁ DOPRAVA	32
5	PĚŠÍ DOPRAVA	36
6	ŘÍZENÍ DOPRAVY A DOPRAVNÍ TELEMATIKA	38
6.1	Výstavba a obnova světelných signalizačních zařízení (SSZ)	38
6.2	Řídící ústředny	40
6.3	Dopravní informační centrum (DIC) Praha	40
6.4	Další dopravně-telematické systémy a zařízení	41
7	PREFERENCE VEŘEJNÉ HROMADNÉ DOPRAVY	49
7.1	Preference veřejné hromadné dopravy na SSZ	49
7.2	Další opatření pro preferenci veřejné hromadné dopravy	52
8	BEZPEČNOST DOPRAVY	53
8.1	Dopravní nehodovost	53
8.2	Dopravní výchova	56
8.3	Opatření ke zvýšení dopravní bezpečnosti	57
9	ORGANIZACE DOPRAVY A JEJÍ ZMĚNY	58
10	DOPRAVA V KLIDU	59
10.1	Parkování v centru města	59
10.2	Parkování na ostatním území města	61
10.3	Záchytná parkoviště P+R	62
10.4	Místa pro zastavení typu K+R	65
11	DOPRAVNÍ STAVBY A ÚDRŽBA KOMUNIKACÍ	66
12	FINANCOVÁNÍ PROVOZU A ROZVOJE DOPRAVY	70
13	PROJEKTY EU S ÚČASTÍ TSK HL. M. PRAHY	73
14	OSTATNÍ DRUHY DOPRAVY	75
14.1	Letecká doprava	75
14.2	Vodní doprava	79
14.3	Nákladní železniční doprava	81

1

ZÁKLADNÍ UKAZATELE

1.1

Vybrané údaje o hlavním městě Praze k 31.12.2013

Rozloha města	496 km²
Počet obyvatel	1 243 201
Celková délka komunikační sítě	3 972 km
z toho dálnice na území města	10 km
ostatní rychlostní komunikace	98 km
Počet mostních objektů na komunikační síti*	599
z toho mostních objektů přes Vltavu	27
mimoúrovňových křížení	222
podchodů	122
Počet silničních tunelů (celková délka 8 530 m)	10
Počet motorových vozidel	855 057
z toho počet osobních automobilů	665 866
Stupeň motorizace	
vozidel na 1 000 obyvatel	688
Stupeň automobilizace	
osobních automobilů na 1 000 obyvatel	536
Délka sítě metra	59,1 km
Délka sítě tramvají	142,4 km
z toho na vlastním tělese	52 %
Délka sítě městských autobusů na území Prahy	691,9 km
Počet světelných signalizačních zařízení	626
z toho samostatných přechodů pro chodce	125
Dopravní výkony automobilové dopravy na celé komunikační síti	
za průměrný pracovní den	21,9 mil. vozokm
za rok	7,2 mld. vozokm
Dělna přepravní práce – motorová doprava (dle počtu všech cest na území města za pracovní den)	
hromadná doprava	57 %
automobilová doprava	43 %
Dělna přepravní práce – motorová i nemotorová doprava (dle počtu všech cest na území města za pracovní den)	
hromadná doprava	43 %
automobilová doprava	33 %
cyklisté	1 %
pěšky	23 %
Počet evidovaných dopravních nehod	18 593
Počet zranění při dopravních nehodách	2 373
smrtelných	29
těžkých	228
lehkých	2 116
Relativní nehodovost (počet nehod připadající na 1 milion ujetých vozokilometrů)	2,6

* ve správě Technické správy komunikací hlavního města Prahy

1.2

Porovnání Prahy s Českou republikou

Porovnání dle rozlohy, počtu obyvatel a stupňů motorizace a automobilizace

	Praha	ČR	Praha/ČR (%)	
Rozloha (km ²)	496	78 864	0,6	
Počet obyvatel (mil.)	1,243	10,512	11,8	
z toho ekonomicky aktivních (mil.)	0,648	4,917	13,2	
Počet motorových vozidel (tis.)	855	6 550	13,1	
z toho osobní automobily (tis.)	666	4 802	13,9	
Stupeň motorizace	motorových vozidel na 1 000 obyvatel	688	623	-
počet obyvatel na 1 motorové vozidlo	1,5	1,6	-	
Stupeň automobilizace	osobních automobilů na 1 000 obyvatel	536	457	-
počet obyvatel na 1 osobní automobil	1,9	2,2	-	

Porovnání dopravních výkonů v letech 1990 – 2013 (mil. vozokm/průměrný pracovní den, 0-24 hod)

Rok	Praha*	ČR+
1990	7,3	80,9
2000	16,6	131,2
2010	22,2	140,9
2011	21,9	144,5
2012	21,8	142,4
2013	21,9	144,5**
Index 2013/1990 (%)	300,0	178,6**
Index 2013/2012 (%)	100,3	101,5**

* celá komunikační síť

** předběžný údaj

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

Porovnání počtu registrovaných vozidel v letech 1961 – 2013

Rok	Praha					Česká republika (do roku 1971 Československo)				
	Obyvatel	Motorová vozidla	Osobní automobily	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 %
2010	1 257	928 769	217 %	699 630	208 %	10 533	6 036 576	149 %	4 494 425	186 %
2011	1 241	948 872	221 %	722 343	215 %	10 504	6 138 551	152 %	4 576 574	190 %
2012	1 247	835 427	195 %	647 839	193 %	10 516	6 446 857	160 %	4 723 150	196 %
2013	1 243	855 057	199 %	665 866	198 %	10 512	6 550 621	162 %	4 802 135	199 %

Údaje v letech 2003-2008 za Prahu jsou zatíženy chybou v evidenci. Správce těchto údajů za Prahu, kterým byl Magistrát hlavního města Prahy, odbor dopravně správních činností, k tomu uvedl: do roku 2001 byly údaje o počtech registrovaných motorových vozidel v Praze i v ČR přebírány od Policie ČR. Od roku 2002 byly přebírány od nových správců těchto údajů, kterými byly za Prahu Magistrát hlavního města Prahy, odbor dopravně správních činností, a za ČR Ministerstvo dopravy, odbor dopravně správních agent.

V období od října 2003 do března 2008 byl pražským správcem těchto údajů používán jiný algoritmus pro výpočet provozovaných vozidel, kterým bylo zjištěno o cca 130 000 méně provozovaných vozidel oproti předchozímu stavu. Od 31. března 2008 byla nainstalována nová verze programu registru silničních vozidel, kterou se výpočet vozidel vrátil na původní hodnoty před 6.10.2003.

Údaje za roky 2012 a 2013 jsou převzaty z nového centrálního registru vozidel (správcem údajů je Ministerstvo dopravy, odbor silničních vozidel).

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. Ke konci roku 2013 připadal v Praze jeden registrovaný osobní automobil na 1,9 obyvatele.

Stupně motorizace a automobilizace

Rok	Praha				Česká republika (do roku 1971 Československo)			
	Stupeň motorizace		Stupeň automobilizace		Stupeň motorizace		Stupeň automobilizace	
	vozidel na 1 000 obyvatel	obyvatel na 1 vozidlo	os. aut. na 1 000 obyv.	obyvatel na 1 os. aut.	vozidel na 1 000 obyvatel	obyvatel na 1 vozidlo	os. aut. na 1 000 obyv.	obyvatel 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
2010	739	1,4	557	1,8	573	1,7	427	2,3
2011	765	1,3	582	1,7	584	1,7	436	2,3
2012	670	1,5	520	1,9	613	1,6	449	2,2
2013	688	1,5	536	1,9	623	1,6	457	2,2

Křižovatka Prašný most

Křižovatka Poděbradská – Kbelská

Vývoj stupně automobilizace

Poznámka: Na údaje za Prahu se vztahuje stejné znění poznámky z předchozí strany (kapitola 1.2)

2.2

Dopravní výkony a intenzity automobilové dopravy v pracovních dnech

V automobilové dopravě České republiky zaujímá hlavní město Praha specifické postavení, projevující se v nadprůměrně vysokých dopravních výkonech i intenzitách 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, které jsou sledovány od roku 1978. Všechny údaje o dopravních výkonech se vztahují k období 0-24 hodin průměrného pracovního dne. Veškeré údaje o automobilové dopravě jsou uváděny bez autobusů městské hromadné dopravy.

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 k dispozici od roku 1961.

Každoroční nárůst automobilové dopravy, zaznamenaný na území města v období po roce 1990, se v letech 2008 až 2009 prakticky zastavil a po opětovném významnějším nárůstu v roce 2010 došlo v letech 2011 a 2012 k mírnému poklesu. V roce 2013 intenzity automobilové dopravy víceméně stagnovaly, respektive nepatrně narostly.

Celkově se automobilová doprava na území hlavního města Prahy v roce 2013, měřená dopravním výkonem na celé komunikační síti, zvýšila v průměru o 0,3 % ve srovnání s předcházejícím rokem. Z toho doprava osobními automobily vzrostla o 0,2 % a doprava nákladními automobily a autobusy o 1,6 %.

Dopravní výkony automobilové dopravy v Praze (celá komunikační síť, prům. prac. 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 %
2010	22,205	304 %	20,435	349 %	92 %
2011	21,936	301 %	20,221	346 %	92 %
2012	21,812	299 %	20,131	344 %	92 %
2013	21,875	300 %	20,167	345 %	92 %

100 % = rok 1990 *odhad podle trendů vývoje intenzit na kordonech (dopravní výkony jsou v Praze sledovány až od roku 1978).

Vývoj dopravních výkonů automobilové dopravy v Praze (celá komunikační síť, prům. prac. den, 0-24 h)

V období 0-24 h průměrného pracovního dne ujela v roce 2013 motorová vozidla na celém území Prahy celkem 21,875 milionu vozokilometrů. Z toho činil podíl osobních automobilů 20,167 milionu vozokilometrů, tj. 92 %. Ve srovnání s předcházejícím rokem to znamená, že v roce 2012 ujela motorová vozidla v Praze za den o 63 tisíc vozokilometrů více než v roce předcházejícím.

Proti roku 1990 se do roku 2013 provoz motorových vozidel ve městě zvýšil o 200 %, tj. na trojnásobek. V porovnání s nárůstem automobilové dopravy na dálnicích a silnicích České republiky byl nárůst v Praze v tomto období cca 1,7x vyšší.

Tempo nárůstu dopravních výkonů automobilové dopravy v Praze po roce 1981

Roky	Průměrný roční nárůst/pokles	Roky	Průměrný roční nárůst/pokles
1981 – 1990	meziročně +192 000 vozokm/den	2006 – 2010	meziročně +461 000 vozokm/den
1991 – 1995	meziročně +1 134 000 vozokm/den	2011	meziročně -269 000 vozokm/den
1996 – 2000	meziročně +736 000 vozokm/den	2012	meziročně -124 000 vozokm/den
2001 – 2005	meziročně +652 000 vozokm/den	2013	meziročně +63 000 vozokm/den

V širší oblasti centra města se 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 sady na východě a Vyšehradem na jihu (tunely Strahovský a Mrázovka jsou vně centrálního kordonu), automobilová doprava ve srovnání s předchozím rokem snížila o 2,9 %.

Do širší oblasti centra města vjíždělo v roce 2013 za 24 h průměrného pracovního dne 285 000 vozidel, z toho 273 000 osobních automobilů. Ve srovnání s rokem 1990 to bylo cca o 19 % vozidel více. Veškerý nárůst byl tvořen pouze osobními automobily, neboť počet nákladních vozidel a autobusů vjíždějících do centrální oblasti od roku 1990 naopak o tři čtvrtiny poklesl.

Intenzita automobilového provozu v širší oblasti centra města každoročně vzrůstala až do roku 1998, kdy dosáhla zatím historického maxima a od té doby s mírnými výkyvy klesá. Od roku 2000 se automobilový provoz v širší oblasti centra snížil o 18 %, tj. zhruba na úroveň roku 1994.

Jižní spojka (lanový most)

MÚK Kbelská – Novopacká

Ve středním pásmu města doprava trvale a výrazně rostla v letech 1990 – 2007. Ve srovnání s rokem 1990 se na některých komunikacích zvýšila trojnásobně až čtyřnásobně. V roce 2013 oproti roku předcházejícímu kolísala v rozmezí ± 1 %.

Ve vnějším pásmu města (dle sčítání na tzv. vnějším kordonu, který vyjadřuje obousměrnou intenzitu automobilové dopravy na vstupech hlavních výpadevých silnic a dálnic do souvisle zastavěného území města) se intenzita automobilové dopravy v roce 2013 zvýšila o 2,8 %. Do Prahy přijíždělo přes hranici vnějšího kordonu za 24 h průměrného pracovního dne 299 000 vozidel, z toho 266 000 osobních automobilů.

Automobilový provoz ve vnějším pásmu města trvale vzrůstal od roku 1990 až do roku 2008. V roce 2009 došlo poprvé od roku 1991 k mírnému poklesu (patrně pod vlivem hospodářské krize) o 1,2 % a od roku 2010 k opětovnému mírnému nárůstu. Ve srovnání s rokem 1990 přijíždělo v roce 2013

denně do Prahy z jejího okolí (z příměstské zóny, z ostatního území státu a ze zahraničí) 3,9 x více vozidel (+288 %). Rozhodující část nárůstu byla tvořena osobními automobily, neboť jejich počet se zvýšil 4,8 x (+379 %).

Nejzatíženější úseky na pražské komunikační síti v roce 2012

	Úsek	Vozidel za den (0-24 h) celkem
1.	Barrandovský most	136 000
2.	Jižní spojka v úseku 5. května – Vídeňská	133 000
3.	Jižní spojka v úseku Chodovská – V korytech	122 000
4.	Strakonická v úseku Dobříšská – Barrandovský most	114 000
5.	Jižní spojka v úseku V korytech – Průběžná	113 000

Wilsonovou ulicí na přemostění Masarykova nádraží projelo v průměrný pracovní den roku 2013 celkem 92 000 vozidel, v prostoru u Hlavního nádraží 82 000 vozidel a přes Nuselský most 80 000 vozidel. Údaje o dopravních intenzitách na jednotlivých úsecích sledované komunikační sítě hlavního města Prahy v roce 2013 jsou v tabulkové formě k dispozici na webových stránkách TSK hl. m. Prahy v sekci „Pro odborníky“.

Nejzatíženější mimoúrovňové křižovatky na pražské komunikační síti v roce 2013

	Křižovatka	Vozidel za den (0-24 h) celkem na křižovatce
1.	5. května – Jižní spojka	212 000
2.	Strakonická – Barrandovský most	177 000
3.	Jižní spojka – Chodovská	163 000
4.	Jižní spojka – Vídeňská	159 000
5.	Jižní spojka – Průmyslová	149 000

Nejzatíženější úrovnňové křižovatky na pražské komunikační síti v roce 2013

	Křižovatka	Vozidel za den (0-24 h) celkem na křižovatce
1.	Poděbradská – Kbelská	73 000
2.	Černokostelecká – Průmyslová	68 000
3.	Argentinská – Plynární	68 000
4.	Legerova – Anglická	66 000
5.	Žitná – Mezibranská	63 000

Vývoj intenzity automobilové dopravy v Praze a v ČR (průměrný pracovní den)

Intenzita dopravy na centrálním a vnějším kordonu v Praze (prac. den, oba směry celkem, období 0-24 h)

Rok	Centrální kordon						Vnější kordon					
	Osobní		Nákladní		Vozidla celkem		Osobní		Nákladní		Vozidla celkem	
	počet	%	počet	%	počet	%	počet	%	počet	%	počet	%
1961	76 000	18 %	35 000	81 %	141 000	29 %	15 000	14 %	15 000	41 %	40 000	26 %
1971	265 000	62 %	42 000	98 %	314 000	66 %	56 000	50 %	25 000	68 %	85 000	55 %
1981	272 000	64 %	43 000	100 %	321 000	67 %	74 000	67 %	34 000	92 %	114 000	74 %
1990	424 000	100 %	43 000	100 %	479 000	100 %	111 000	100 %	37 000	100 %	154 000	100 %
2000	653 000	154 %	25 000	58 %	690 000	144 %	334 000	301 %	47 000	127 %	386 000	251 %
2010	598 000	141 %	14 000	33 %	625 000	130 %	505 000	455 %	58 000	157 %	572 000	371 %
2011	582 000	137 %	13 000	30 %	608 000	127 %	517 000	466 %	54 000	146 %	581 000	377 %
2012	562 000	133 %	17 000	40 %	586 000	122 %	518 000	467 %	54 000	146 %	581 000	377 %
2013	546 000	129 %	11 000	26 %	569 000	119 %	532 000	479 %	52 000	141 %	597 000	388 %

100 % = rok 1990

Nuselský most po rekonstrukci středního dělicího pásu

Kamiony najíždějí na nový most Ke garážím

Vývoj intenzity dopravy na kordonech v Praze (průměrný prac. den, oba směry celkem, období 0-24 h)

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
2010	1,30	1,30	1,30
2011	1,30	1,30	1,30
2012	1,30	1,30	1,30
2013	1,30	1,30	1,30

2.3 Skladba a časové variace dopravního proudu vozidel

Ve skladbě dopravního proudu výrazně převažují osobní automobily. Z hlediska územního rozložení se podíl osobních automobilů v dopravním proudu zvyšuje směrem k centru města. V roce 2013 činil na centrálním kordonu 96 %, na vnějším kordonu 89 % a v průměru na celé síti 92 %.

Skladba dopravního proudu v letech 1961 – 2013 (prac. den, oba směry celkem, období 0-24 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 %
2010	95,7 %	1,0 %	2,4 %	0,9 %	88,4 %	0,3 %	10,2 %	1,1 %
2011	95,7 %	1,1 %	2,2 %	1,0 %	89,1 %	0,6 %	9,2 %	1,1 %
2012	95,8 %	1,1 %	2,1 %	1,0 %	89,1 %	0,5 %	9,3 %	1,1 %
2013	96,0 %	1,3 %	1,8 %	0,9 %	89,1 %	0,7 %	8,9 %	1,3 %

Poznámka: Podíl cyklistů se na celkovém počtu vozidel v dopravním proudu pohybuje v rozmezí 0,1 – 1,0 %.

Svatovítská ulice v době rekonstrukce

Ulice 5. května

Základní charakteristiky denních variací dopravních výkonů v Praze v pracovní dny

- V denním období se odehrává převažující část dopravních výkonů celého dne (74 % za 6-18 h), podíl období 6-22 h činí cca 92 %.
- Po 18. hodině začínají dopravní výkony prudce a víceméně rovnoměrně klesat až do půlnoci.
- Ranní špičkovou hodinou je 8-9 h, odpolední špičkovou hodinou je 16-17 a 17-18 h.
- Podíl ranní špičkové hodiny činí 6,6 %, podíl odpolední špičkové hodiny 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 5,9 % z celého dne.

Významnější změny časových variací automobilové dopravy v Praze v letech 1990 – 2013

- Denní variace – Ranní špičková hodina se snížila z původních 8 až 9 % na 6,6 %, došlo k posunu ranní špičkové hodiny z 6-7 h na 8-9 h a snížil se rozdíl mezi podílem špičkových hodin a podílem hodin v dopoledním sedlovém období. Odpolední špičkové hodiny jsou nyní 16-17 a 17-18 h a jsou vyšší (6,9 %) než ranní špičková hodina (6,6 %).
- Týdenní variace – Podíl pátků, který byl dříve vyšší než ostatní pracovní dny, se snížil na úroveň pondělků až čtvrtků.
- Roční variace – Zvýšil se podíl ledna a února k celoročnímu průměru.

Nábřeží Kapitána Jaroše

Nábřeží Ludvíka Svobody

Denní variace automobilové dopravy celkem (rok 2013, Praha, celá síť, pracovní den)

Denní variace nákladních automobilů a autobusů bez MHD (rok 2013, Praha, celá síť, pracovní den)

Týdenní variace (Praha, celá síť, voz. celkem)

Roční variace (Praha, celá síť, vozidla celkem)

3

VEŘEJNÁ HROMADNÁ DOPRAVA

3.1

Základní údaje o Pražské integrované dopravě (PID)

Pražská integrovaná doprava (PID) obsluhuje celé území hl. m. Prahy a část přilehlého území Středočeského kraje (cca třetinu území a polovinu obyvatel). Do PID jsou zapojeny metro, tramvaje, městské a příměstské autobusové linky, železnice, lanovka na Petřín a přívozy. Organizátorem PID je příspěvková organizace Regionální organizátor pražské integrované dopravy (ROPID) zřízená v roce 1993.

Integrovaný systém umožňuje cestovat na jeden jízdní doklad bez ohledu na zvolený dopravní prostředek a tím zvyšuje konkurenceschopnost hromadné dopravy vůči dopravě individuální. Dne 1.6.1996 byl v PID zaveden přestupní pásmový tarif. Od tohoto okamžiku se průběžně zvyšoval rozsah příměstské autobusové dopravy, rostla velikost obsluhovaného území i počty do integrovaného systému zapojených obcí, stejně jako počet tarifních pásem.

Rozvoj systému PID (příměstské autobusové linky, obsluhované obce a železniční stanice)

Rok	1992	1994	1996	1998	2000	2002	2004	2006	2008	2010	2012	2013
Počet příměstských autobusových linek PID	2	6	31	48	89	130	147	158	152	150	155	156
Počet autobusů PID obsluhovaných obcí	2	7	55	83	159	251	299	299	299	299	308	308
Počet železničních stanic a zastávek v PID	23	43	181	181	190	219	211	207	220	222	222	222*

* Z toho celkem 111 (50 %) stanic a zastávek je v PID plně zintegrováno (vybaveno označovacími strojkami).

Na provoz linek PID přispívají hl. m. Praha a řada mimopražských obcí spolu se Středočeským krajem. Určitý podíl mají také dotace ostatních subjektů (městské části, obchodní centra a velké podniky).

Dočasná konečná zastávka Bořislavka

Autobusový terminál Háje

Základní údaje o výkonech Pražské integrované dopravy

Rok	2006	2007	2008	2009	2010	2011	2012	2013
Dopravní výkony metra, tramvajů a městských autobusových linek PID (mil. vozokm/rok)	164,7	165,0	170,0	168,5	171,8	168,8	165,4	161,8*
Dopravní výkony příměstských autobusových linek PID (mil. vozokm/rok)	22,4	23,6	24,3	24,6	25,1	25,9	26,9	26,8
Dopravní výkony železničních linek PID** (mil. vlakokm/rok)	–	–	–	–	13,2	13,9	14,3	14,3

* Včetně náhradní autobusové dopravy. ** Do roku 2009 nejsou údaje k dispozici.

Počet linek provozovaných v PID

Dopravní prostředek	Linka	Označení a charakter linek
Metro	3	A, B a C
Tramvaje	32	22 denních linek (řada 1-26), 9 nočních linek (řada 51-59), 1 historická linka
Autobusy městské s trasou pouze na území hl. m. Prahy	157	118 denních linek (řada 100-297), 15 nočních linek (řada 501-515), 21 školních linek (řada 551-576), 2 linky pro osoby se sníženou pohyblivostí (H1 a H2) a linka AE
Autobusy příměstské s trasou mezi městem a regionem	91	81 denních linek (řada 301-398), 10 nočních linek (řada 601-610)
Autobusy regionální s trasou pouze v regionu	65	64 denních linek (řada 401-495), 1 sezónní cyklobus
Železnice v PID 26 tratí, z toho na území Prahy zasahuje 11 tratí (včetně tratě ML)	34	13 linek S mezi Prahou a regionem (S1-S9, S20, S41, S65, S80), 3 linky R mezi Prahou a regionem (R3, R4, R5), 1 městská linka (S34) 14 linek S pouze v regionu (řada S11-S88), 3 sezónní linky (Pražský a Podlipanský motoráček a cyklovlak)
Přivozy	5	Linky P1, P2, P3 (sezónní od 10/13), P5 (sezónní), P6 (sezónní od 12/13)
Lanová dráha	1	Lanová dráha Újezd – Petřín

Vlak na lince S7 ve stanici Praha hlavní nádraží

Celkový počet dopravců provozujících linky PID dosáhl čísla 17. Hlavními dopravci jsou Dopravní podnik hlavního města Prahy, a. s., který provozuje metro, tramvaje, lanovou dráhu a většinu autobusových linek na území města a České dráhy, a. s., provozující železniční dopravu.

Městské, příměstské a regionální autobusové linky PID provozovalo 12 soukromých dopravců. Dvě společnosti provozovaly přivozy a jedna jízdy Pražského a Podlipanského motoráčku a od roku 2013 také železniční městskou linku S34.

Nejvíce městských autobusových linek (133) provozoval DP hl. m. Prahy, a. s. Na území regionu provozovaly nejvíce linky Arriva Praha, s. r. o. (51 linek) a ČSAD Střední Čechy, a. s. (31 linek).

Provozovatelé autobusových linek PID na území města a v regionu*

Provozovatel	Městské linky	Linky příměstské a regionální
Dopravní podnik hl. m. Prahy, a. s.	133 (85 %)	16 (10 %)
Ostatní provozovatelé	24 (15 %)	140 (90 %)
CELKEM	157 (100 %)	156 (100 %)

* Počty uvedeny včetně školních linek, linky AE a linky pro osoby se sníženou pohyblivostí.

Počet a podíl přepravených cestujících v PID na území hl. m. Prahy za rok 2013

Druh dopravy a provozovatel	Osob/rok
Metro (DP hl. m. Prahy, a. s.)	583 867 000
Tramvaje (DP hl. m. Prahy, a. s.)	331 960 770
Autobusy (DP hl. m. Prahy, a. s.)	302 303 000
Autobusy (soukromí dopravci)*	57 765 610
Železnice (ČD na doklad PID)*	18 967 000
Lanovka (DP hl. m. Prahy, a. s.)*	1 817 230
Přivozy (soukromí dopravci)*	330 900
CELKEM	1 297 011 510

* Údaje ze sčítání, ostatní údaje jsou odhady.

Souhrnné údaje o prostředcích PID provozovaných DP hl. m. Prahy za rok 2013

	Metro	Tramvaje	Autobusy	CELKEM
Provozní délka sítě na území hl. m. Prahy (km)	59,1	142,4	691,9	893,4
Délka sítě na vlastním tělese (%)	100 %	52 %	–	–
Provozní délka sítě mimo území Prahy (km)	–	–	142,3	142,3
Průměrná vzdálenost stanic a zastávek (m)	1 094	534	702	–
Průměrná cestovní rychlost (km/h)	35,6	18,7	25,8	–
Ujeté vozokilometry na území Prahy za rok (tis.)	53 532	43 879	64 888	162 299
Ujeté vozokilometry mimo území Prahy za rok (tis.)	–	–	1 719	1 719
Náklady na 1 provozní vozokilometr* (Kč)	108,04	64,39	52,74	–
Přepravené osoby na území Prahy za rok (tis.)	583 867	333 778**	302 303	1 219 948
Přepravené osoby mimo území Prahy za rok (tis.)	–	–	12 736	12 736
Počet zaměstnanců DP hl. m. Prahy, a. s.	10 514			
Tržby z jízdného (mil. Kč)	4 447			
Celkové provozní náklady DP hl. m. Prahy, a. s. (mil. Kč)	17 732			
Podíl tržby / náklady u DP hl. m. Prahy, a. s. (%)	25,1			

* Výpočet nákladů na 1 provozní vozokilometr se odvozuje od nákladů přímo souvisejících s provedeným výkonem. Nejsou v něm zahrnuty náklady na výstavbu a obnovu infrastruktury. ** včetně lanové dráhy na Petřín

Zastávka Malostranská

Tramvaje 15T v obratišti Kubánské náměstí

Vývoj základních charakteristik prostředků PID provozovaných DP hl. m. Prahy, a. s.

Rok	Provozní délka sítě (km) ⁺			Průměrná cestovní rychlost (km/h)			Počet nasazovaných vozů (ranní špička/sedlo prac. dne)		
	metro	tramvaj	autobus	metro	tramvaj	autobus	metro	tramvaj	autobus
1981	20,0	122,9	545,0	33,3	15,7	23,8	150/85	750/459	871/317
1990	38,5	130,5	607,3	34,6	18,7	23,7	322/158	699/423	918/317
1995	43,6	136,2	695,3	34,9	19,0	23,3	395/190	647/476	957/381
2000	49,8	136,4	812,4*	35,7	18,9	25,2*	345/180	676/530	968/418
2005	53,7	140,9	810,6*	34,6	18,7	25,9*	405/205	702/557	946/442
2010	59,1	141,6	823,0*	35,5	19,0	26,0*	448/245	665/513	904/505
2011	59,1	142,4	840,0*	35,6	18,6	25,8*	457/244	663/514	923/510
2012	59,1	142,4	829,0*	35,6	18,6	26,0*	456/244	656/512	921/513
2013	59,1	142,4	834,2*	35,6	18,7	25,8*	457/245	618/466	892/499

+ Provozní délka je celková délka tras s pravidelným provozem s cestujícími. U metra je provozní délka součtem délek tras mezi středy nástupišť konečných stanic, u tramvajů je měřena v osách tratí a u autobusů v osách ulic.

* Včetně příměstských linek PID, které provozuje DP hl. m. Prahy, a. s. (s úseky i za hranicemi Prahy)

Přehled nejvýznamnějších událostí v PID v roce 2013

Měsíc	Popis události
leden	<ul style="list-style-type: none"> Dílčí změny v linkovém vedení PID v souvislosti s doladěním nové metropolitní sítě MHD ze září 2012.
březen	<ul style="list-style-type: none"> Nová midibusová linka 172 zajíždějící do oblasti „Na Hvězdárně“. Nové spojení s železniční zastávkou Praha-Velká Chuchle (přestup na linku S7).
duben	<ul style="list-style-type: none"> Po 26 letech byl ukončen provoz autobusu Karosa B737 na linkách DP Praha, a. s. Poslední jízdy se uskutečnily ve dnech 18. a 19.4.2013 na linkách 122 a 175.
květen	<ul style="list-style-type: none"> Představení nové sjednocené grafiky informačních materiálů ROPID a DP Praha, a. s. Po 27 letech byl ukončen provoz původní vysokopodlažní tříčlánkové tramvaje Tatra KT8D5. Po rozlučkové jízdě dne 21.5.2013 na zvláštní lince 15 byl poslední vůz tohoto typu (ev. č. 9048) předán do muzea MHD ve Střešovicích.
červen	<ul style="list-style-type: none"> Povodňový stav v MHD, částečná uzavírka metra na 8 dnů. Rozsáhlejší doladění změn v metropolitní síti linek MHD ze září 2012. Prodloužení plné integrace linky S9 o úsek Senohraby – Čerčany.
říjen	<ul style="list-style-type: none"> Zahájení zkušebního provozu nové linky S34 v trase Praha Masarykovo nádraží – Praha-Čakovice a zpět. Otevření nového střediska dopravních informací ve stanici Praha hlavní nádraží. Ukončení tramvajového provozu na původním Trojském tramvajovém mostě a zahájení jeho demolice.
listopad	<ul style="list-style-type: none"> ROPID slavil 20 let od svého vzniku řadou doprovodných akcí a vydal publikaci „20 let ROPID – Historie Pražské integrované dopravy“. Schválení záměru sjednotit PID a SID do jednoho integrovaného systému výběrem pro dopravu ZHMP.

3.2 Metro

Metro tvoří základní přepravní síť MHD. Během jednoho pracovního dne je v pražském metru průměrně vypraveno cca 1 778 vlakových spojů, které přepraví cca 1 500 000 cestujících (pokud cestující přestupuje, je započtena každá jízda zvlášť). Při zahrnutí přestupu do jedné jízdy vykonají cestující pražským metrem denně 1 210 000 jízd.

Základní údaje o síti metra v Praze

Provozovatel	Počet linek	Provozní délka sítě
Dopravní podnik hl. m. Prahy, a. s.	3 (A, B, C)	59,1 km
Počet stanic	Průměrná vzdálenost stanic	Průměrná cestovní rychlost
57 (přestupní stanice započteny 2x)	1 094 m	35,6 km/h
Počet a podíl přepravených osob za rok 2013		Rozsah provozu
583 867 000	45,02 %	denní cca 4:45 – 0:15

Dokončovací práce na výměně výhybky ve stanici Háje

Historická souprava 81-71 ve stanici Radlická během dne PID

Bezbariérový přístup osobními výtahy, šikmými schodišťovými plošinami nebo přímo z okolních pěších komunikací (stanice Vyšehrad) je v síti pražského metra možný do 34 stanic z 57 (60 %). Přestup mezi trasami je bezbariérově umožněn ve stanicích Muzeum a Florenc.

Bezbariérově přístupné stanice metra v Praze

Linka A (5 stanic ze 13)	Linka B (14 stanic ze 24)	Linka C (15 stanic ze 20)
Dejvická, Muzeum, Strašnická, Skalka, Depo Hostivař	Zličín, Stodůlky, Luka, Lužiny, Hůrka, Nové Butovice, Smíchovské nádraží, Národní třída*, Florenc, Vysočanská, Kolbenova, Hloubětín, Rajska zahrada, Černý Most	Letňany, Prosek, Střížkov, Ládví, Kobylisy, Nádraží Holešovice, Vltavská, Florenc, Hlavní nádraží, Muzeum, Vyšehrad, Budějovická, Pankrác, Chodov, Háje

* Stanice Národní třída vybavená výtahem byla 10.7.2012 přibližně na dva roky uzavřena (po dobu výstavby polyfunkčního objektu nad vestibulem stanice). Vlaky stanicí i v roce 2013 pouze projížděly.

Během roku 2013 bylo posledních osm stanic metra upraveno umělými vodícími liniemi tak, aby vyhovovaly požadavkům nevidomých a slabozrakých občanů na bezpečné cestování. Byly to stanice Budějovická, Kačerov, Pankrác, Pražského povstání, Skalka, Smíchovské nádr., Strašnická a Vltavská.

Umělá vodící linie ve stanici Pražského povstání

Zastávka autobusové linky XC při jedné z výluk metra

Počet souprav určených pro jednotlivé linky pražského metra

Linka A (typ 81 – 71M)	Linka B (typ 81 – 71M)	Linka C (typ M1)
v ranní špičce jezdí 17 souprav	v ranní špičce jezdí 38 souprav	v ranní špičce jezdí 37 souprav
pro linku určeno 41 souprav	pro linku určeno 52 souprav	pro linku určeno 53 souprav

V roce 2013 proběhlo nejvíce několikadenních uzavírek úseků metra a jeho stanic za 39 let jeho historie. Čtyři omezení byly součástí plánovaných akcí spojených s výměnou výhybek ve vybraných stanicích metra, jedno přerušení bylo vynucené povodní na řece Vltavě na začátku měsíce června.

Výluky v pražském metru v roce 2013

- Muzeum – Pražského povstání (30.3.-1.4.), výměna výhybky jižně od stanice I. P. Pavlova
- Povodně 2013 (2.-9.6.), uzavřeny centrální úseky na všech linkách metra a v pondělí 3.6. až 24 stanic metra
- Budějovická – Háje (5.-7.7.), výměna dvou výhybek u stanice Kačerov
- Kačerov – Háje (1.-3.11. a 8.-10.11.), výměna 1. a 2. výhybky u stanice Háje

Na začátku června 2013 (2.-9.6.) si zvýšená hladina řeky Vltavy vyžádala z bezpečnostních důvodů postupnou uzavírku některých stanic a úseků metra. Vlaky stanicemi nejdříve projížděly a pak se uzavíraly i celé vybrané úseky a stanice. Byla zavedena náhradní autobusová doprava a zrušeny nebo změněny trasy některých tramvajových a autobusových linek. Z celkového počtu 57 stanic metra jich bylo 3. června uzavřeno až 24. Oproti povodním z roku 2002 nedošlo k zatopení žádného úseku ani stanice, pouze ve stanici Nádraží Holešovice byl zaznamenán zvýšený průsak vody.

Bez výrazného dopadu na cestující veřejnost bylo na trase B v červenci 2013 po dobu osmi dnů (20.-27.7.) obousměrně přerušeno kolejové spojení do Depa Zličín. Během výměny čtyř výhybek tvořících dvojitou kolejovou spojku došlo pouze k dílčímu omezení počtu vypravených souprav na linku B a k pásmování některých spojů.

Linky metra a tramvají v Praze (denní provoz – trvalý stav k 31.12.2013)

3.3 Tramvaje

Tramvaje tvoří doplňkovou přepravní síť k metru. Jejich linky mají radiální i tangenciální funkce, případně slouží jako napaječe ke stanicím metra. Během jednoho pracovního dne je na síti pražských tramvají průměrně vypraveno 6 360 spojů (včetně nočních), které přepraví cca 1 132 000 cestujících.

Základní údaje o síti tramvají v Praze

Provozovatel	Počet linek	Provozní délka sítě
Dopravní podnik hl. m. Prahy, a. s.	32 (22 denních, 9 nočních, 1 historická)	142,4 km (52 % na vlastním tělese)
Celková délka linek tramvají	Průměrná vzdálenost zastávek	Průměrná cestovní rychlost
519 km	534 m	18,7 km/h
Počet a podíl přepravených osob za rok 2013	Rozsah provozu	
331 960 770	25,59 %	denní 4:45 – 0:15, noční 0:00 – 5:00

Metropolitní síť linek MHD ze září 2012 doznala v průběhu roku 2013 několika změn. Menší změny proběhly již 7. ledna, rozsáhlejší k 29.6.2013. Byla změněna trasa u pěti linek, u dalších linek upraveny intervaly, pásmování, případně nasazení souprav. Byla zavedena nová linka 13, která tvoří v pracovní dny v úseku Náměstí Bratří Synků – Želivského nový páteřní svazek s linkou 11.

Linky 5 a 26 byly naopak z páteřního svazku vyjmuty. V úseku Dlouhá třída – Hradčanská byla linka 5 přetrasována přes zastávku Malostranská, na Letnou místo ní znovu zajíždí linka 8. Stávající síť linek pražských tramvají má čtyři páteřní linky (linky s polovičními intervaly oproti běžným linkám), čtyři páteřní svazky linek ve vybraných silných přepravních úsecích a dalších deset standardních linek.

Změny v linkovém vedení tramvají k 29.6.2013

Popis změny	Linky	Typ linky	Linky
Zrušena	žádná	Páteří linky	3, 9, 17, 22
Změna	2, 3, 4, 5, 7, 8, 11, 17, 22	Páteří svazky linek	1+25, 10+16, 11+13, 12+20
Nová linka	13	Ostatní linky	2, 4, 5, 6, 7, 8, 14, 18, 24, 26

Koncem roku 2013 byly zřízeny dvě nové tramvajové zastávky. Dne 13.11.2013 byla po rekonstrukci tratě v Poděbradské ulici pro linky 8, 25 a 52 zprovozněna obousměrná zastávka Kabešova (mezi zastávkami Nádraží Libeň a Podkovářská) a 24.10.2013 začaly tramvaje 4, 22, 57, 59 a autobus 135 zastavovat v nové zastávce Krymská ve směru do centra (zastávka je zatím v provizorním stavebním provedení, v následujícím období bude upravena do finální podoby).

Nově zavedená linka číslo 13 na nám. Jiřího z Poděbrad

Nová zastávka Kabešova v Poděbradské ulici

Další tři tramvajové zastávky Vozovna Hloubětín (od 13.11.2013), Nový Hloubětín a Starý Hloubětín (od 23.12.2013) přešly do režimu „zastávka na znamení“. Spolu se zastávkou ČSAD Smíchov, která takto funguje od konce roku 2012, jsou na tramvajové síti zatím pouze čtyři zastávky „na znamení“ z celkového počtu 268 zastávek (sčítáno dle názvů).

Dne 7. října 2013 byl ukončen tramvajový provoz na provizorním tramvajovém mostě mezi Holešovicemi a Trojou. Most zvaný „Rámusák“ (délka 248,2 m, šířka 12 m, 6 pilířů), který sloužil tramvajím od počátku osmdesátých let (od 7.3.1981), se rozloučil s Prahou po 32 letech a ihned začala jeho demontáž. Výluka, při níž byla zavedena náhradní autobusová doprava X17 a dočasně změněny trasy tramvajových linek 3, 17 a 53, je plánována do doby, než bude zprovozněn nový Trojský most, který je situován cca 135 m východně od původního provizorního přemostění.

Vozy KT8D5 na zvláštní lince 15

Poslední den pravidelného provozu na trojském „Rámusáku“

Dne 21.5.2013 Dopravní podnik hl. m. Prahy, a. s. vyřadil z provozu vysokopodlažní tříčlánkovou tramvaj Tatra KT8D5, a to symbolickou jízdou posledních dvou vozů na zvláštní lince 15 z Lehovce do zastávky

Florenc. Tento typ tramvaje byl v provozu od roku 1986. Od roku 2004 začaly být tyto vozy postupně modernizovány na typ KT8D5.RN2P s nízkopodlažním středním článkem. Z celkového počtu 48 kusů, které byly do Prahy dodány, bylo v polovině roku 2013 již 41 vozů modernizováno, u 5 modernizace probíhala, jeden vůz byl vyčleněn pro muzeum ve Střešovicích a jeden vůz byl po vážné nehodě zlikvidován již v roce 1995.

3.4 Autobusy v PID

Na území města je provozována v rámci PID městská a příměstská autobusová doprava. Městská autobusová doprava tvoří doplňkovou síť k metru a tramvajím a zajišťuje plošnou obsluhu některých území a řadu důležitých tangenciálních spojení, zejména ve vnějším pásmu města. Příměstská autobusová doprava spojuje území města s přilehlým regionem.

Během jednoho pracovního dne je na území města průměrně vypraveno 23 000 autobusových spojů PID, které přepraví cca 1,18 mil. cestujících. Z tohoto počtu je cca 19 200 spojů městských (řady 100, 200 a 500) a cca 3 800 spojů příměstských (řady 300 a 600). Provoz na městských linkách zajišťovalo 9 dopravců. DP hl. m. Prahy, a. s. provozoval 133 linek (85 %) a osm soukromých dopravců 24 linek (15 %).

Základní údaje o síti autobusů PID na území Prahy

Provozovatelé městských linek*	Počet městských linek	Provozní délka sítě autobusů v Praze
9 (85 % DPP a 15 % soukr. dopravci)	133 (118 denních* a 15 nočních)	691,9 km**
Délka linek městských autobusů	Průměrná vzdálenost zastávek městských autobusů	Průměrná cestovní rychlost městských autobusů
1 664 km	595 m	24,6 km/h
Celk. počet a podíl přepravených osob autobusy na území Prahy za rok 2013		Rozsah provozu
360 068 610 (městské + příměstské linky)		denní cca 4:30 – 0:30 noční 0:00 – 5:00
27,76 % (městské + příměstské linky)		

* pouze linky 100 až 297

** pouze délka sítě autobusů provozovaných DPP

Křižovatka V olšínách – Průběžná

Zastávka Metodějova

Na území Prahy měly v roce 2013 městské i příměstské autobusové linky k dispozici celkem 1 122 zastávek (počet odvozen od názvů). Nejvíce linek (22) a spojů (cca 2 600) městských a příměstských linek odjíždělo v pracovní den ze zastávky Nemocnice Krč. Samotná příměstská autobusová doprava PID využívala na území Prahy celkem 23 lokalit jako své výchozí/konečné zastávky.

Na 81 denních a 10 nočních příměstských autobusových linkách (řady 300 a 600) v průměrný pracovní den překračovalo hranici města v obou směrech cca 3 800 spojů, které přes hraniční profil Prahy přepravily celkem cca 88 tisíc cestujících. Provoz na těchto linkách zajišťovalo celkem 10 dopravců, z toho soukromí dopravci provozovali 75 linek (82 %) a DP hl. m. Prahy, a. s. zbylých 16 linek (18 %).

Síť autobusových linek PID doplňují ještě regionální linky (řada 400), které nezajíždějí na území Prahy. Na konci roku 2013 jich bylo v provozu 64 a za hranicí Prahy přepravily v pracovním dnu cca 22 630 cestujících na 1 440 spojích. Jejich provoz zajišťovali pouze soukromí dopravci (celkem 8).

Nejvýznamnější úpravy v organizaci provozu autobusových linek proběhly v roce 2013 k datu 29.6.2013 (z důvodu prázdninového provozu v červenci a srpnu byly zavedeny až v září), a to v rámci optimalizace metropolitní sítě linek MHD ze září 2012. 11 linek trvale změnilo svou trasu, dalších 9 měnilo své pásmování nebo intervaly, 3 linky byly zrušeny a 1 linka byla znovu zavedena (linka pro tělesně postižené s označením H2).

Změny v linkovém vedení městských autobusů PID k 29.6.2013

Popis změny	Počet linek	Typ městské linky	Počet linek
Zrušení linky	3	Metrobusy	40
Změna linky	20	Standardní linky	56
Nová linka	H2 – pro tělesně postižené	Midibusové linky	22
Beze změny	100	CELKEM	118

Dne 19.4.2013 se na lince 122 (Depo Hostivař – Opatov) Dopravní podnik hl. m. Prahy, a. s. symbolicky rozloučil s autobusy Karosa B732. Tento typ vozidel byl do Prahy dodáván v letech 1987 (prvních 107 vozidel) až 1994, kdy jich měl Dopravní podnik hl. m. Prahy, a. s. v inventárním stavu celkem 860 kusů.

3.5 Železnice v PID

Železniční doprava se v rámci PID rozvíjí od roku 1992. Od roku 2007 bylo zahájeno označování příměstských linek písmeny S a R a současně začal být kladen důraz na jejich pravidelný taktový provoz. V posledním období je snahou v rámci MHD rozšířit rychlá průjezdná spojení napříč Prahou (část spojů linky S7 ve směru od Berouna pokračuje do Úval a část spojů linky S9 ve směru od Benešova projíždí metropolí až do stanice Praha-Horní Počernice).

Na území Prahy bylo v pracovní dny v roce 2013 denně v PID vypraveno celkem 859 vlakových spojů, které za den přepravily cca 113 500 cestujících.

Základní údaje o železniční síti PID na území hl. m. Prahy

Provozovatel	Počet linek a tratí	Provozní délka sítě
České dráhy, a. s., KŽC Doprava, s. r. o	17 linek S a R, 11 tratí (včetně ML)	160,0 km
Počet stanic a zastávek	Průměrná vzdálenost zastávek	Průměrná cest. rychlost os. vlaků PID
44	3 800 m	45,2 km/h
Počet přepravených osob a podíl na počtu přepravených osob za rok 2013	Rozsah provozu	
18 967 000	denní cca 4–1 h	

Vlak na lince S41 před stanicí Praha-Holešovice

Tabulková orientace na voze nové linky S34

Od roku 2010 je všech 11 železničních tratí na území Prahy plně zaintegrováno do PID, tj. kromě časových kuponů se zde mohou cestující přepravovat i s využitím jednotlivých jízdenek PID (všechny stanice a zastávky v Praze jsou vybaveny žlutými označovači jízdenek). Dne 1.6.2013 byla plná integrace rozšířená o úsek Senohraby – Čerčany (trať 221, linka S9). Tím se počet železničních stanic a zastávek s plnou integrací na celém území PID rozšířil o další 3 stanice na celkový počet 111 (50 %).

Dne 1.10.2013 vyjela ve zkušebním provozu nová městská linka S34 v trase Praha Masarykovo nádraží – Praha-Vysočany – Praha-Satalice – Praha-Kbely – Praha-Čakovice. Linka je v provozu pouze v pracovní dny, má pravidelný interval 60 minut a v koordinaci s linkou S3 dává souhrnný interval z Čakovic 30 minut. Dopravcem ve zkušebním provozu je KŽC Doprava s. r. o. (první soukromý železniční dopravce v rámci PID na území města), který na linku nasazuje motorové vozy řady 810.

Železniční linky S a R na území hlavního města Prahy

Zaváděním taktového intervalu na linkách S a nabídkou nových spojení (například průjezdných přes území Prahy) se železniční doprava stává pro cestující atraktivnější. Doby jízdy mezi první zastávkou na území Prahy a centrem města na nejdůležitějších tratích nepřekračují 25 minut a intervaly vlakových spojů v přepravních špičkách se pohybují většinou na úrovni 15 až 30 minut.

Intervaly a doby jízdy vlaků do centra na nejdůležitějších úsecích železničních tratí v Praze

Úsek (linka)	Průměrný interval v ranní špičce	Průměrná doba jízdy	Délka
Praha-Klánovice – Praha Masarykovo nádraží/Praha hl. n. (S1, S7)	15 min	22 min	18 km
Praha-Kolovraty – Praha hlavní nádraží (S9)	15 min	23 min	17 km
Praha-Radotín – Praha hlavní nádraží (S7)	10 min	17 min	13 km
Praha-Čakovice – Praha hl. n. (S3)/Praha Masarykovo nádraží (S34)	30 min	20 min	19 km
Praha-Sedlec – Praha Masarykovo nádraží (S4)	20 min	14 min	9 km
Praha-H. Počernice – Praha Masarykovo nádraží/Praha hl. n. (S2, S20, S9)	15 min	15 min	15 km
Praha-Ruzyně – Praha Masarykovo nádraží (S5)	30 min	23 min	13 km

Počet přepravených osob vlaky PID na území hl. m. Prahy za rok (cesty vykonané s jízdenkou PID)

Rok	2006	2007	2008	2009	2010	2011	2012	2013
Osob	16 531 000	17 192 000	17 278 000	17 751 000	18 126 000	18 421 000	18 863 000	18 967 000

Z celostátního frekvenčního průzkumu Českých drah, a. s. zpracovaného v roce 2013 vyplývá, že nejvytíženější železniční trať na území Prahy byla trať 221 spojující hlavní město s oblastí Benešova u Prahy (průměrně 23 710 přepravených osob v pracovní den) a nejméně vytížená byla trať 122 (Praha hlavní nádraží – Praha-Zličín – Hostivice – Rudná u Prahy) s průměrně 390 přepravenými osobami v pracovní den.

Počet přepravených osob vlaky PID na jednotlivých tratích na území Prahy (průměrný pracovní den)

Trať	Linka	2006	2007	2008	2009	2010	2011	2012	2013
011	S1 (S7)	19 040	17 120	17 580	18 120	17 570	19 340	20 930	21 790
070	S3, S34, R3	1 740	2 190	2 260	2 540	2 380	2 890	2 960	4 110
091	S4, R4	9 700	9 410	10 030	7 830	8 210	10 030	10 710	13 400
120	S5, R5	4 500	3 920	4 310	5 620	5 270	4 960	5 470	7 040
122	S65	190	210	200	230	340	390	390	390
171	S7	14 230	15 740	16 450	18 530	18 970	20 470	20 350	21 590
173	S6	390	420	510	690	790	880	1 030	1 160
210	S8, S80	2 070	2 090	1 830	1 950	1 860	1 560	2 240	2 670
221	S9	12 420	12 810	13 780	15 650	16 940	18 950	21 640	23 710
231	S2, S20 (S9)	10 040	10 480	11 060	12 730	13 640	14 490	15 090	16 070
ML	S41	1 120	1 750	1 890	2 480	2 500	2 520	2 470	1 510
CELKEM		76 040	75 440	76 140	79 900	86 370	88 470	103 280	113 440

V průměrnou sobotu v roce 2013 přepravují vlaky PID na území Prahy cca 53 % cestujících oproti pracovnímu dnu. V průměrnou neděli přepravují vlaky PID na území Prahy pouze 46 % cestujících oproti pracovnímu dnu.

Počet přepravených osob vlaky PID na jednotlivých tratích na území Prahy dle dnů v týdnu

Počet všech osob překračujících ve vlacích PID v pracovní den hranici Prahy

V součtu překročí v autobusech a vlacích PID hranici Prahy v průměrný pracovní den celkem cca 176 400 osob, přičemž vlaky PID se na tomto počtu podílí 50 % a autobusy PID také 50 %. Ve všech 44 železničních stanicích a zastávkách na území Prahy vystoupí a nastoupí z/do vlaků PID v průměrný pracovní den celkem cca 153 000 cestujících.

Vlak na lince R5 pod Svatovítskou ulicí

Vlak na lince S9 ve stanici Praha-Hostivař

Denní obrat cestujících z vlaků PID na nejzatíženějších železničních stanicích v Praze

Stanice	Projíždějící linky PID	Nástup, výstup a přestup (osob/den celkem)
1. Praha Masarykovo nádraží	S1, S2, S20, S34, S4, S5, R5	37 853 (PID tvoří 100 % z celkového denního obratu stanice)
2. Praha hlavní nádraží	S3, R3, R4, S7, S8, S80, S9	37 158 (PID tvoří 46 % z celkového denního obratu stanice)
3. Praha-Smíchov	S6, S7	13 073 (PID tvoří 88 % z celkového denního obratu stanice)

S rostoucím počtem spojů na linkách S a R každý rok roste i podíl cestujících, kteří využívají jednotlivého i časového jízdného PID. V roce 2013 již přesáhl 73 % v pracovním dnu a o víkendu je tento podíl 56,9 %.

Procentuální podíl jízdních dokladů používaných cestujícími ve vlacích PID na území Prahy (prac. den)

Rok	1998	2000	2002	2004	2006	2008	2009	2010	2011	2012	2013
Doklad PID* (%)	32,5	39,2	52,1	57,7	60,4	63,8	66,6	68,7	70,3	72,7	73,2
– z toho jednotlivé jízdné PID (%)	–	–	7,2	10,6	7,5	5,6	7,3	8,5	5,4	5,3	5,6
Doklad ČD, bezplatná přeprava (%)	67,5	60,8	47,9	42,3	39,6	36,2	33,4	31,3	29,7	27,3	26,8

* včetně jednotlivých jízdenek PID

3.6 Lanová dráha a přívozy

Lanová dráha je součástí PID a zajišťuje spojení mezi Újezdem, Nebozízkem a Petřínem. V roce 2013 přepravila celkem 1 817 230 cestujících (denně v průměru 5 000 cestujících) a na celkovém počtu přepravených osob PID na území města se podílela 0,14 %. Provoz lanovky zajišťují dva vozy pro 100 lidí, které se pohybují po kolejové dráze dlouhé 510 m a překonávají výšku 130,45 m. Průměrná cestovní rychlost je 6,12 km/h. Vozy jsou zavěšeny na laně o průměru 35,3 mm.

Nejvíce osob lanovka přepraví během sobot a svátků a v měsících květnu, červnu, červenci a srpnu. V létě lanovka absolvuje 75 jízd, v zimě 57 jízd za den a při zvýšené poptávce na přepravu jezdí i mimo jízdní řád. Lanovka má každoročně dvě pravidelné výluky, a to jarní v březnu a podzimní v říjnu. Dne 28.8.2013 přepravila lanová dráha na Petřín svého šedesátimiliontého návštěvníka.

Říční přívozy přes Vltavu jsou od roku 2005 dalším prvkem PID a stávají se běžnou součástí městské hromadné dopravy. Mají význam hlavně pro rekreační dopravu (návaznost na cyklistické trasy, propojení sídlišť s rekreačními oblastmi, dopravní obsluha vltavských ostrovů). Za devět let své existence přepravily již cca 2,8 milionu cestujících. V roce 2013 bylo v provozu 5 přívozů, které přepravily 331 000 cestujících (0,03 % počtu přepravených osob PID na území Prahy).

Provozovatelem přívozu P3 je společnost Vittus group s. r. o., ostatní přívozy provozuje společnost Pražské Benátky, s. r. o. Na všech přívozech jezdí lodě s maximální kapacitou 12 osob. Na přívoz P2 je v sezóně nasazována i druhá loď.

Změny v provozu přívozů v roce 2013

Linka	Popis změny
P3	Změna charakteru provozu z celoročního na sezónní – provoz duben až říjen (změna platná od 28.10.2013)
P6	Změna charakteru provozu z celoročního na sezónní – provoz duben až říjen (změna platná od 15.12.2013)

Nejvytíženějšími přívozy z pohledu celkového počtu přepravených cestujících za rok 2013 byly přívozy P2 a P3, které dohromady přepravily cca 259 tisíc osob (tj. 78 %).

Přehled pražských přívozů provozovaných v roce 2013 a jejich vybraných parametrů

Linka	Trasa	Zahájení provozu	Charakter provozu v roce 2013	Přepravené osoby za den*	Přepravené osoby za rok 2013
P1	Sedlec – Zámky	1.7.2005	celoroční	83	25 240
P2	V Podbabě – Podhoří	1.7.2006	celoroční	463	140 340
P3	Lihovar – Veslařský ostrov	17.7.2007	leden-říjen	346	118 300
P5	Kotevní – Císařská louka – Výtoň	31.3.2012	sezónní	180	33 640
P6	Lahovičky – Nádraží Modřany	19.9.2009	celoroční**	46	13 380

* průměrný počet přepravených osob za den v roce 2013

** změna na sezónní až na konci roku

Všechny přívozy byly v roce 2013 ovlivněny nejprve v únoru zvýšeným vodním stavem a následně v červnu povodněmi, což v součtu s nutností následně odklidit vzniklé škody způsobilo jejich dvouměsíční výpadek provozu.

Na přívozu P1 a P6 byly v roce 2013 v období denního provozu možné plavby nad rámec spojů uvedených v jízdním řádu (bez ovlivnění pravidelných plaveb). Přívozy P2 a P3 byly provozovány dle jízdního řádu, pouze při zvýšené poptávce mohly být z kapacitních důvodů provozovány nepřetržitě. Přívoz P5 vykonával v roce 2013 pouze plavby uvedené v jízdním řádu.

Přívoz P6 Lahovičky – Nádraží Modřany

3.7 Denní variace městské hromadné dopravy na území Prahy

Metro (počet osob obousměrně, pracovní den, průzkum 2008)

Tramvaje a autobusy PID (osobokm obousměrně, pracovní den, průzkumy tram 2011, bus 2011 – 2013)

Vlaky (osobní a spěšné vlaky na území Prahy, pracovní den, průzkum 2011)*

* osobní a spěšné vlaky na území Prahy, všechny typy jízdních dokladů (včetně PID)

3.8 Hromadná doprava na území Prahy mimo PID

Mimo systém PID je v Praze provozována hromadná doprava osob zejména při zvláštních příležitostech. Během Pražské muzejní noci, která byla z důvodu červnových povodní přesunuta na zářijový termín, bylo např. vypraveno 10 autobusových linek. Tyto linky byly v provozu od 18:30 do 1:15 s intervaly 4 až 15 minut a zdarma rozvážely cestující mezi jednotlivými kulturními institucemi s centrálním přestupním místem v zastávce Staroměstská.

Specifickou položkou je obsluha nákupních, kancelářských či multifunkčních center. Ta jsou většinou umístěna při okrajích Prahy nebo v hůře dostupných oblastech, pro návštěvníky je proto organizována doprava z nejbližších terminálů zejména kapacitní kolejové dopravy. Tato doprava je zpravidla bezplatná a hradí ji jednotlivá centra či obchody.

Zejména pro osoby se sníženou schopností pohybu a orientace jsou určeny speciální linky 751 Nádraží Holešovice – Výstaviště Holešovice a 758 Letňany – Výstaviště Letňany, vypravované při různých výstavách a veletrzích.

Pro majitele průkazů ZTP a ZTP-P s trvalým pobytem v Praze a v některých obcích Středočeského kraje je provozována služba mikrobuseů na zavolání a mikrobuseů na zavolání s asistencí. Ta má nástupní sazbu 10 Kč a po Praze pak jízdné 32 Kč za jednu jízdu.

Na konci března 2013 již nezahájil provoz „Zoobus za korunu“, jehož spoje si o víkendech a svátcích objednávala od roku 2008 ZOO Praha. Již v předchozím období byly totiž v návštěvnické sezóně od března do října upraveny jízdní řády linky 112 mezi Nádražím Holešovice a ZOO Praha tak, aby odpovídaly proměnlivé poptávce. O víkendech a svátcích dopravce navíc oproti jízdnímu řádu vypravuje posilové spoje, čímž je kapacitní nabídka dostatečná a spoje jezdící mimo PID nejsou třeba.

„Nákupní linka“ Zličín – GLOBUS

Zrekonstruovaná stanice Praha-Holešovice

3.9 Hromadná doprava mezi Prahou a vnějším územím

Veřejnou hromadnou dopravu mezi hlavním městem a ostatním územím regionu a celého státu provozuje řada dopravců. Praha je významným uzlem pro regionální, vnitrostátní i mezinárodní železniční dopravu a rovněž výchozí, cílovou i průjezdnou zastávkou pro řadu dálkových českých i mezinárodních autobusových linek.

Železniční doprava mimo PID

Na území Prahy se v pracovní den v roce 2013 pohybovalo celkem 1 106 vlakových spojů (výchozích, končících, projíždějících), provozovaných ČD, a. s., které přes hranici Prahy přepravily cca 138 000 cestujících. 25,4 % (281) z tohoto počtu byly spoje mimo PID, zbylých 74,6 % (825) jezdilo v rámci PID.

Z hlediska výkonů je pro vnější železniční dopravu dlouhodobě nejdůležitějším nádražím stanice Praha hlavní nádraží. Denně tudy projede celkem 665 vlakových spojů, z nichž 42,5 % jsou spoje mimo PID.

Provoz dálkové osobní železniční dopravy (mimo PID) zajišťují České dráhy, a. s., RegioJet a LEO Express. Technickou infrastrukturu přepravy zabezpečuje státní organizace Správa železniční dopravní cesty, s. o.

Počet vlaků provozovaných ČD, a. s. na nejdůležitějších železničních stanicích hl. m. Prahy*

Stanice	Praha hlavní nádraží	Praha Masarykovo nádraží	Praha-Smíchov	Praha-Vršovice	Praha-Libeň	Praha-Vysočany	Praha-Holešovice	Praha-Radotín
Vlaků za rok	225 684	96 756	84 487	83 160	81 385	58 094	32 589	41 498
Vlaků za den**	665	286	255	249	240	184	117	129
– z toho PID	382	286	183	218	153	153	83	129
– z toho mimo PID	283	0	72	31	87	31	34	0

* počet vlaků výchozích, končících, či zastavujících

** průměrný pracovní den 2013

Vývoj celkového počtu výchozích a končících vlaků na nádražích v Praze za rok (všechny vlaky ČD)

Rok		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Počet vlaků	výchozích	159 681	159 524	161 193	160 360	174 615	215 189	217 472	217 481	219 679	214 483
	končících	160 888	160 731	163 510	160 665	174 947	215 598	217 886	217 895	220 098	214 892
	celkem	320 569	320 255	324 703	321 025	349 562	430 787	435 358	435 376	439 777	429 374

Souprava LEO Express na přemostění Seifertovy ulice

Údržba na soupravě ČD Pendolino

Obrat cestujících na nejdůležitějších železničních stanicích hl. m. Prahy v roce 2013 (pouze vlaky ČD)*

Stanice	Praha hlavní nádraží	Praha Masarykovo nádraží	Praha-Smíchov	Praha-Vršovice	Praha-Libeň	Praha-Vysočany	Praha-Holešovice	Praha-Radotín
Osob za rok (v tis.)	27 359	10 864	4 547	1 716	2 171	1 530	1 291	2 308
Osob za prac. den	80 818	37 453	14 903	5 798	7 267	5 152	4 363	8 318
– z toho PID	37 158	37 453	13 073	5 294	5 498	4 487	3 136	8 318
– z toho mimo PID	43 660	0	1 830	504	1 769	665	1 227	0

* součet nastupujících a vystupujících

Autobusová doprava mimo PID

Veřejnou autobusovou dopravu mezi Prahou a vnějším územím zajišťuje řada dopravců z České republiky, některé mezinárodní linky provozují i dopravci z jiných států. Jediné autobusové nádraží v Praze, které vypravuje pouze autobusy mimo PID, je ÚAN Florenc. Jedná se zároveň o dlouhodobě nejzatíženější nádraží pro vnější pravidelnou, především dálkovou autobusovou dopravu. Největším dopravcem je Student Agency.

Vývoj vybraných charakteristik autobusového nádraží Florenc

	2006	2007	2008	2009	2010	2011	2012	2013
Počet spojů za rok	210 000	200 000	180 000	160 000	145 000	145 000	150 000	155 000
Počet spojů za průměrný prac. den	650	620	550	460	420	420	425	435
– z toho mezinárodní spoje	140	140	120	100	105	130	145	155
– z toho vnitrostátní dálkové spoje	510	480	430	360	315	290	280	280
Počet dopravců	90	90	85	93	100	100	100	105

Další linky spojující Prahu s vnějším územím jsou vypravovány a ukončovány na autobusových stanovištích Černý Most, Dejvická, Hradčanská, Nádraží Holešovice, Na Knížecí, Roztyly, Zličín a Želivského. V malé míře (do 2 tisíc spojů ročně) pak jezdí dálkové autobusy z Ládví, Letňan a Opatova.

Vybrané charakteristiky nejdůležitějších autobusových terminálů na území Prahy

	Počet spojů za rok	z toho			Počet spojů za den*	z toho		
		mezinárodní	vnitrostátní dálkové	vnitrokrasné		mezinárodní	vnitrostátní dálkové	vnitrokrasné
Dejvická	158 192	0	39 521	118 671	533	0	123	410
N. Holešovice	101 178	0	45 441	55 737	345	0	148	197
Černý Most	94 537	0	76 248	18 289	282	0	210	72
Na Knížecí	96 025	106	35 760	60 159	299	0	94	205
Zličín	78 946	0	29 740	49 206	265	0	96	169
Hradčanská	51 585	0	17 089	34 496	174	0	48	126
Roztyly	41 593	2 252	27 910	11 431	124	3	83	38
Želivského	4 717	4 717	0	0	11	11	0	0
CELKEM	626 773	7 075	271 709	347 989	2 033	14	802	1 217

* průměrný pracovní den

AN Nádraží Holešovice

Linka A32 u Hradčanské

Na příměstské autobusové dopravě se podílí i Středočeská integrovaná doprava (SID). Zajišťuje hromadnou dopravu ve vybraných částech Středočeského kraje na regionálních a městských linkách, avšak bez tarifní návaznosti PID a vlaky ČD. Linky SID zajíždějící na území Prahy jsou označovány písmeny A (oblast Kladna), B (oblast Rakovníka), C (oblast Berouna), D (oblast Příbrami), E (oblast Benešova), F (oblast Kutné Hory) a příslušným číslem.

Vývoj vybraných charakteristik Středočeské integrované dopravy

Rok	2010	2011	2012	2013
Počet linek zajíždějících na území Prahy	39	41	40	33
Průměrný počet spojů za pracovní den*	602	572	591	455
Počet osob přepravených přes hranici Prahy (tis.)	4 970	4 476	3 470	3 453

*celkem do Prahy + z Prahy

4

CYKLISTICKÁ DOPRAVA

Síť značených cyklotras v hlavním městě Praze má celkovou délku cca 417 kilometrů.

Jednotlivé cyklotrasy se dělí na páteřní (slouží především pro dálkové vztahy, sledují přirozené linie terénu a urbanistické osy území – číslování Ax a Axx), hlavní (zajišťují spojení mezi jednotlivými městskými částmi – číslování Axxx), doplňkové a místní (umožňují plošnou obsluhu území, zahrnují rekreační trasy – číslování Axxxx, v terénu již neznačeny). Systém doplňuje cykloturistické trasy.

Základní údaje o cyklistické infrastruktuře v Praze

Celková délka značených cyklotras	Celková délka chráněných značených a doporučených cyklotras	Cykloobousměrky
417 km	161 km	17,8 km (95 úseků)
Cyklopiktokoridory	Cyklopruhy samostatné	Cyklopruhy společné (+ bus + taxi)
30,2 km	37,1 km	17,8 km
Stojanů pro cyklisty	Předsazených stopčar pro cyklisty	Přejezdů pro cyklisty
cca 1 500	195 křižovatek, 794 jízdních pruhů	48 (z toho 19 řízených SSZ)

Zavěšená lávka pod Pražským okruhem

Obnovené propojení cyklostezky na trase A26 u Freyovy ul.

Nové prvky cyklistické infrastruktury realizované v roce 2013

Realizace	Délka / počet	Realizace	Délka / počet
Cyklopruhy (V14)	5 800 m	Cyklopruhy společné (+ bus + taxi)	600 m
Cyklopiktokoridory (V20)	1 500 m	Cyklopřejezdy (V8)	7 (z toho 5 SSZ)
Cykloobousměrky	1 070 m (9 úseků)	Stojany na kola (dvoumístné)	108 ks

Investiční akce v cyklo dopravě zahájené v roce 2013

Lokalita	Trasa	Popis stavby
Záběhllice – Hostivařská přehrada, etapa 1b	A23	Cyklostezka + cyklotrasa, délka 1,55 km.
Zbraslav – Jarov	A2	Cyklostezka podél Vltavy v délce 2,8 km.
Lahovice – nájezdové rampy	A200	Napojení na lávku mostu přes Vltavu, rampy 0,8 km.

Z neinvestičních akcí v roce 2013 je třeba zmínit realizaci protisměrného cyklopruhu, který byl vyznačen mezi chodníkem a podélně stojícími vozy v ulici Na příkopě mezi Hyberskou a Panskou ulicí. Cyklisté jej mohou využívat již od poloviny listopadu. Ve výhledu je záměrem Městské části Praha 1 na tuto trasu navázat dalším protisměrným pruhem v Hyberské ulici.

Další neinvestiční akce (nová dopravní opatření 2013 – zvyšování bezpečnosti cyklistů)

Lokalita	Trasa	Popis stavby
Radotínský přístav	A1	Cyklisté směrem na Prahu vjedou na ulici Výpadovou na cyklopruh směr Praha, cyklisté jedoucí z Prahy směr Radotín, Černošice jedou po chodníku. Délka úseku 0,33 km. Páteřní trasa A1 a EV4 (Eurovelo4 – páteřní evropská cyklotrasa Kyjev-Brno-Praha-Frankfurt-Le Havre).
Novodvorská, 1. a 2. etapa	A42	Úprava všech přechodů, přidány ochranné balisety a vyznačeny cyklopruhy. Délka úseku 3,6 km (1,8 km jedním směrem). 1. úsek: křižovatka Vrbova x Vavřenova – křižovatka Mariánská x V Zálesí (0,95 km x 2) 2. úsek: pokračování ke křižovatce Novodvorská x Durychova (0,8 km x 2)
Jeremenkova	A221	Cyklopruhy + cyklopiktokoridory v celém úseku (1,8 km)
Lipská (Na Padesátíku)	A33	Asfaltový chodník (propojení od křižovatky směr Přední Kopanina), který dál navazuje na chystanou cyklostezku Přední Kopanina-Tuchoměřice-Horoměřice. Délka 0,12 km.
Jelení	A15	Cyklopiktokoridor na hlavní cyklotrase Petřiny (Břevnov) – centrum, úsek U Brusnice – U Prašného mostu, délka 0,36 km.
Křesomyslova	A230	Nájezd z Křesomyslovy na cyklostezku v Sekaninově, délka 0,05 km, balisety, cyklopiktokoridory.
Mladoboleslavská – Huntířovská	A265	Přejezd pro cyklisty, délka 0,05 km.
Kbely – Rajská zahrada	A26, A262, A266	Délka cyklotrasy 2,9 km, z toho integrace 0,43 km (cyklopruh 0,22 km, cyklopiktokoridor 0,21 km).

Křižovatka Jaromírova – Sekaninova – Křesomyslova

Park Folimanka

Cyklotrasy (nové, opravy, úpravy)

Lokalita	Trasa	Popis stavby
Park Folimanka	A410	Zvýšení bezpečnosti v celém parku pro chodce (děti) i cyklisty vodorovným i svislým dopravním značením. Délka 0,9 km.
Radotín – Řeporyje	A11	Délka 9,5 km.
Hlubočepy – Radotín	A1	Délka 9,35 km.
Kbely – Letňany (nová Toužimská)	A262	Délka 0,4 km.
Netlucká – K Měcholupům	A238	Délka 3,1 km.
Poděbradská – Kbelská	A24	Délka 1,6 km.
Freyova – Ocelářská	A26	Obnova propojení cyklostezky po dostavbě budovy Eliška. Délka 70 m.

K vyznačení cykloobousměrek v původně jednosměrných ulicích pro vozidla došlo v roce 2013 ve třech lokalitách v Praze 1. V Barviřské a Klimentské ulici v úseku mezi Petřským náměstím a Samcovou ulicí (délka 150 m), v Haštalské ulici mezi Kozí a Rybnou (150 m) a v Jeruzalémské ulici mezi ulicemi U půjčovny a Opletalovou (80 m).

Cyklisté v prostředcích Pražské integrované dopravy (PID)

Piktogram: vstup s jízdním kolem povolen / zakázán

jízdních kol je povolena pouze ve stanovených úsecích ve směru z centra. Na každé plošině je možné přepravovat maximálně dvě jízdní kola, přeprava je vyloučena při zvýšené poptávce.

Pro cestující s platnou jízdenkou PID je na území Prahy (pásma P, O a B) přeprava jízdních kol jako spoluzavazadla zdarma.

V **metru** mohou být přepravována v každém voze maximálně dvě jízdní kola na každé poslední plošině ve směru jízdy. Pro přepravu jízdního kola lze využít vybrané výtahy ve stanicích metra (Černý Most, Háje, Chodov, Ládví, Letňany, Pankrác, Prosek, Skalka, Střížkov). Výtahy jsou označeny modrým piktogramem jízdního kola.

V **tramvajích** lze přepravovat jízdní kolo pouze v místech určených k přepravě dětských kočárků v pracovní dny 19:00-7:00, v nepracovní dny celodenně; přeprava

Označení zastávek, kde je povolen nástup s jízdním kolem do tramvaje.

Na všech **železničních tratích** zahrnutých do PID je provoz zajištěn vozidly umožňujícími přepravu jízdních kol. Mimo území Prahy je přeprava jízdních kol zpoplatněna. **Cyklovlak**, složený z motorového vozu a přívěsného vozu umožňujícího přepravu většího počtu jízdních kol, byl v roce 2013 v provozu vždy o víkendech a svátcích od 23. března do 28. října na trase Praha Masarykovo nádraží – Slaný v rozsahu dvou párů spojů. Pro přepravu cyklistů je přednostně určen vždy druhý vůz vlaku, který je vybaven speciálními prostory pro přepravu kol a je v něm snížen počet míst k sezení.

Již 11. sezónu byl v období od 6.4. do 6.10.2013 v provozu každý nepracovní den **cyklobus PID** v trase Dobřichovice – Kytín. Provoz je zajištěn upraveným autobusem s úchyty na 25 jízdních kol. Linka cyklobusu navazuje v Dobřichovicích na vlaky linky S7 z obou směrů. Na lince cyklobusu platí tarif PID a cena přepravy jízdního kola je 16 Kč bez ohledu na vzdálenost a předchází použití nebo nepoužití vlaku. Ve vlacích linky S7 je cena za přepravu jízdního kola dle Tarifu ČD 25 Kč za jednu jízdu.

Na **lanové dráze** na Petřín se jízdní kola přepravují vždy ve druhém oddílu vozu (označen piktogramem). Ve voze mohou být přepravována nejvýše dvě jízdní kola, průvodce lanové dráhy může přepravu jízdního kola zakázat. Přeprava kol zdarma je možná také na všech přívozech spojujících vltavské břehy a tím i páteřní cyklotrasy A1 a A2 (přepravu mohou omezit zvýšené provozní nároky).

Na lince **AE (Airport Express)** provozované v trase Hlavní nádraží – Dejvická – Letiště je možná přeprava jízdního kola zabaleného pro leteckou přepravu zdarma.

Od 1.9.2013 lze rovněž přepravovat (jako zavazadlo) sbalené skládací jízdní kolo, dětské odrážedlo nebo dětské jízdní kolo pro dítě do 6 let věku. Přeprava rozměrnějších zavazadel je zpoplatněna (16 Kč), ale držitelé předplatní jízdenky mohou jedno takové zavazadlo přepravovat bezplatně.

Celoroční intenzity cyklistů zjišťované automatickými cyklosčítači

Název stanoviště	Umístění stanoviště	Cyklistů za rok		Změna 13/12 (%)	Cyklistů za den max. roku 2013
		2012	2013		
Dubeč	cyklotrasa A24, Netlucká ulice	31 067	31 114	+ 0,15 %	367 (ne)
nábř. Kpt. Jaroše	cyklotrasa A1, 200 m od Hlávkova mostu	113 732	148 121	+ 30,24 %	1 173 (st)
Kolčavka	cyklotrasa A26, u podjezdu Čuprový ulice	97 581	93 235	- 4,45 %	1 341 (ne)
Podolské nábřeží	cyklotrasa A2, 150 m jižně od Vyšehrad. tunelu	344 992	234 466	- 32,04 %	2 735 (út)
Rohanské nábřeží	cyklotrasa A2, mezi Hlávkovým m. a ulicí Ke Štvanici	184 027	179 008	- 2,73 %	1 781 (st)
V Šareckém údolí	cyklotrasa A17, u autobusové zastávky Žežulka	39 888	28 854	- 27,66 %	455 (st)
Strakonická	cyklotrasa A1, u Lahovického mostu	170 891	160 499	- 6,08 %	3 192 (ne)
Císařský ostrov	cyklotrasa A160, u mostu přes Plavební kanál	296 227	282 962	- 4,48 %	3 890 (st)
Vršovická	cyklotrasa A23, v cyklopruzích u Vršovického nádraží	96 744	94 127	- 2,71 %	843 (st)
Sulická	cyklotrasa A22, pod Jižní spojkou	166 246	150 716	- 9,34 %	1 855 (st)
CELKEM		1 541 395	1 403 102	- 8,97 %	–

Automatické cyklosčítače umožňují získávat on-line data celoročně po 24 hodin denně a mít tak podrobný přehled o provozu cyklistů v různých ročních obdobích, stejně jako o vývoji intenzit během dne či týdne. V 1. etapě (2009) byly osazeny v 10 lokalitách, v průběhu roku 2011 (2. etapa) bylo postupně uvedeno do provozu 15 cyklosčítačů a v roce 2012 další 3 cyklosčítače.

Ze srovnání hodnot roku 2013 s rokem 2012 lze vidět pokles intenzit cyklistů u lokalit realizovaných v roce 2009 (1. etapa) celkem o 9 %. Výsledky automatických cyklosčítačů byly v roce 2013 ovlivněny dlouhou zimou a povodněmi v červnu, kdy většina páteřních stezek podél Vltavy (Strakonická, Císařský ostrov apod.) byla zaplavena. Z důvodu bezpečnosti a kontroly stavu komunikací zde byl provoz cyklistů zakázán i po opadnutí velké vody.

Křižovatka Výpadové ul. a stezky k radotínskému přístavu

Cyklosčítač na Podolském nábřeží

Roční variace 2013, podle automatických cyklosčítačů

Následky nehod cyklistů v Praze v letech 2002 – 2013 (zdroj OSDP KŘP hl. m. Prahy)

Chůze (pěší doprava) je součástí každé přepravní cesty, má nenahraditelnou a jedinečnou městotvornou a společenskou funkci, umožňuje okamžitou mobilitu nezávislou na prostorově a ekonomicky náročnějších druzích dopravy.

Míra kvality pohybu chodců závisí na bezbariérovém a plynulém pohybu, pocitu bezpečnosti, svobodě pohybu (míjení, přecházení, změně rychlosti), na atraktivitě trasy, dobré přehlednosti a možnosti orientace v okolním prostředí.

Nejvyšší intenzity chodců jsou stále v centru města (Václavské nám. – Na můstku – ul. 28. října – Na příkopě) a pohybují se okolo cca 7 000 – 8 000 pěších ve špičkové hodině. Pro turisty a návštěvníky historické Prahy jsou přitažlivá místa Pražského hradu, Malé Strany a Starého Města, kde intenzity dosahují až 4 000 chodců/hod.

Systém orientačního dopravního značení kulturních a turistických cílů spadá pod Pražskou informační službu, která eviduje cca 350 spojení mezi výchozími a cílovými body v oblasti Pražské památkové rezervace. Nejdůležitější lokalitou je Staroměstské náměstí, ze kterého jsou vedeny trasy k 18 cílům.

Kromě celoměstského systému orientačního dopravního značení kulturních a turistických cílů byl později rozvinut systém orientačního značení i na území jednotlivých městských částí.

Orientační značení turistických cílů

Karlův most

Z hlediska bezpečného pohybu chodců je kladen důraz především na trasy s vysokým počtem procházejících dětí (cesty do škol, zájmových a sportovních zařízení) a lokality s častějším výskytem osob s omezenou schopností pohybu a orientace a seniorů.

Úpravy vedoucí ke zvýšení bezpečnosti chodců na komunikacích ve správě TSK hl. m. Prahy probíhají v rámci běžných úprav komunikací, chodníkového programu a programu BESIP (o nově vybudovaných dělicích ostrůvcích a přisvětlení přechodů pro chodce mj. pojednává kapitola 8.3). Další úpravy jsou financovány městskými částmi, v některých případech i soukromými investory.

Nové přechody pro chodce byly zřízeny přes ulici Bohúňovu a u ZŠ K Milíčovu v Praze 11. V Praze 12 vznikl nový přechod přes komunikaci Hornocholupickou u konečné autobusové zastávky Na Beránku. V Praze 15 mohou chodci nově přecházet přes ulici Hornoměcholupskou u autobusových zastávek Janovská.

Bezbariérové úpravy přechodů s vodíci prvky pro nevidomé občany byly realizovány na řadě míst v Praze, např. v Praze 15 (sídlíště Hornoměcholupská, sídlíště Košík, sídlíště Horní Měcholupy a na křižovatce Hostivařská – Pražská), v Praze 4 (Novodvorská) a v Praze 9 (Černý Most, Vysočany, Hrdlořezy).

Stavebně náročnější práce byly provedeny v rámci úprav křižovatek Korunní – Jičínská – Šrobárova (Praha 3), kde byl zřízen nový přechod pro chodce přes rameno ul. Šrobárova. Na křižovatce Ke Smíchovu – Na Křenkově (Praha 5) došlo ke zvýšení výškové úrovně ulice Na Křenkově s vytvořením místa pro přecházení. Nový přechod pro chodce a úprava vysazených ploch byly realizovány i na Praze 7 na křižovatce ulic U Sparty a Nad Královskou oborou.

Celkovou rekonstrukcí prošly komunikace Doupovská (Praha 15) a Rozdělená (Praha 22). Stavební zpomalovací práh byl realizován v rámci zklidnění Soukenické ulice v Praze 1.

Integrovaný zpomalovací práh s přechodem pro chodce byl vybudován na křižovatkách Jeseniova – Strážní a Fibichova – Křížkovského (Praha 3) a v ulici Šárecká (Praha 6).

Korunní – Jičínská – Šrobárova

U Sparty – Nad Královskou oborou

Nové chodníky byly postaveny v ulici Sámova, U vršovického nádraží, U záběhlického zámku (Praha 10). Nový živичný kryt byl položen na chodnicích v ulicích Vinohradské, Přemyšlenské, Dáblické a v 18 dalších lokalitách. Výměna krytu za mozaikovou dlažbu proběhla v oblasti Žižkova (Bořivojova, Chelčického, Zelenky-Hajského a Biskupcova).

Bezpečnost pohybu chodců je nepříznivě ovlivňována také vysokými rychlostmi vozidel. Jejího snížení lze vhodně dosáhnout pomocí regulačních opatření, jako jsou zpomalovací prahy, knoflíky, zvýrazněné dopravní značení, zdrsnění povrchů vozovek (rocbinda).

Ukazatele okamžité rychlosti byly nainstalovány v ulici Jankovcově (Praha 7), v ulicích Milánské, Hornoměcholupské a Kutnohorské před příjezdem do Dolních Měcholup (Praha 15) a v Praze 21 u křižovatky ulic K Dubči a Na prostřední cestě.

K rozšiřování obytných zón došlo v roce 2013 v Praze 13 na Malé Ohradě a v Praze 20 v oblasti Horních Počernic. V Praze 10 byla vymezena lokalita pro „Zónu 30“ v oblasti ulic Jahodová – Ostružinová – Karafiátová – Topolová a v Praze 20 v ulicích U jeslí a Štverákova.

Ke zvýšení bezpečnosti chodců přispělo v roce 2013 též zvýrazňování svislého a vodorovného dopravního značení a použití některých dopravních zařízení, jako jsou montované prefabrikované prvky citybloky, balisety, zpomalovací prahy nebo čočky.

Podobná opatření byla osazena v osmi lokalitách v Praze 10, ve dvou lokalitách v Praze 11, ve čtyřech v Praze 12 a v ulicích Náchodská a Ve žlábku v Praze 20. Dopravní knoflíky (čočky) zpomalující provoz vozidel byly v roce 2013 použity např. v ulici Bečvářova (Praha 10).

V průběhu pěti sobot od poloviny září do poloviny října bylo pro automobilovou dopravu uzavřeno Smetanovo nábřeží. Prostor nábřeží patřil dočasně pouze hromadné dopravě, pěším a cyklistům. Cílem bylo zjistit možnosti zlepšení podmínek pro nemotorovou dopravu v této lokalitě, vyvolat veřejnou diskuzi a následně zjistit realizovatelnost možných opatření.

Dopravní telematika integruje informační a telekomunikační technologie s dopravním inženýrstvím tak, aby bylo při využití stávající infrastruktury možné optimalizovat přepravní výkony, zlepšit bezpečnost provozu a obecně zvýšit kvalitu přepravy. Obor má stále rozsáhlejší uplatnění v procesech řízení dopravy s využitím jednotlivých světelných signalizací i nadřazených ústředěn a dále také v oblasti dohledových, varovných a informačních systémů.

6.1 Výstavba a obnova světelných signalizačních zařízení (SSZ)

V roce 2013 bylo na území hlavního města v rámci činnosti TSK hl. m. Prahy i jiných investorů postaveno celkem 17 nových SSZ, z toho 7 samostatných přechodů pro chodce. 3 SSZ byla zrušena v souvislosti s ukončením části prací na stavbách MO. Celkový počet SSZ v Praze dosáhl čísla 626. Počet SSZ na tramvajové síti vzrostl za uplynulý rok o 5, počet SSZ s preferencí tramvajů se navýšil o 10 a přibýlo rovněž 13 SSZ preferujících autobusy (viz kapitola 7).

Základní údaje o světelných signalizačních zařízeních v Praze

SSZ v Praze celkem	Samostatných řízených přechodů	SSZ centrálně řízených
626	125	321
SSZ na tramvajové síti	SSZ s preferencí tramvajů	SSZ s preferencí autobusů
243	174	180
Počty nových a obnovených SSZ v roce 2013		
17 nových SSZ, z toho 7 nových samostatně řízených přechodů (3 SSZ zrušena)		16 obnovených SSZ

Velký důraz je při výstavbě nových signalizací v poslední době kladen na bezpečnost chodců. V návaznosti na významné pěší trasy nebo u zastávek MHD tak vzniká řada samostatných přechodů pro chodce. V roce 2013 byl osazen světelnou signalizací například přechod přes Opatovskou ulici u autobusových zastávek Metodějova a nový přechod vznikl na Radlické ulici u ulice Karla Engliše. Z důležitých křižovatkových uzlů byla znovu vybudována signalizace na křižovatce Patočkova – Myslbekova. Nové SSZ také zvýšilo bezpečnost zejména levých odbočení na křižovatce Černokostelecká – Dřevčická.

Obnovené SSZ 6.149 Patočkova – Myslbekova

Obnovené SSZ 2.332 náměstí Míru – Francouzská

Průběžně pokračují také obnovy SSZ. Nejvýznamnější z nich byly provedeny v prostoru Prahy 6, kde skončila povrchová část staveb tunelového komplexu Blanka. Do finální podoby bylo obnoveno SSZ 6.145 Prašný most. Obnovou prošla i blízká velmi zatížená křižovatka Patočkova – Střešovická, včetně zohlednění provozu cyklistů směrem k Pražskému hradu. Na náměstí I. P. Pavlova (4x), v Revoluční ulici (1x) a u Karlova mostu (1x) pokračoval na signalizacích pro chodce ověřovací provoz zařízení s odpočítáváním délky trvání signálu volno a stůj. Chodci tak mají lepší přehled o tom, za jak dlouho budou moci přecházet a jak dlouho jejich signál potrvá.

Zrušená SSZ na území Prahy

6.996	Badeniho – Na valech	7.995	Trojská – řízení jednokolejné tramvajové tratě
6.998	Na valech – přechod		

Nově postavená SSZ na území Prahy

0.410	Bohdalecká – přechod u zastávky Bohdalec	6.818	Evropská – přechod Súdánská
0.625	Černokostelecká – Dřevčická	6.836	Milady Horákové – přechod u zastávky Prašný most
0.725	Záběhlická – Baumax	6.934	Generála Píky – Gymnasijní
0.726	Chodovská – Baumax	6.935	Svatovítská – Generála Píky
4.476	Komořanská – přechod Na Homoli	8.203	Čimická – K Ládví
4.482	Opatovská – přechod u zastávky Metodějova	8.926	Na hlavní – přechody u zastávky Březiněves
5.689	Na Radosti – Míšovická	9.652	Kolbenova – K hutím
5.761	Radlická – přechod Karla Engliše	9.732	Poděbradská – přechod u zastávky Kabešova
6.149	Patočkova – Myslbekova (novostavba)		

Obnovená SSZ na území Prahy

0.398	Švehlova – Hostivařská	6.145	Prašný most
1.027	Klimentská – Stárkova	6.148	Patočkova – Střešovická
1.056	Křižovnická – Kaprova	8.244	Voctářova – Koželužská (z přechodu na křižovatku)
2.066	Vyšehradská – Benátská	8.294	Prosecká – Františka Kadlece
2.332	náměstí Míru – Francouzská	8.296	Prosecká – Čuprova
4.467	Vídeňská – U krčského nádraží	9.265	Broumarská – Cíglarova
4.481	Opatovská – Ke Kateřinkám	9.299	Čuprova – Na žertvách
6.118	Evropská – Horoměřická	9.395	Českokobrodská – Rožmberská

Vývoj celkového počtu SSZ a počtu SSZ s preferencí vozidel MHD v Praze

Vývoj základních údajů o světelných signalizačních zařízeních v Praze

Rok	1961	1971	1981	1990	2000	2005	2007	2008	2009	2010	2011	2012	2013
Celkem SSZ	33	76	339	348	398	473	504	532	554	578	594	612	626
Samostatných přechodů	–	9	37	45	57	72	78	86	96	108	112	118	125
Centrálně řízených SSZ	–	–	–	20	116	192	218	231	236	270	283	294	321
SSZ s preferencí tramvají	–	–	–	1	59	94	109	121	133	145	158	164	174
SSZ s preferencí autobusů	–	–	–	–	–	8	53	81	104	121	144	167	180

6.2 Řídící ústředny

Systém řízení dopravy v Praze je rozčleněn do několika úrovní. Na nejnižší úrovni jsou jednotlivá SSZ, která jsou postupně připojována k oblastním dopravním ústřednám (ODŘÚ). Ovládání SSZ a řízení celých oblastí je prostřednictvím automatizovaných ODŘÚ centralizováno do Hlavní dopravní řídicí ústředny (HDRÚ), která je umístěna v objektu Centrálního dispečinku MHD v ulici Na bojišti v Praze 2. Z HDRÚ mohou dispečeři ovládat již více než polovinu (51,3 %) všech SSZ v hlavním městě Praze. Systém řídicích ústředí spravuje Technická správa komunikací hlavního města Prahy.

V roce 2013 bylo k systému centrálního řízení nově připojeno 27 SSZ (nejvíce v oblasti Smíchova, Pankráce a Skalky). K 31.12.2013 tak dispečeři měli možnost z centrální úrovně řídit již 321 SSZ. V rámci ODŘÚ Vltavská byl osazen nový typ ústředny VRS 5000 (napojeno zatím jedno testovací SSZ), který v dalším období nahradí stávající typ VRS 2100.

Seznam ODŘÚ v hl. m. Praze, jejich řídicích systémů a připojených SSZ

Oblast řízení	Název ODŘÚ	Vymezení oblasti	Počet připojených SSZ	Řídicí systém
C1a	Na bojišti	Centrum 1, pravý břeh	66	SCALA
C1b	Těšnov	Centrum 1, pravý břeh	22	VRS 2100
C1c	Na Moráni	Centrum 1, pravý břeh	14	VRS 2100
C2	Smíchov	Centrum 2, levý břeh	86	SCALA
C3	Vltavská	Centrum 3, Holešovice	29	VRS 2100
C3	Vltavská	Centrum 3, Holešovice	1	VRS 5000
V	Českomoravská	Východ	34	VRS 2100
S	Ládví	Sever	26	SCALA
J	Pankrác	Jih	8	SCALA
JZ	Nové Butovice	Jihozápad	3	SCALA
JV	Skalka	Jihovýchod	9	SCALA
SZ	Dejvická	Severozápad	19	SCALA
SZ	Na bojišti (dočasně)	Severozápad	4	PARS*

* PARS není plnohodnotnou ústřednou. Zbývající SSZ, která obsluhuje, budou výhledově přepojena na ODŘÚ SZ Dejvická.

Sál HDRÚ Praha

Dispečerská vizualizace křižovatky Malovanka

6.3 Dopravní informační centrum (DIC) Praha

Od 1.7.2005 je v Praze v provozu DIC Praha, které nabízí informační služby v oblastech zjišťování a poskytování stupňů dopravní zátěže, poskytování informací o dlouhodobých plánovaných uzavírkách i mimořádných situacích na komunikační síti a poskytování výstupů z informačních databází města především na webové stránky. Zdrojem dat pro poskytované informace jsou systémy HDRÚ Praha a řada zařízení instalovaných v ulicích.

Jako důležitá služba slouží řidičům v rámci DIC Praha také systém RDS-TMC (Radio Data System – Traffic Message Channel), který v navigačních mapách ve vozidlech umí zobrazit aktuální dopravní informace a navádění jim přizpůsobit. Vzhled zpráv (vysílání je zajišťováno ve spolupráci s Českým

rozhlaselem, stanicí Regina) je plně standardizován dle standardů ALERT C. Vysílání RDS-TMC bylo pro území Prahy zahájeno 1.7.2005 jako první v ČR i v bývalém východním bloku vůbec.

Od 1.9.2010 je DIC Praha provozován výhradně zaměstnanci TSK hl. m. Prahy a činnost dispečerů byla rozšířena o zadávání a kontrolu dopravních informací do redakčního systému DIC Praha, obsluhu systému zařízení pro provozní informace (ZPI – proměnné informační tabule), evidenci rozdílů mezi automaticky generovanými dopravními intenzitami a reálnou skutečností a v neposlední řadě o monitoring alternativních zdrojů dopravních informací a jejich vkládání do redakčního systému.

Novinkou v práci dispečerů je verifikace „scénářů dopravy“ s automaticky navrhovanými opatřeními pro poskytování dopravních informací prostřednictvím ZPI. Při povodňové situaci byly k informování cestující veřejnosti užity jak informační tabule, kterými disponuje hl. m. Prahy, tak tabule umístěné na dálnicích (ve správě ŘSD). Při tvorbě a umísťování textů probíhala úzká spolupráce mezi pražskou Hlavní dopravní řídicí ústřednou Na bojišti a dopravní ústřednou ŘSD v Rudné u Prahy. Bylo tak možné optimalizovat poskytování relevantních informací v prostoru a čase na území celého regionu.

Aktuální dopravní informace získávané z DIC Praha slouží v dopravních webových aplikacích hl. m. Prahy a TSK (dic.tsk-praha.cz) k tvorbě zátěžových map hustoty provozu, tabulek se stupni dopravy, k distribuci snímků z vybraných dopravních kamer a k poskytování informací o dopravních omezeních (uzavírkách). Od roku 2013 jsou na uvedených stránkách k dispozici také informace o tom, jaké texty se aktuálně zobrazují na proměnných informačních tabulích ve městě.

Vizualizace aktuálního zobrazení textů na ZPI

Dohledové a videodetekční kamery na křižovatce Vypich

6.4 Další dopravně-telematické systémy a zařízení

Mezi dopravně-telematické systémy v hl. m. Praze dále patří kamerové systémy televizního dohledu, zařízení pro provozní informace, zařízení pro zjišťování a poskytování informací o dojezdových dobách, systémy vysokorychlostního vážení nákladních vozidel za jízdy (WIM), zařízení pro měření úsekové rychlosti a dokumentaci jízd na červenou, strategické detektory a klimatická čidla.

Kamerové systémy televizního dohledu v hl. m. Praze (TVD)

Systém	Kamer	Popis systému	Stav k
TVD-TSK	272	Monitoring dopravní situace – správa TSK hl. m. Prahy	31.12.2013
MKS	792	Monitoring bezpečnostní (dopravní) situace – správa Odbor krizového řízení MHMP	1.10.2013
DP	1 200	Monitoring situace v prostorech metra – správa DP hl. m. Prahy, a. s.	31.12.2013

Centrem **kamerového dohledového systému** TVD-TSK je Hlavní dopravní řídicí ústředna (HDRÚ) a hlavními uživateli jsou dispečeré HDRÚ a DIC Praha. Z celkového počtu 272 dopravních dohledových kamer má 140 kamer videodetekční funkci. 94 z nich je umístěno v pražských silničních tunelech (46 ve Strahovském tunelu, 31 v tunelu Mrázovka, 11 v Letenském tunelu a 6 ve Zlíchovském automobilovém tunelu). Na základě softwarové definice potencionálních událostí, které mohou v zorném poli kamery nastat, dokáží tyto kamery detekovat zastavené vozidlo, vznikající kolonu vozidel nebo rozpoznat předmět na vozovce, který je překážkou v silničním provozu.

Zbylých 46 videodetekčních kamer je rozmístěno na Jižní spojce, v ulicích Spořilovské, 5. května, Průmyslové, Kbelské, Strakonické a na Štěrboholské radiále. Jde o kamery Komplexního telematického dohledového systému (KTDS), které jsou otočné a operátoři je mohou používat i pro běžný dopravní dohled. Obrázky ze 129 dopravních kamer TSK a další dopravní informace jsou dostupné na webových stránkách TSK Praha. Dále probíhá proces digitalizace dopravních kamer TSK a jejich integrace do celoměstského systému MKS.

ZPI Na Františku

ZPI-512 Strakonická s možností zobrazení schémat

Zařízení pro provozní informace (ZPI)

Číslo ZPI	Lokalita	Číslo ZPI	Lokalita
ZPI-001	Městský okruh 2,5 km směr západ	ZPI-522	Radlická
ZPI-002	Městský okruh 2,5 km směr východ	ZPI-523	Vrchlického
ZPI-011	Štěrboholská radiála 1	ZPI-531	Strakonická 3
ZPI-012	Štěrboholská radiála 2	ZPI-532	Hořejší nábřeží
ZPI-021	Černokostelecká	ZPI-533	Dienzenhoferovy sady
ZPI-022	Vinohradská	ZPI-611	Karlovarská
ZPI-121	Hlávkův most	ZPI-612	Patočkova 1
ZPI-122	Wilsonova 1	ZPI-621	Evropská 1
ZPI-123	Wilsonova 2	ZPI-622	Evropská 2
ZPI-131	Na Františku	ZPI-623	Podbabská
ZPI-321	Jana Želivského	ZPI-631	Patočkova 2
ZPI-401	Městský okruh 8,0 km směr západ	ZPI-731	Korunovační
ZPI-402	Městský okruh 8,5 km směr východ	ZPI-811	Cínovecká (zobrazována schémata)
ZPI-411	5. května 1	ZPI-812	Liberecká
ZPI-412	Spořilovská	ZPI-813	V Holešovičkách (zobrazována schémata)
ZPI-421	Vídeňská	ZPI-821	Rohanské nábřeží
ZPI-423	Modřanská 1	ZPI-831	Nad Šutkou
ZPI-431	5. května 2	ZPI-911	Novopacká
ZPI-432	5. května 3	ZPI-921	Mladoboleslavská
ZPI-433	Modřanská 3	ZPI-922	Chlumecká 1
ZPI-434	Modřanská 2	ZPI-923	Chlumecká 2
ZPI-501	Městský okruh 11,0 km směr sever	ZPI-924	Poděbradská
ZPI-502	Městský okruh 11,5 km směr jih	ZPI-925	Českobrodská 2
ZPI-503	Městský okruh 12,0 km směr sever	ZPI-926	Českobrodská 1
ZPI-511	Strakonická 1	ZPI-931	Kbelská
ZPI-512	Strakonická 2 (zobrazována schémata)	ZPI-932	Průmyslová 1
ZPI-513	Rozvadovská spojka 1	ZPI-933	Průmyslová 2
ZPI-514	Rozvadovská spojka 2	tun. ZPI 1	Strahovský tunel
ZPI-521	K Barrandovu	tun. ZPI 2	MÚK Malovanka

K přímému i nepřímému řízení a ovlivňování dopravy slouží v hl. m. Praze také **zařízení pro provozní informace – ZPI**. V roce 2013 byl dokončen projekt ZPI Praha v rámci kterého bylo obnoveno 17 původních ZPI a vystavěno 37 nových ZPI. Celkem je v Praze 58 ZPI. Pracovníci dopravního informačního centra (DIC) tak mohou prostřednictvím redakčního systému, který shromažďuje aktuální dopravní informace z různých subsystémů, informovat řidiče o mimořádných situacích, uzavírkách a omezeních nebo o aktuální dopravní situaci bezprostředně před řidičem.

Umístění ZPI je navrženo s ohledem na důležité rozhodovací body tak, aby řidiči mohli včas přehodnotit volbu své trasy. Součástí systému jsou i 3 celobarevné tabule, které zobrazují schematický výsek aktuální zátěžové mapy. Většina ostatních tabulí je vybavena prostorem pro zobrazení proměnných dopravních značek.

Informace o dojezdových dobách v hl. m. Praze	
Úsek (odkud → kam)	Informace o dojezdové době je zobrazena na zařízení
Strakonická (Lahovičky → Barrandovský most)	ITTD Strakonická (jednoúčelová tabule u vozovky)
Jižní spojka (Záběhlice → Barrandovský most)	ZPI-001 Městský okruh 2,5 km směr západ
Wilsonova, Mezibranská (Hlávkův most → I. P. Pavlova)	ZPI-121 Hlávkův most
Wilsonova, Argentinská (Hl. nádraží → most Barikádníků)	ZPI-122 Wilsonova 1
Jižní spojka, Štěrboholská (Sulická → Nedokončená)	ZPI-402 Městský okruh 8,5 km směr východ
5. května, Jižní spojka (Spořilov → Barrandovský most)	ZPI-411 5. května 1
5. května, Jižní spojka (Kačerov → Barrandovský most)	ZPI-432 5. května 3
Městský okruh, Jižní spojka (Zlíchovský tunel → 5. května)	ZPI-502 Městský okruh 11,5 km směr jih
Strakonická (Na Baních → Barrandovský most)	ZPI-511 Strakonická 1
K Barrandovu, Jižní spojka (ul. K Barrandovu → 5. května)	ZPI-521 K Barrandovu
Karlovarská, Patočkova (Drnovská → Strahovský tunel)	ZPI-611 Karlovarská
Patočkova, Městský okruh (Kajetánka → Zlíchovský tunel)	ZPI-612 Patočkova 1
Evropská (Velešlavín → Vítězné náměstí)	ZPI-621 Evropská 1
Zenklova, V Holešovičkách (Nad Šutkou → most Barikádníků)	ZPI-831 Nad Šutkou
Kbelská, Průmyslová (Prosek → Jižní spojka)	ZPI-931 Kbelská
Průmyslová (Teplárenská → Jižní spojka)	ZPI-932 Průmyslová 1
Průmyslová, Kbelská, Cínovecká (Teplárenská → Ďáblice)	ZPI-933 Průmyslová 2

Info o dojezdové době v ulici 5. května

Info o dojezdové době v ulici Nad Šutkou

Jedním z typů informací zobrazovaných na ZPI jsou **informace o dojezdových dobách**. Dojezdové doby se k 31.12.2013 zobrazovaly na 10 ZPI. Po svém dokončení na počátku roku 2014 je předpokládáno využití celkem 16 ZPI a jedné zobrazovací tabule. Princip zjišťování dojezdových dob je založen na sensorickém sledování skutečné doby průjezdu daného úseku vozidla. V počátečních a koncových bodech úseků jsou instalovány videodetekční kamery nebo Bluetooth skenery, které následně automaticky bez zásahu člověka porovnáním id zařízení nebo RZ vyhodnocují dojezdové časy. Do budoucna je možné přesnost systému posílit daty např. ze systému FCD (flotila vozidel v dopravním proudu). To by umožnilo výrazně rozšířit počet zobrazovaných dojezdových dob a tím přispět k lepšímu informování řidičů, kteří si snadněji zvolí alternativní trasu.

Zařízení pro vysokorychlostní vážení nákladních vozidel (WIM)

Ulice (úsek)	Ulice (úsek)
Cínovecká (před Kosteleckou, do centra)	Strakonická (Výpadová – Dostihová, do centra)
Karlovarská (před Drnovskou, do centra)	Štěrboboholská rad. (Nedokončená – Průmyslová, do centra)
K Barrandovu (před Ke Smíchovu, do centra)	Rozvadovská spojka (před Řeznickou, do centra)
Kbelská (před Proseckou, směr Průmyslová)	

Systém **vážení vozidel za jízdy** (WIM – Weight in Motion), je v Praze umístěn na 7 nákladní dopravou významně zatížených lokalitách. Princip systému je založen na měření dynamických účinků jednotlivých kol na vozovku (tlakové senzory). Během průjezdu vozidla jsou také měřeny rychlost, akcelerace či decelerace vozidla. Systém dále provádí kategorizaci vozidel do tříd a v návaznosti na ostatní lokality WIM (snímání RZ) umožňuje vyhodnocovat, zda jde o tranzitní nebo cílovou dopravu.

Úsekové měření rychlosti (ÚMR)

Pořadí	Lokalita	Pořadí	Lokalita
1	5. května – směr do centra	17	Patočkova – směr do centra
2	Bělohorská – směr z centra	18	Poděbradská – směr do centra
3	Cínovecká – směr Holešovice	19	Poděbradská – směr z centra
4	Dobříšská – směr Barrandovský most	20	Podolské nábřeží – směr do centra
5	Dobříšská – směr tunel Mrázovka	21	Spořilovská – směr do centra
6	Dobříšská – spojené úseky 5 a 22	22	Strahovský tunel – směr Mrázovka
7	Evropská – směr do centra	23	Strahovský tunel – směr Patočkova
8	Horoměřická – směr do centra	24	Strakonická – směr do centra
9	Horoměřická – směr Horoměřice	25	tunel Mrázovka – směr Barrandovský most
10	Jižní spojka 1 – u Vrbovy ulice, směr Krč	26	tunel Mrázovka – směr Strahovský tunel
11	Jižní spojka 2 – úsek 5. května – Chodovská	27	Ústecká – směr z centra
12	Jižní spojka 3 – Průmyslová – lanový most	28	V Holešovičkách – směr z centra
13	Jižní spojka 4 – spojené úseky 8 a 9	29	U vršovického hřbitova – směr Vršovice
14	Jižní spojka 5 – Spořilovská – 5. května	30	Libocká x Šebestiánská – směr Evropská
15	Lipská – směr R7	31	Libocká x Šebestiánská – směr Vypich
16	Lipská – směr Pražský okruh		

Úsekové měření rychlosti na Podolském nábřeží

Střed obousměrně měřeného úseku v Libocké ulici

Zařízení pro **měření úsekové rychlosti (ÚMR)** se skládá z dvojice portálů s kamerami, které sejmou snímek vozidla vždy na začátku i konci úseku. Na základě identifikace vozidla dle RZ, délky úseku a časových údajů je pak vypočtena průměrná rychlost. Od počátků nasazení tohoto systému v roce 2006 klesl v lokalitách osazených tímto systémem počet přestupků v podobě překročení maximální dovolené rychlosti z rozmezí od 30 do 60 % na rozmezí cca od 1 do 5 % zaznamenaných vozidel.

V závěru roku 2013 byla tímto způsobem zjišťována rychlost na 28 úsecích v hlavním městě Praze. Stavebně byly připraveny 3 nové úseky, na nichž bude měření a zasilání přestupků zahájeno

po metrologickém ověření na počátku roku 2014. Dva nové úseky jsou obousměrně v Libocké ulici a jeden v ulici U vršovického hřbitova.

Měření okamžité rychlosti vozidel

Pořadí	Lokalita	Pořadí	Lokalita
1	Horoměřická (u ulice V Šáreckém údolí, z centra)	5	Sokolská (na křižovatce s Ječnou)
2	Horoměřická (u ulice V Šáreckém údolí, do centra)	6	Strakonická (u ulice K zahradám, do centra)
3	K Barrandovu (na křižovatce s Lamačovou)	7	Střešovická (u zastávky Ořechovka, do centra)
4	Legerova (na křižovatce s Rumunskou)		

Měření okamžité rychlosti s využitím pouze jedné kamery a detekčních smyček bylo v Praze realizováno poprvé v roce 2010 v blízkosti tramvajové zastávky Ořechovka ve směru do centra města. V závěru roku 2013 bylo měření okamžité rychlosti vozidel prováděno na 7 úsecích a v přípravě bylo rozšíření o další 3 lokality shodné s novými lokalitami pro ÚMR.

Křižovatky se systémem dokumentace jízd na červenou

Číslo SSZ	Lokalita	Číslo SSZ	Lokalita
0.612a	Černokostecká – Průmyslová	5.529	Plzeňská – Jeremiášova
2.029	nám. I. P. Pavlova – Sokolská	5.569	K Barrandovu – Lamačova
2.069	Legerova – Rumunská	5.974	K Barrandovu – Ke Smíchovu
4.409	Chodovská – U plynárny	6.109	Čs. armády – přechod (přednost chodců)
4.449	Chilská – Opatovská	6.122	Bělohorská – Kukulova
4.450	Generála Šišky – Československého exilu	8.278	Střelničná – Ďáblická
5.018	Jiráskův most – Janáčkovo nábřeží	9.223	Poděbradská – Kbelská
5.499	K Barrandovu – K Holyni	9.297	Kolbenova – Kbelská

V rámci aplikací pro zaznamenávání přestupků je na území hlavního města rozmístěno na 16 křižovatkách zařízení pro zjišťování a **dokumentování jízd na červenou** (na jednom místě přednosti chodcům). Systém je složen z dvojice kamer (přehledové a detailové), které zaznamenávají aktuální stav na signalizaci a následně okamžik průjezdu vozidel stopčárou.

Dokumentace jízd na červenou na křižovatce Vypich

Strategický dopravní detektor řezový v Žitné ulici

Strategické dopravní detektory řezové (SDDŘ), úsekové (SDDÚ) a klimatické detektory (KVD)

Detektory	Počet	Popis
SDDÚ	23	Dva portály s kamerami určené pro sběr úsekových dopravních dat.
SDDŘ	143	Videodetektory umístěné na sloupech VO určené pro sběr profilových dopravních dat.
KVD	28	Čidla monitorující meteorologická data užitečná jak řidičům, tak např. zimní údržbě komunikací.

Posledním typem dopravně-telematických zařízení jsou strategické dopravní řezové (SDDŘ) a úsekové (SDDÚ) detektory, které jsou podstatným zdrojem dopravních dat v hl. m. Praze. Celá síť pokrývající většinu hlavních komunikací čítá 166 těchto zařízení (23 detektorů je typu SDDÚ, 143 typu SDDŘ). Nedopravní data sbírá dalších 28 klimatických detektorů.

PRAHA

SÍŤ HLAVNÍCH KOMUNIKACÍ A METRA

TSK

**TECHNICKÁ SPRÁVA KOMUNIKACÍ
HLAVNÍHO MĚSTA PRAHY**
Úsek dopravního inženýrství

PRAHA
PRAHA
PRAHA
PRAHA

PRAHA - orientační plán města. Vydala a zpracovala TSK hl. m. Prahy v roce 2013.
© Mapový podklad Kartografie PRAHA, a. s. (11/2012). © Odborný obsah TSK - ÚDI Praha
Jakákoliv mechanická, fotografická či elektronická reprodukce mapy nebo její části
je povolena pouze se souhlasem Kartografie PRAHA a TSK hl. m. Prahy.

1 : 90 000

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HLAVNÍ KOMUNIKACE

stav	
ve stavbě	
etapa	
výhled	
tunely	

METRO

stav	
ve stavbě	
etapa	

PARKOVIŠTĚ P+R

stav	
etapa	

HDŘÚ Praha

dopravní mozek města

sběr dat

dohled

řízení

informace

Hlavní dopravní řídicí ústředna (HDŘÚ) **1**

Oblastní dopravní řídicí ústředny (ODŘÚ) **11**

Světelná signalizační zařízení (SSZ) **626**

Dohledové a videodetekční kamery **272**

Strategické detektory úsekové **23**

Strategické detektory řezové **143**

Dopravní informační centrum (DIC) **1**

Zařízení pro provozní informace (ZPI) **58**

Úseky s informací o dojezdových dobách **17**

Vysokorychlostní vážení vozidel (WIM) **7**

Úsekové a profilové měření rychlosti **38**

SSZ s dokumentací jízd na červenou **16**

7

PREFERENCE VEŘEJNÉ HROMADNÉ DOPRAVY

Realizace preference vozidel veřejné hromadné dopravy (VHD) probíhá v Praze od počátku 90. let minulého století na základě přijatých „Zásad dopravní politiky hlavního města Prahy“. Průběžně napomáhá udržovat pozitivní poměr podílu přepravených osob mezi hromadnou a individuální dopravou. Zároveň přispívá k vyšší plynulosti provozu VHD a k dodržování standardů kvality přepravy.

7.1 Preference veřejné hromadné dopravy na SSZ

Nová i rekonstruovaná SSZ jsou již standardně vybavena zařízeními, která umožňují preferenci vozidel městské hromadné dopravy. Vozidla VHD tedy mají možnost přednostní volby a prodlužování signálu volno v reálném čase podle jejich aktuálních nároků tak, aby mohla projet světelně řízenou křižovatkou pokud možno bez zastavení, případně jen s minimálním zdržením.

Preference tramvají na SSZ – základní údaje

Na tramvajové síti celkem	S preferencí tramvají	S absolutní* preferencí tram.	S podmíněnou* preferencí tram.
243 SSZ (100,0 %)	174 SSZ (71,6 %)	62 SSZ (25,5 %)	112 SSZ (46,1 %)
rok 2013: +5 SSZ	rok 2013: +10 SSZ	rok 2013: +3 SSZ	rok 2013: +7 SSZ

* Absolutní preference znamená, že tramvaj projede křižovatkou bez zastavení, podmíněná, že dostane volno v nejbližším možném okamžiku závislém na předchozích nárocích na ostatních křižovatkách vjezdů.

Na tramvajové síti bylo v roce 2013 postaveno 7 SSZ a na pěti z nich byla zřízena **preferenci tramvají**. Dvě SSZ byla zrušena (provizorní SSZ v Troji a na křižovatce Badeniho – Na valech). Počet SSZ s podmíněnou preferencí vzrostl o 7 SSZ.

Největší přínos pro tramvajový provoz mělo zavedení podmíněné preference na obnoveném a velmi zatíženém SSZ 6.145 Prašný most. Podmíněná preference rovněž zkrátila zdržení tramvají na SSZ 3.309 na křižovatce Flora. Počet SSZ s absolutní preferencí se v roce 2013 zvýšil o 3. Podíl křižovatek s nějakým druhem preference tramvají v Praze přesáhl 71 %.

SSZ 6.145 Prašný most

SSZ 3.309 Vinohradská – Jičínská (Flora)

Křižovatky, na nichž byla v roce 2013 zavedena preference tramvají

0.398	Švehlova – Hostivařská (P)	6.149*	Patočkova – Myslbečova (A)
0.625*	Černokostelecká – Dřevčická (P)	6.836*	M. Horákové - přechod u zastávky Prašný most (A)
0.726*	Chodovská – Baumax (P)	7.163	Dukelských hrdinů – Kostelní (P)
3.309	Vinohradská – Jičínská (Flora) (P)	9.217	Poděbradská – U Elektry (P)
5.761*	Radlická – přechod Karla Engliše (P)	9.223	Poděbradská – Kbelská (P)
6.145	Prašný most (P)	9.228	Poděbradská – Hloubětínská (P)

* Nové SSZ v roce 2013 (P) ... podmíněná preference (A) ... absolutní preference

P R A H A

SVĚTELNÁ SIGNALIZACE NA TRAMVAJOVÉ SÍTI

TSK-ÚDÍ

CELKEM NA TRAMVAJOVÉ SÍTI: 243 SSZ

- BEZ PREFERENCE 69 SSZ (28,4 %)
- S PODMÍNĚNOU PREFERENCÍ . . . 112 SSZ (46,1 %)
- S ABSOLUTNÍ PREFERENCÍ 62 SSZ (25,5 %)

Stav k 31. 12. 2013

Číslo SSZ

- 6.149
- 5.761
- 6.818

Číslo SSZ, na nichž došlo v roce 2013 ke změně druhu preference (barva označuje druh změny).

Světelná signalizace na tramvajové síti

Preferenze autobusů na SSZ – základní údaje

S preferencí autobusů	S aktivní* detekcí autobusů	S pasivní* detekcí autobusů
180 SSZ (100,0 %)	171 SSZ (95,0 %)	9 SSZ (5,0 %)
rok 2013: +13 SSZ	rok 2013: +11 SSZ	rok 2013: +2 SSZ

* Pasivní detekcí se rozumí zaznamenání autobusu ve vyhrazeném pruhu klasickou výzovou vozidlovou smyčkou. Aktivní detekce funguje na základě rádiové komunikace vozidla s radičem SSZ. K lokalizaci vozidel přijíždějících ke křižovatce se používá inframaják.

Preferenze autobusů na první dvojici křižovatek v Praze byla zřízena v průběhu roku 2003, a to v rámci účasti hlavního města na projektu Trendsetter. Následně byla zaváděna preference autobusů zejména v okolí nově zprovozněných úseků metra. V posledním období je již realizována standardně na většině nových či obnovovaných SSZ. V roce 2013 přibýlo 11 SSZ, na nichž jsou autobusy preferovány s využitím aktivní detekce a 2 SSZ s detekcí pasivní.

SSZ 0.410 Bohdalecká – přechod u zastávek Bohdalec

SSZ 4.482 Opatovská – přechod u zastávek Metodějova

Nejvýraznější vliv na provoz autobusových linek měla v roce 2013 instalace preference na křižovatkách na trase několika páteřních linek v Chodovské ulici a v prostoru Bohdalce, která souvisela s výstavbou dvojice nových SSZ (Chodovská – Baumax a Bohdalecká – přechod u zastávky Bohdalec). Zlepšení provozu autobusů napomohla preferenční opatření také v okolí Prašného mostu.

Křižovatky, na nichž byla v roce 2013 zavedena preference autobusů

0.398	Švehlova – Hostivařská	4.442	Türkova – Senohrabská
0.410	Bohdalecká – přechod u zastávky Bohdalec	4.467	Vídeňská – U krčského nádraží
0.625	Černokostelecká – Dřevčická	4.482	Opatovská – přechod u zastávky Metodějova
0.725	Záběhlická – Baumax	6.145	Prašný most
0.726	Chodovská – Baumax	6.836	Milady Horákové – přechod u zastávky Prašný most
3.309	Vinohradská – Jičínská (Flora)	8.203	Čimická – K Ládví
4.409	Chodovská – U plynárny		

Světelná signalizace na autobusové síti

Rok	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
SSZ s preferencí autobusů	0	8	20	53	81	104	121	144	167	180

7.2

Další opatření pro preferenci veřejné hromadné dopravy

Důležitým ukazatelem kvality hromadné dopravy ve městě je míra oddělení provozu veřejné hromadné dopravy od dopravy individuální. Snížení počtu míst se smíšeným provozem a liniové preference vozidel VHD se v případě tramvají dosahuje výstavbou tratí na samostatných tělesech, případně jejich oddělením od ostatního provozu podélnými betonovými tvarovkami (v Praze je na samostatném tělese 52 % ze 142,4 km tramvajových tratí). V autobusové dopravě je vyšší plynulosti provozu dosahováno samostatnými vyhrazenými pruhy.

Preference tramvají – zvýšené tvarovky podél tramvajových tratí

Jako první podélný práh v Praze byl v roce 1996 využit klasický hranatý betonový obrubník, který byl v délce 50 m zabudován do vozovky v Bělehradské ulici před křižovatkou s ulicí Anglickou. Instalace tohoto prvku bránícímu častému vjíždění automobilů na tramvajový pás se osvědčila a od roku 1997 se tak betonové oddělovací prahy začaly objevovat na dalších místech. Pouze se dočkaly zaobleného a posléze i zúženého provedení, díky kterému je mohou vozidla snadněji přejet při objíždění.

Na konci roku 2013 dosáhly zvýšené dělicí tvarovky podél tramvajových kolejí celkové délky cca 10 630 metrů. V minulém roce byly realizovány v ulicích Svatovítské (obousměrně mezi Vítězným náměstím a Kafkovou ulicí), Milady Horákové (z centra před křižovatkou s ulicí U Brusnice), Dukelských hrdinů (z centra před křižovatkou s Veletřní) a v křižovatce na Ostrčilově náměstí.

Zvýšená tvarovka v křižovatce na Ostrčilově náměstí

Zastávka Teplárna Michle

Preference autobusů – vyhrazené jízdní pruhy

Vyhrazené BUS-pruhy na tramvajovém tělese slouží kromě zvýšení plynulosti provozu HD i k zajištění vhodnějších přestupních vazeb mezi autobusy a tramvajemi. Ostatní vyhrazené pruhy na komunikacích vznikají zpravidla v místech, kde dochází k neúměrnému zdržování autobusových linek v kolonách a zároveň šířka komunikace zřízení samostatného pruhu pro autobusy (cyklo, taxi) umožňuje.

Na konci roku 2013 dosáhly vyhrazené autobusové pruhy na komunikacích délky cca 20 500 metrů (nárůst o 500 metrů), na tramvajových tělesech cca 8 800 metrů (nárůst o 1 100 metrů). V uplynulém roce byly realizovány významnější vyhrazené pruhy v ulicích Jugoslávských partyzánů (směr do centra, délka 240 m), Opatovská (v obou směrech v okolí nového SSZ u zastávek Metodějova) a Na strži (do centra, prodloužení o 175 m). Dále byly realizovány úpravy řazení s výlučnými směry jízdy autobusů v ulicích Československého exilu a Svatovítská. Na tramvajové koleje nově vjíždějí autobusy obousměrně v prostoru obnovených zastávek Pražský most. V tramvajové zastávce Teplárna Michle zastavují od září 2013 i ve směru z centra.

8

BEZPEČNOST DOPRAVY

8.1

Dopravní nehodovost

V roce 2013 bylo v Praze evidováno 18 593 nehod (+4 % oproti roku 2012), při nichž bylo 29 osob usmrceno (+12 %) a 2 344 osob zraněno (+4 %). Došlo k 640 nehodám s účastí chodců (+2 %), při kterých bylo 17 osob usmrceno (+42 %) a 601 osob zraněno (-2 %). Chodci sami zavinili 257 nehod (-8 %), přičemž bylo usmrceno 6 osob (+100 %) a 232 osob bylo zraněno (-8 %).

Rozhodující podíl nehod zavinili řidiči (17 985 z 18 593 nehod, tj. 97 %). Hlavními příčinami nehod zaviněných řidiči byly nesprávný způsob jízdy a nedání přednosti v jízdě. Počet nehod, při kterých byl u viníka zjištěn alkohol, byl 471 (-2 %).

Počty dopravních nehod, následky na zdraví a hlavní příčiny nehod v Praze

Rok	2011	2012	2013	Rozdíl 13/12
Počet nehod	16 572	17 795	18 593	+4 %
Počet smrtelných zranění	39	26	29	+12 %
Počet těžkých zranění	279	236	228	-3 %
Počet lehkých zranění	1 962	2 009	2 116	+5 %
Počet nehod se zraněním	1 955	1 914	1 965	+3 %
Počet nehod bez zranění	14 617	15 881	16 628	+5 %
Zaviněno řidičem	15 991	17 206	17 985	+5 %
Z toho: nedodržení bezpečné vzdálenosti	2 848	3 266	3 290	+1 %
nevěnování se řízení	2 506	2 367	2 556	+8 %
jízda na červenou	289	288	308	+7 %
nedání přednosti proti příkazu dopravní značky	1 003	948	1 002	+6 %
nedání přednosti při odbočování vlevo	525	577	568	-2 %
nedání přednosti při přejíždění z pruhu do pruhu	1 215	1 185	1 270	+7 %
překročení dovolené rychlosti	11	5	3	-40 %
nepřízpůsobení rychlosti hustotě provozu	160	138	138	0 %
nepřízpůsobení rychlosti vlastnostem vozidla	126	118	103	-13 %
nepřízpůsobení rychlosti stavu vozovky (náledí, výtlučky, mokro, bláto apod.)	682	785	792	+1 %
nepřízpůsobení rychlosti komunikací (zatačka, šířka, klesání, stoupání apod.)	194	163	157	-4 %
Zaviněno závadou komunikace	44	18	37	+105 %
Zaviněno chodcem	245	278	257	-8 %
Zaviněno cyklistou	105	98	127	+30 %

Základní trendy nehodovosti v roce 2013 lze charakterizovat nárůstem počtu evidovaných nehod ve srovnání s předcházejícím rokem, mírným nárůstem počtu usmrcených osob, poklesem počtu těžce zraněných osob, nárůstem počtu lehce zraněných osob a mírným nárůstem počtu nehod se zraněním.

Z posouzení dlouhodobého vývoje evidovaných dopravních nehod v Praze vyplývá, že v 60. až 80. letech minulého století byl trend relativně příznivý. Počty nehod odpovídaly vývoji dopravních výkonů, případně se zvyšovaly pomaleji než dopravní výkony. V 90. letech se základní tendence vývoje změnila v nepříznivou a dopravní nehody začaly přibývat rychleji než dopravní výkony. Tím vzrůstala i míra nehodového rizika vyjadřovaná ukazatelem relativní nehodovosti (počtem nehod připadajícím na milion ujetých vozokilometrů).

Až po roce 2001 se počet evidovaných dopravních nehod začal znovu snižovat, a to i při dále pokračujícím nárůstu automobilového provozu. Současně se snížila i relativní nehodovost, o 65 % v roce 2013 ve srovnání s rokem 2000. V roce 2013 připadalo v celopražském průměru 2,6 evidovaných dopravních nehod na 1 milion ujetých vozokilometrů.

Místa a úseky s vysokou nehodovostí v Praze v roce 2013

Křižovatky s 1,6 a více nehodami na milion projetých vozidel
 Úseky s 4,0 a více nehodami na milion vozokilometrů
 ujetých v daném směru

TSK-ÚDI

Místa a úseky s nejvyšším počtem nehod chodců v Praze v roce 2013

Křižovatky s 3 a více nehodami za rok
 Úseky se 3 a více nehodami za rok

TSK-ÚDI

Na výrazný pokles počtu evidovaných dopravních nehod od roku 2001 mělo vliv i ustanovení zákona č. 361/2000 Sb. o provozu na pozemních komunikacích a jeho následných novelizací, podle nichž se několikrát změnila povinnost nahlašovat policii pouze ty dopravní nehody bez zranění a bez poškození majetku třetí osoby, při nichž došlo k hmotné škodě zřejmě převyšující následující částky:

Do konce roku 2000	Od ledna 2001	Od července 2006	Od ledna 2009
1 000 Kč	20 000 Kč	50 000 Kč	100 000 Kč

Příznivým dlouhodobým trendem v bezpečnosti dopravy je snižování počtu smrtelných, těžkých i lehkých zranění při dopravních nehodách, a to i navzdory pokračujícímu nárůstu automobilového provozu ve městě. Celkový počet zranění při dopravních nehodách se z původních 3 861 zranění v roce 2000 snížil na 2 373 zranění v roce 2013, tj. o 39 %, zatímco ve stejném období vzrostl automobilový provoz v Praze o více než 31 %.

Nadále příznivé je i porovnání dlouhodobého vývoje počtu zranění s intenzitou automobilového provozu. Ve srovnání s rokem 1990 se za posledních 23 let automobilový provoz ve městě zvýšil na trojnásobek (o 200 %), zatímco počet zranění při dopravních nehodách poklesl o 27 % (ze 3 269 zranění v roce 1990 na 2 373 zranění v roce 2013), a to všech druhů zranění – smrtelných, těžkých i lehkých.

Počet dopravních nehod, zranění a relativní nehodovost v Praze

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 %	94	100 %	369	100 %	2 806	100 %	7,5	100 %
2000	40 560	225 %	80	85 %	521	141 %	3 260	116 %	7,4	228 %
2010	18 190	101 %	29	31 %	279	76 %	1 893	67 %	2,5	304 %
2011	16 572	92 %	39	41 %	279	76 %	1 955	70 %	2,3	301 %
2012	17 795	99 %	26	28 %	236	64 %	2 009	72 %	2,5	299 %
2013	18 593	103 %	29	31 %	228	62 %	2 116	75 %	2,6	300 %

100 % = rok 1990 Relativní nehodovost = počet nehod připadající na jeden milion ujetých vozokilometrů (průměrné hodnoty za celou komunikační síť v Praze).

Dopravní výkony = ujeté vozokilometry na celé komunikační síti.

Nehody, zranění a dopravní výkony v Praze 1961 – 2013 (celá komunikační síť, rok celkem)

8.2 Dopravní výchova

V roce 2013 probíhala v Praze řada dopravně výchovných programů, především pro děti a mládež. Byla zajišťována řada programů, jejichž cílem je přispívat ke zvýšení efektivity dopravně výchovného působení ve školách. Stěžejní byla výuka na dětských dopravních hřištích (dále jen DDH), dále program pro začínající cyklisty (Dopravní soutěž mladých cyklistů), dopravně výchovné pořady pro děti a mládež, interaktivní dětská divadelní představení s dopravně výchovnou tematikou a další.

Výuka probíhala podle tematického plánu na deseti stálých DDH. Tento plán, zpracovaný Ministerstvem dopravy ČR, je závazný pro všechna DDH ve všech krajích ČR. V uplynulém roce prošlo na pražských dopravních hřištích organizovanou výchovou 46 549 žáků. V roce 2013 byla zpracována projektová dokumentace na výstavbu dalšího DDH v Praze 15 – Horních Měcholupech.

Dětská dopravní hřiště v Praze

Program pro začínající cyklisty – Dopravní soutěž mladých cyklistů (DSMC) vyhláší Ministerstvo dopravy ve spolupráci s Ministerstvem školství, mládeže a tělovýchovy a obsahuje 4 části: testy z pravidel provozu na pozemních komunikacích, praktickou jízdu městem podle pravidel (v Praze jsou k této disciplíně využívána dětská dopravní hřiště), jízdu zručnosti (praktická jízda mezi různými překážkami) a znalosti první pomoci. Tato akce je převážně zaměřena na žáky 2. stupně základních škol. Vítězná družstva postupují přes oblastní, celopražské a republikové kolo až do soutěže mezinárodní, která se v roce 2013 konala v Černé Hoře. V roce 2013 se základních kol soutěže zúčastnilo 140 škol, což je nárůst o 3,6 % oproti předešlému roku. Celostátní kolo se konalo v Plzeňském kraji.

V areálu Muzea policie České republiky bylo sehráno 46 interaktivních dětských divadelních představení „Pohádkový semafor“ a „Kolo tety Berty“. Děti jsou při nich vtaženy do děje, spolupracují s herci a loutkami. Pro nejmladší věkovou skupinu je to velmi zajímavá a účinná forma dopravní výchovy.

Řada bezpečnostních akcí se v roce 2013 konala i pro dospělé účastníky silničního provozu (jarní a podzimní jízdy zručnosti pro řidičskou veřejnost, akce pro neslyšící motoristy). Celkem proběhlo 8 akcí pro dospělé řidiče a také několik dopravně bezpečnostních akcí zaměřených na celou rodinu. Pokračovalo zajišťování seminářů pro metodiky dopravní výchovy na školách, pracovníky dětských dopravních hřišť a také pro seniory, kteří byli na konci přednášek vybavováni reflexními materiály.

Součástí dopravní výchovy dospělých je i zajišťování školení řidičů, které je každý zaměstnavatel povinen ve smyslu zákoníku práce zajistit pro zaměstnance, kteří řídí při plnění pracovních úkolů služební nebo soukromé motorové vozidlo do hmotnosti 3,5 t.

8.3 Opatření ke zvýšení dopravní bezpečnosti

Na realizaci opatření ke zvýšení bezpečnosti na komunikační síti hlavního města Prahy bylo v roce 2013 vynaloženo v rámci rozpočtu BESIP celkem 14,4 milionů Kč. Jedná se o drobné stavební úpravy, úpravy dopravního značení či osazení dopravních zařízení. Významné úpravy se realizují v rámci investičních akcí i údržby komunikací.

Na kapitálové výdaje byla vyčerpána částka 13,8 mil. Kč (včetně příspěvků MČ P3 a P6) s určením na výstavbu stavebních zpomalovacích prahů, přisvětlení přechodů pro chodce a další bezpečnostní opatření, zejména stavebního charakteru.

Běžné výdaje, na které bylo v roce 2013 vynaloženo 0,6 mil. Kč, jsou určeny zejména na osazování montovaných zpomalovacích prahů, zdrsňování vozovek, osazování silničních zrcadel, úpravy a osazování dopravně bezpečnostních svodidel a zábradlí a na další nestavební dopravně bezpečnostní zařízení, zejména u škol a přechodů.

Nové dělicí ostrůvky v Koněvově ulici u Rečkovy ulice

Dělicí ostrůvky na přechodu v Budějovické ulici

V uplynulém roce byly v rámci akcí BESIP s náklady 2,6 mil. Kč vybudovány dělicí ostrůvky na čtyřech přechodech pro chodce a jednom místě pro přecházení přes tramvajovou trať v Koněvově ulici v úseku Jana Želivského – Na vápence (Praha 3), v Praze 4 v ulici Budějovické na přechodu za autobusovým terminálem na Kačerově a na křižovatce Podle Kačerova – Na nivách. Dále pak ve Vrážské ulici u autobusové zastávky Nádraží Radotín (Praha 16) a v ulici Františka Diviše (Praha 22).

Dlouhé stavebně upravené zpomalovací prahy s finančními náklady 3,4 mil. Kč byly v roce 2013 realizovány v křižovatkách Fibichova – Křížkovského, Jeseniova – Strážní (akce MČ P 3) a Šárecká – Na Karlovce (akce MČ P 6). Z dalších stavebních opatření proběhla např. úprava křižovatky U Sparty – Nad Královskou oborou, úprava v křižovatce Korunní – Jičínská a úpravy v rámci akce Bezpečné cesty do škol (Ke Smíchovu – Na Křenkově) s celkovými finančními náklady 1,2 mil. Kč.

Ostatní nestavební dopravně bezpečnostní opatření, zejména u škol a přechodů pro chodce (přisvětlení přechodů pro chodce, úpravy dopravního značení, osazení dopravně bezpečnostních zrcadel a zábradlí), byly realizovány s finančními náklady 0,6 mil. Kč.

Přisvětlení přechodů pro chodce bylo instalováno v pěti lokalitách: Bělehradská – U Zvonařky (Praha 2), Ke Smíchovu (Praha 5), Kutnohorská – u zastávky Kutnohorská (Praha 15), Vrážská – u zastávky Nádraží Radotín (Praha 16) a Hrozenkovská – u zastávky Sídliště Zličín (Praha 17).

Přisvětlení přechodu v Bělehradské ulici u ulice U Zvonařky

V roce 2013 nedošlo k žádným významným trvalým změnám v organizaci dopravy.

Změnou lokálního charakteru bylo v říjnu 2013 zprovoznění části Jinočanské spojky mezi ulicemi K Třebonicům a Jeremiášova (1,5 kilometru). Nová čtyřproudá komunikace, která je součástí tzv. Jinočanské spojky a jejíž součástí je i přemostění Dalejského potoka a podchod pro pěší pro budoucí zástavbu v okolí, urychlí spojení lokality Stodůlek na Pražský okruh a současně ulehčí dopravě v Řeporyjích.

V průběhu druhé poloviny roku byly v souvislosti s pokračováním stavebních prací na Městském okruhu uvedeny plně do provozu v konečné podobě ulice Patočkova a Milady Horákové, včetně křižovatky na Prašném mostě.

Po zprovoznění nového mostního objektu přes Jižní spojku v ulici Ke garážím koncem listopadu bylo možné trvale vyloučit provoz těžké nákladní dopravy z ulice Spořilovské ve směru z centra, tuto dopravu převést na trasu Jižní spojka – Ke garážím – 5. května.

V průběhu roku 2013 nadále probíhaly krátkodobé změny v organizaci dopravy, avšak často na pro dopravu v Praze nejvýznamnějších komunikacích. Výrazný dopad na plynulost dopravy v celém sektoru města měla dopravní opatření na Jižní spojnici při výstavbě nového mostního objektu přes Jižní spojku v ulici Ke garážím, v místě výhledové mimoúrovňové křižovatky „Rybníčky“ při akci „Zkapacitnění Štěrboholské radiály“, při přípravě výstavby protihlukových stěn v Záběhlicích a na Štěrboholské radiále při opravách povrchů komunikace.

Lokální dopady na dopravu přinesla dopravní opatření v souvislosti s dostavbou Městského okruhu v ulici Svatovítská, s výstavbou stanic trasy metra A v úseku Dejvická – Motol v ulicích Evropská a Kukulova, s rekonstrukcí stropní desky stanice metra Dejvická na komunikaci Evropská a s rekonstrukcí tramvajových tratí v ulicích Francouzská, Moskevská, Švehlova, V olšínách, Poděbradská a Badeniho.

V průběhu roku pak proběhla dílčí dopravní omezení na Pražském okruhu, a to v prostoru MÚK Třebonice na západě a v úseku Česobrodská – Chlumecká na východě. Téměř celé první pololetí trvala dopravní omezení na komunikaci Strakonické v souvislosti s výstavbou protipovodňových stěn.

V době povodňové situace v červnu roku 2013 Úsek dopravního inženýrství TSK hl. m. Prahy ve spolupráci s Dispečinkem TSK IKS (Integrovaný inspekční kontrolní systém) zajišťoval průběžně zpracovávání aktuálních informací o uzavírkách komunikací v hl. m. Praze, a to nejprve z důvodu výstavby protipovodňových opatření a z důvodu zvýšeného průtoku vodních toků a později z důvodu oprav, úklidu a technického prověřování stavu komunikací. Schémata s dopravními uzavírkami byla operativně zveřejňována na hlavní straně webových stránek TSK hl. m. Prahy s prolinkováním na webové stránky hl. m. Prahy.

Dále se jednalo o zpracovávání dokumentací pro operativní úpravy dopravního režimu na komunikacích hl. m. Prahy pro potřeby krizového štábu, odboru dopravních agend MHMP a další subjekty řízení města. Jako příklady je možné uvést úpravy dopravního režimu spojené s osazováním přechodného dopravního značení v lokalitách Dvořákovo nábřeží – Dušní – Kozí, Řásnovka – Štefánikův most, Strakonická, Wilsonova, nábř. Kpt. Jaroše – Hlávkův most, V Šáreckém údolí.

V oddělení provozu telematických systémů byla v době povodňové organizována úprava jednotlivých světelných signalizačních zařízení v rámci nouzové organizace dopravy a zajišťování odpojování SSZ, u kterých hrozilo zatopení, včetně demontáže vnitřního elektronického zařízení.

U změn organizace dopravy v centru je nutno zmínit sobotní uzavírky Smetanova nábřeží pro automobilovou dopravu v měsících září a říjnu, kdy jeho uzavření znamenalo zvýšení intenzit dopravy nejen na Malé Straně, ale i v ulicích Wilsonova, Legerova, Sokolská, nábř. Ludvíka Svobody, Resslova a ve Strahovském tunelu.

10.1

Parkování v centru města

Jádrem městského centra je území Pražské památkové rezervace (PPR) o rozloze 8,7 km², což je 1,7 % území celého města. V této oblasti je cca 33 000 stání, z nichž přibližně polovina je na uliční síti (16 000 stání) a druhá pak ve veřejných hromadných (9 300), neveřejných garážích (4 700) nebo ve vnitroblocích či dvorech (3 000).

PPR a přilehlé historické čtvrti (Smíchov, Holešovice na levém břehu Vltavy a Karlín, Žižkov a Vinohrady na pravém břehu Vltavy) tvoří celoměstské centrum, ve kterém jsou soustředěny jak instituce a správní úřady celoměstského a celostátního významu, tak i značná část komerčních objektů, zařízení, obchodů, služeb a další občanské vybavenosti a množství kulturně historických památek. Vysoká atraktivita tohoto území, značná nabídka pracovních příležitostí a čilý turistický ruch jsou příčinou vysoké poptávky po parkování automobilů, která musí být regulována pomocí systému zón placeného stání (ZPS).

Jednotlivé druhy ZPS v centru Prahy

	Modrá zóna*	Zelená zóna	Oranžová zóna	Smíšená zóna
Typ stání	Rezidentní a abonentní stání	Placená stání	Placená stání	Kombinace rezidentních a placených stání
Doba stání	Dlouhodobé stání pro držitele parkovacích karet	Střednědobé placené stání (6 h)	Krátkodobé placené stání (2 h)	Pro držitele parkovacích karet i pro placené stání (během dne)
Uživatelé	Obyvatelé s trvalým bydlištěm a podnikatelské subjekty se sídlem nebo provozovnou v ZPS	Návštěvníci centra města	Návštěvníci centra města	Obyvatelé, podnikatelé i návštěvníci za účelem rovnoměrnějšího využití parkovacích kapacit
Provoz	Po – Ne 8:00 – 6:00	Po – Pá (So, Ne) 8:00 – 18:00 (19:00, 20:00)	Po – Pá (So, Ne) 8:00 – 18:00 (20:00)	Po – Pá (So, Ne) 8:00 – 18:00 (19:00, 20:00)

* Na hranicích ZPS v městských částech 1, 2 a 3 jsou zřízeny také tzv. průnikové zóny, v nichž mohou parkovat rezidenti nebo abonenti, kteří jsou držitelé platné parkovací karty vydané v sousední městské části.

Schéma zón placeného stání v centru Prahy

Zóny placeného stání (ZPS) byly v roce 2013 v provozu na území MČ Praha 1, Praha 2, Praha 7 a k centru přiléhající části území Prahy 3 (v tomto rozsahu jsou ZPS v provozu od roku 2007). ZPS zohledňují zájmy rezidentů, kterým sice samy o sobě nezajišťují jistotu volného parkovacího místa, ale omezují možnost zaparkování vozidel ostatních osob, které v těchto zónách nebydlí. Grafy vývoje obsazenosti a respektovanosti zón placeného stání od roku 1996, kdy byla spuštěna ZPS v pravobřežní části MČ Praha 1, ukazují pozitivní trendy.

Vývoj koeficientů obsazenosti a respektovanosti na ZPS (%)*

* koeficient obsazenosti = procento zaplnění kapacity stání v ZPS
 koeficient respektovanosti = procento řidičů, kteří řádně uhradili poplatek za parkování

Po rozšíření ZPS v roce 2007 klesla průměrná obsazenost a stoupla jejich respektovanost. Nižší míra obsazenosti po roce 2007 ukazuje na to, že některé oblasti ZPS nemusí být kapacitně plně využity (zejména okrajové oblasti, kde nebyla ani před zavedením ZPS poptávka po parkování tak vysoká). Naopak rostoucí míra respektovanosti dokazuje zvýšenou efektivitu parkovacího dohledu.

Parkování v rezidenční zóně v Lublaňské ulici

Průniková rezidenční zóna (oblast 2+3, Laubova ulice)

Porovnání obsazenosti a respektovanosti v jednotlivých ZPS v letech 2008 a 2013

ZPS	Praha 1		Praha 2		Praha 3		Praha 7	
	modrá	oranž./zel.	modrá	oranž./zel.	modrá	oranž./zel.	modrá	oranž./zel.
OBSAZENOST								
2008	85,4 %	89,2 %	79,3 %	78,7 %	67,5 %	56,5 %	70,5 %	62,0 %
2013	80,2 %	76,6 %	75,7 %	62,4 %	64,9 %	58,1 %	72,8 %	56,9 %
rozdíl	-5,2 %	-12,6 %	-3,6 %	-16,3 %	-2,6 %	1,6 %	2,3 %	-5,1 %
RESPEKTOVANOST								
2008	64,9 %	41,4 %	72,6 %	46,4 %	86,7 %	54,4 %	87,4 %	54,2 %
2013	89,7 %	51,5 %	92,6 %	62,4 %	89,2 %	56,6 %	93,5 %	56,9 %
rozdíl	+24,8 %	+10,1 %	+20,0 %	+16,0 %	+2,5 %	+2,2 %	+6,1 %	+2,7 %

Počet stání v ZPS se v průběhu každého roku mění jen nepatrně, většinou v důsledku různých dopravních omezení nebo změn v organizaci dopravy.

Počet stání a parkovacích automatů													
Zóna	Automaty		Automaty		Automaty smíšená zóna						Modrá zóna	Celkem	
	Oranžová zóna		Zelená zóna		Oranžovomodrá		Zelenomodrá		Celkem				
	počet PA	počet stání	počet PA	počet stání	počet PA	počet stání	počet PA	počet stání	počet PA	počet stání	počet stání	počet PA	počet stání
Praha 1	61	855	74	1 263	1	15			1	15	6 648	136	8 781
Praha 2	64	1 183	37	850			14	360	14	360	10 068	115	12 461
Praha 3	63	970	34	722			11	471	11	471	11 671	108	13 834
Praha 7	29	453	37	908	1	10	26	741	27	751	7 424	93	9 536
Celkem	217	3 461	182	3 743	2	25	51	1 572	53	1 597	35 811	452	44 612

V oblasti PPR a jeho nejbližším okolí je možné také zaparkovat ve veřejných hromadných garážích. Jedná se většinou o podzemní objekty v rámci obchodních a administrativních center, hotelů nebo u kulturních cílů. Menší část pak tvoří objekty sloužící pouze k účelu parkování (např. garáže Slovan).

Počty stání na veřejných hromadných garážích v oblasti PPR a nejbližším okolí					
MČ	Název a adresa objektu	PS	MČ	Název a adresa objektu	PS
Praha 1	Palladium (náměstí Republiky)	900	Praha 3	Tower park Praha (Mahlerovy sady 1)	100
	Florentinum (Na Florenci)	600		Parking Vítkov (Lukášova)	80
	Rudolfinum (náměstí J. Palacha)	460		Hotel Olšanka (Táboritská 23)	40
	InterContinental (náměstí Curieových 5)	190		Palác Flora (Vinohradská 151)	800
	OD Kotva (vjezd Královská ulice)	360		Praha 2	Václavské garáže (Václavská 18)
	Renaissance (V celnici 7)	90	Praha 4		Kongresové centrum (5. května 65)
	Millennium Plaza (V celnici 10)	440		Corinthia Towers (Kongresová 1)	40
	Wilsonova (Hlavní nádraží)	310		Praha 5	Obchodní centrum (Kartouzská ulice)
	Opletalova (Opletalova 9)	90	Anděl City (Radlická a Stroupežnického)		500
	Slovan (Wilsonova 77)	470	Zlatý Anděl (Bozděchova ulice)		160
	Radisson Alcron Hotel (Štěpánská 40)	70	Praha 8	Hilton (Pobřežní 1)	150
	Boscolo Carlo IV. (Senovážné náměstí 13)	30			
	Národní divadlo (Ostrovní 1)	220			
	Celkem			9 400	

V centru města se v souvislosti s výstavbou tunelového komplexu Blanka budují hromadné garáže Letná (kapacita 860 stání) a Prašný most (kapacita 460 stání).

10.2 Parkování na ostatním území města

Pro řešení stání vozidel na ostatním území města, zejména v obytných celcích s vícepodlažní zástavbou je charakteristické:

- Poptávka po parkovacích stáních výrazně převyšuje jejich skutečnou nabídku. Možnosti organizace parkování jsou omezeny uličním uspořádáním (šířka).
- Počet parkovacích stání na komunikacích ani v hromadných garážích není evidován.
- Při výstavbě nových bytových domů vznikají nová parkovací stání, jejich počet však také není evidován.
- V okolí stanic metra je nedostatek parkovacích míst prohlouben tím, že je využívají k metru dojíždějící pražští i mimopražští motoristé.
- Nejsou plně využívána placená stání v existujících hromadných garážích.
- Jednotlivé městské části zajišťují zpracování studií a projektů organizace dopravy v klidu nebo již zpracované dokumenty aktualizují.

10.3 Záchytná parkoviště P+R

Kombinace automobilové a veřejné hromadné dopravy přináší cestujícím, ale i samotnému městu mnohé výhody. Pro cestující zůstává přeprava vně území města maximálně flexibilní, zatímco uvnitř města je při použití hromadné dopravy rychlejší a často i méně komplikovaná. Naopak město získává příznivější dělbou přepravní práce a snižují se nároky na průjezd hustě zastavěným územím.

Pro město však tato kombinovaná doprava znamená nárůst poptávky po dopravě v klidu v oblastech při stanicích atraktivní městské hromadné dopravy. Nejen proto je důležité systematicky rozvíjet a udržovat síť záchytných parkovacích kapacit.

Základní údaje o systému P+R v Praze

Počet parkovišť v systému P+R	Celková stavební kapacita	Počet stání na milion obyvatel města
16 (13 lokalit)	3 008 stání	2 420
Vozidla s povolením vjezdu	Provozní doba	Denní parkovné
osobní automobily, jízdní kola	4:00 – 1:00 (Běchovice 7:00 – 19:00)	20 Kč

Systém záchytných parkovišť P+R na území hlavního města je v provozu již od roku 1997 a zejména návštěvníkům města umožňuje bezpečné odstavení jejich osobního automobilu při stanicích kapacitní koleje veřejné hromadné dopravy. Parkoviště P+R jsou hlídaná veřejná parkoviště s regulovanou provozní dobou.

Celková stavební kapacita systému P+R je členěna podle využití mezi stání pro základní funkci systému P+R (2 739 míst), stání vyhrazená pro vozidla přepravující osobu těžce postiženou – označená dle zákona o pozemních komunikacích (130 míst) a stání vyhrazená pro jiné účely nebo pro rezidenty s uzavřenou smlouvou o dlouhodobém odstavení vozidel (139 míst).

Stání vyhrazená pro základní funkci systému P+R a měsíční počty parkujících vozidel (říjen)

Záchytné parkoviště	Počet stání	Měsíční počet parkujících		Záchytné parkoviště	Počet stání	Měsíční počet parkujících	
		10/2012	10/2013			10/2012	10/2013
Ⓢ Běchovice	86	53	63	⚡ B Nové Butovice	57	2 045	2 012
⚡ B Černý Most 1	294	10 733	10 909	⚡ C Opatov	181	5 653	5 640
⚡ B Černý Most 2	131	3 327	3 363	Ⓢ Radotín	15	331	375
⚡ A Depo Hostivař	169	4 727	4 647	⚡ B Rajská zahrada	88	2 695	2 578
⚡ C Holešovice	74	3 681	3 690	⚡ A Skalka 1	63	1 473	1 333
⚡ C Chodov	653	19 249	18 711	⚡ A Skalka 2	74	368	290
⚡ C Ládví	78	2 216	2 119	⚡ B Zličín 1	83	3 109	3 297
⚡ C Letňany	633	18 029	18 881	⚡ B Zličín 2	60	2 551	2 588

Denní parkovné je stanoveno v jednotné výši 20 Kč. Každé porušení provozního řádu parkoviště je zpoplatněno částkou 100 Kč. Za porušení provozního řádu je považováno např. ponechání dopravního prostředku (auta nebo kola) na parkovišti mimo provozní dobu (tedy přes noc), případně odstavení automobilu na parkovišti bez prokázání následného využití hromadné dopravy.

Meziroční vývoj využití systému P+R

Roční variace využití systému P+R

B+R (Bike and Ride) na parkovištích P+R

Odstavení jízdního kola v hlídaném prostoru parkoviště P+R je v provozní době bezplatné. Cyklista ohlašuje příjezd obsluze parkoviště, od které obdrží zámeček na uzamčení jízdního kola ve stojanu. Klíč odevzdá obsluze a proti vratné záloze (20 Kč) je mu vydána kontrolní karta, která jej opravňuje k vyzvednutí jízdního kola. Služba B+R není dostupná na zdvojených parkovištích P+R Černý Most 2, P+R Skalka 2 a P+R Zličín 2 a také v garážích P+R Chodov. Všechna ostatní P+R jsou vybavena stojanem alespoň na 4 jízdní kola (na P+R Zličín 1 je umístěn krytý stojan s kapacitou 10 kol).

Stání vyhrazená pro rezidenty na parkovištích P+R

Určená část kapacity vybraných parkovišť P+R je na základě smluvního vztahu s TSK hl. m. Prahy vyhrazena k dlouhodobému odstavení vozidel. Uzavření smlouvy je podmíněno bydlištěm nebo sídlem zájemce v blízkém okolí parkoviště. Vyhrazené části kapacity pro rezidenty byla lépe využita dočasně nadbytečná kapacita záchytného parkoviště.

P+R Zličín 1

P+R Opatov

Na P+R Běchovice, Opatov, Skalka 1 a Radotín bylo parkovací stání celodenně vyhrazeno za měsíční poplatek 500 Kč pro fyzické nebo 800 Kč pro právnické osoby. Pro tyto potřeby však byla potenciálním zájemcům dostupná kapacita pouze na P+R Běchovice, u ostatních byla určená kapacita trvale vyčerpána. V posledním měsíci roku se na P+R Radotín projevil pokles využití této služby v souvislosti s plánovaným ukončením jejího poskytování od počátku roku 2014.

Na P+R Rajská zahrada byla za měsíční poplatek 250 Kč k dispozici provozně výhodnější alternativa v podobě stání vyhrazeného na noční (17:30-7:30) a víkendové období (celodenně). Dílčí kapacita parkoviště je tak druhotně využita po dobu snížených nároků po parkování typu P+R. Pro tyto potřeby bylo alokováno 20 parkovacích stání, jejichž kapacita byla první dvě třetiny roku trvale využita.

Ekonomie provozu systému záchytných parkovišť P+R (částky v tis. Kč bez DPH)

Rok	Příjmy z provozu	Náklady na provoz	Ekonomická bilance
2010	9 077	30 961	-21 884
2011	11 775	31 204	-19 429
2012	14 529	30 864	-16 335
2013	15 283	31 086	-15 803

Zdroj: Technická správa komunikací hl. m. Prahy a Dopravní podnik hl. m. Prahy, a. s.

Zvýšením ceny denního parkovného (z 10 na 20 Kč) v druhém pololetí roku 2011 se podařilo zlepšit ekonomickou bilanci systému P+R s doprovodným poklesem parkujících vozidel. Významnější pokles byl zaznamenán na parkovištích u trasy metra A (P+R Depo Hostivař, Skalka 1 a 2) a P+R Běchovice. Provoz systému P+R však i nadále vyžaduje dotaci přibližně na úrovni poloviny provozních nákladů.

10.4 Místa pro zastavení typu K+R

IP13e

K+R je kombinovaným způsobem dopravy osob s návazností individuální automobilové dopravy na veřejnou hromadnou dopravu a naopak bez děletrvajících parkování vozidel. Místo pro zastavení typu K+R „Kiss and Ride“ (Polib a jed) umožňuje krátkodobé zastavení vozidla (max. 3 min) za účelem vystoupení nebo nastoupení spolucestujících zejména v blízkosti stanic metra.

Místo pro zastavení typu K+R je na území hl. m. Prahy realizováno vodorovným dopravním značením „Nápis na vozovce“ (V15) s textem „K+R“ a pomocí svislého dopr. značení „Parkoviště K+R“ (IP13e) s textem „MAX. 3 min“.

V současnosti je na území hl. města Prahy k dispozici 24 parkovišť tohoto typu. Během roku 2013 došlo ke zrušení tří lokalit (z toho jedné pouze dočasně).

Z důvodu vyznačení vyhrazeného autobusového pruhu v ulici Jugoslávských partyzánů bylo trvale zrušeno K+R v blízkosti stanice metra Dejvická a na základě podnětu ÚMČ Prahy 4 došlo k odstranění značení K+R u stanice metra Pankrác. Druhé K+R u stanice Dejvická bylo v souvislosti s rekonstrukcí stropní desky metra na Vítězném náměstí zrušeno pouze dočasně.

K+R Opatov

Místa pro zastavení K+R

směr do centra		směr z centra
↕ A Dejvická (Evropská)*	↕ A Náměstí Míru (náměstí Míru)	↕ B Černý Most (Chlumecká)
↕ B Florenc (Ke Štvanici)	↕ B Nové Butovice (Bucharova)	↕ C Chodov (Rožtylská)
↕ C Háje (Opatovská)	↕ C Opatov (Chilská)	↕ C Kačerov (Michelská)
↕ C Háje (U modré školy)	↕ C Prosek (Prosecká)	↕ C Letňany (Beladova)
↕ C I. P. Pavlova (Legerova)	↕ C Prosek (Vysočanská)	↕ C Opatov (Chilská)
↕ C Kačerov (Michelská)	↕ B Radlická (Radlická)	↕ B Radlická (Radlická)
↕ C Kobylysy (Nad Šutkou)	↕ C Vltavská (nábřeží Kpt. Jaroše)	S Radotín (Vrážská)
↕ C Ládví (Střelnická)	↕ A Želivského (Vinohradská)	
↕ C Letňany (Beladova)	TRAM Zahradní Město (Švehlova)	

* dočasně zrušeno z důvodu rekonstrukce komunikace

K+R Florenc

K+R Kačerov (do centra)

Dopravní stavby na území města jsou v rozhodující míře financovány z kapitálové části rozpočtu hl. m. Prahy (viz kap. 12) a investorsky zajišťovány především odborem městského investora MHMP (OMI), Technickou správou komunikací hl. m. Prahy (TSK) a Dopravním podnikem hl. m. Prahy, a. s. (DPP). Ze státních prostředků (Státní fond dopravní infrastruktury – SFDI) jsou financovány železniční tratě na území města, Pražský okruh a spolufinancovány komunikace města, které nahrazují (nebo v nedávné době nahrazovaly) dosud nerealizované úseky těchto státem garantovaných staveb.

Nejvýznamnější dopravní stavbou uvedenou do provozu v roce 2013 byla druhá část Jinočanské spojky mezi ulicemi K Řeporyjím a Jeremiášovou ulicí. Stavební práce pokračovaly na severní části Městského okruhu (tunelovém komplexu Blanka) a na prodloužení trasy metra A v úseku Dejvická – Nemocnice Motol. Zahájena byla optimalizace železniční tratě Praha-Bubeneč – Praha-Holešovice.

Jinočanská spojka (Poncarova ulice)

Stavba nového Trojského mostu

Nejvýznamnější dopravní stavby v roce 2013

Název [investor]	Popis
Tunelový komplex Blanka (úsek Městského okruhu Malovanka – Pelc-Tyrolka) [OMI]	<ul style="list-style-type: none"> • Pokračovaly práce na celém úseku tunelového komplexu dlouhého 6 382 m. • K 1.5.2013 byl otevřen úsek Patočkovy ulice mezi Střešovickou a Myslbekovou ulicí obousměrně. • V říjnu 2013 byla dokončena rozsáhlá rekonstrukce křižovatky Prašný most a navazujícího úseku Svatovítské ulice.
Trojský most (součást výstavby TKB) [OMI]	<ul style="list-style-type: none"> • Spojuje holešovický a trojský břeh Vltavy, délka mostu je 262 m, šířka 36 m. • Byly zahájeny práce na pokládce tělesa tramvajové tratě, definitivních povrchů a montáž chodníkových panelů na konzole.
Nový úsek metra A Dejvická – Motol [DPP]	<ul style="list-style-type: none"> • Úsek dlouhý 6 134 m zahrnuje 4 stanice – Bořislavka, Nádraží Veleslavín, Petřiny a Nemocnice Motol (v roce 2013 došlo k upřesnění názvů stanic). • Byly dokončeny ražby traťových i staničních tunelů a ražby eskalátorových tunelů. • Postupně byly prováděny definitivní úpravy povrchů dotčených staveb.
Jinočanská spojka (Poncarova ulice) [OMI]	<ul style="list-style-type: none"> • Úsek dlouhý 1 436 m navazuje na první část komunikace a vede od ulice K Řeporyjím k Jeremiášově ulici. • Nová část komunikace byla otevřena v říjnu 2013 a umožňuje spojení Pražského okruhu (EXIT 21 Jinočany) se Stodůlkami. • Jinočanská spojka dostala nový název – Poncarova ulice.
Most Ke garážím [TSK]	<ul style="list-style-type: none"> • Původní most byl demolován a z jeho konstrukce byly zachovány pouze železobetonové piloty a základy mostních pilířů. • Nový most dlouhý 85,7 m, byl otevřen v listopadu 2013 a slouží především jako propojení Jižní spojky a ulice 5. května pro těžkou nákladní dopravu, která tak nemusí projíždět ve směru z centra obestavěnou Spořilovskou ulicí.
Optimalizace žel. tratě Praha Bubeneč – Praha Holešovice [SŽDC]	<ul style="list-style-type: none"> • Rekonstrukce nástupišť a kolejiště ve stanici Praha-Holešovice, úprava jejího západního zhlaví a tří mostů v jejím okolí.

Nákladní doprava na novém mostě Ke garážím

Výstavba křižovatky Prašný most

Přehled nejvýznamnějších rekonstrukcí a oprav silničních komunikací v roce 2013

Název [investor]	Popis
křižovatka Prašný most (součást výstavby tunelového komplexu Blanka) [OMI]	<ul style="list-style-type: none"> • Byla dokončena rekonstrukce křižovatky do definitivní podoby. • Součástí byly nové povrchy, napojení z ramp tunelů, dopravní značení, včetně proměnného. • Provoz byl zahájen také na nové tramvajové křižovatce, před níž byla ve směru od Hradčanské instalována první rychlostní výhybka v Praze umožňující tramvajovým vlakům jízdu „proti hrotům“ vyššími rychlostmi. • Pod křižovatkou byl vybudován a otevřen systém peších podchodů.
Svatovítská ulice (součást výstavby tunelového komplexu Blanka) [OMI]	<ul style="list-style-type: none"> • Bylo vybudováno nové přemostění Buštěhradské dráhy, které svou šířkou odpovídá zvýšeným nárokům na tramvajový i automobilový provoz. • Dále byla zrekonstruována tramvajová trať, provedeny definitivní úpravy povrchů vozovek i chodníků a osazeno definitivní dopravní značení.
Svatovítská ulice [TSK]	<ul style="list-style-type: none"> • V rámci akce ke snížení hlukové zátěže z komunikací proběhla kompletní rekonstrukce dolní části Svatovítské mezi ulicemi Generála Píky a Vítězným náměstím. • Rekonstrukce zahrnovala výměnu části dlážděných povrchů za živičný, úpravy přechodů pro chodce, chodníků, dopravního značení a zastávek MHD.
III. etapa opravy ulice Na Větrníku [TSK]	<ul style="list-style-type: none"> • Třetí etapa (úsek Myslivečkova – Ankarská) zahrnovala v rámci „akce hluk“ výměnu dlážděných povrchů za živičné. • Dále byla provedena úprava parkovacích stání, výsadba zeleně a vybudován ochranný ostrůvek pro chodce.
Oprava ulice K Barrandovu [TSK]	<ul style="list-style-type: none"> • Proběhla 8. etapa opravy (položení povrchu s protihlukovými vlastnostmi Viaphone) ve směru z centra v úseku Lamačova – Štěpařská.
Oprava ulice Ankarská [TSK]	<ul style="list-style-type: none"> • Proběhla souvislá údržba v úseku Brunclíkova – Na Větrníku, včetně povrchů autobusových zastávek. • Současně byl vybudován ochranný ostrůvek pro chodce při ulici Brunclíkova.
Rekonstrukce Badeniho ulice [DPP, OMI]	<ul style="list-style-type: none"> • Byl rekonstruován úsek mezi ulicemi Milady Horákové a Na valech. • Rekonstrukce zahrnovala výměnu povrchu vozovky, opravu tramvajové tratě, rozšíření chodníků a odstranění provizorního SSZ u ulice Na valech.
Oprava Ruské ulice [TSK]	<ul style="list-style-type: none"> • Souvislá údržba povrchu komunikace v úseku Moskevská – Vlašimská, včetně úpravy přechodů pro chodce
Oprava ulice Na Florenci [soukromý investor]	<ul style="list-style-type: none"> • Obnova povrchů ulice (součást stavby administrativního centra Florentinum).

Mezi další významné akce patřily oprava pilotových stěn v severním portálu Strahovského tunelu, sanace středního dělicího pásu, svodidel a osvětlení na Nuselském mostě a obnovy povrchů a dopravního značení v ulicích Vinořská, Střížkovská, Jeremenkova, Československého exilu a dalších. Dále probíhaly práce na Šterboholské spojnici (rekonstrukce její severní větve) a v ulicích Hornopočernické, Ve Žlábku, Žitomířské, Doupovské, Náchodské, Dáblické, Cínovecké, Budínově a V mezihvoří. V centru města proběhly opravy v Londýnské ulici (úsek Jugoslávská – Rumunská),

v Železné, 17. listopadu, Na rejdšti a na Dvořakově nábř. V souvislosti s opravou stropní desky stanice metra Dejvická byla po většinu roku 2013 uzavřena dolní část Evropské ulice, ve směru od Gymnasijní po Vítězný náměstí. Oprava této komunikace bude pokračovat ještě v roce 2014.

Oprava dolní části Evropské ulice

Nový povrch vozovky v západní části Ruské ulice

Přehled nejvýznamnějších rekonstrukcí a oprav v hromadné dopravě v roce 2013

Název [investor]	Popis
Rekonstrukce tramvajové tratě Poděbradská [DPP]	<ul style="list-style-type: none"> • Proběhla kompletní rekonstrukce tramvajové tratě od ulice Čerpadlové po Průmyslovou. Původní velkoplošné panely nahradila klasická kolejová konstrukce s betonovými pražci v otevřeném kolejovém svršku. • Rekonstruovány byly také všechny tramvajové zastávky. • Byla vybudována nová zastávka Kabešova spolu s novou světelnou signalizací.
Tramvajová zastávka Prašný most (součást výstavby tunelového komplexu Blanka) [OMI]	<ul style="list-style-type: none"> • Byla obnovena dočasně zrušená zastávka tramvají Prašný most. • Nová zastávka je z východní strany přístupná z podchodu pod křižovatkou Prašný most, ze západní strany po novém světelně řízeném přechodu pro chodce. • Osová vzdálenost kolejí je přizpůsobena provozu autobusů na tramvajovém tělese.
Rekonstrukce tramvajové tratě Evropská [DPP]	<ul style="list-style-type: none"> • Rekonstrukce úseku mezi ulicemi Gymnasijní a Vítězným náměstím proběhla v souvislosti s rekonstrukcí stropní desky stanice metra Dejvická. • Byla zrekonstruována tramvajová zastávka Dejvická a trať z velkoplošných panelů byla nahrazena konstrukcí na betonových pražcích zakrytá živiničným krytem. • Ve druhém úseku dlouhém cca 2,6 km mezi ulicemi Horoměřická a Za Vokovicovou vozovnou proběhla výměna velkoplošných panelů za otevřený kolejový svršek. • Proběhly dílčí úpravy některých zastávek a v prostoru Červeného Vrchu byly vloženy do trati výhybky do obratiště, které bude v dalším období obnoveno v místě stavebního záboru pro výstavbu metra A. • Byl zrekonstruován kolejový trojúhelník na vjezdu do vozovny Vokovice.
Rekonstrukce tramvajové tratě Francouzská, Moskevská [DPP, TSK, PVK, MČ P10]	<ul style="list-style-type: none"> • Proběhla rekonstrukce tramvajové tratě v úseku Blanická – Minská dlouhé 1,7 km. • Velkoplošné panely BKV nahrazeny konstrukcí W-tram s živiničným zákrytem. • V úseku Francouzské ulice šlo o samostatnou akci DPP, v Moskevské ulici byla akce koordinována s první etapou revitalizace celé komunikace (koordinace s výměnou sítí a úpravou chodníků). • V provizorní podobě byla zřízena zastávka Krymská ve směru do centra, zastávky Ruská byly vybudovány jako bezbariérové obousměrně v nejsevernější části Moskevské ulice, kde vznikly rovněž nové chodníky a přechody pro chodce. • Druhá etapa revitalizace Moskevské ulice obsahující dostavbu tramvajových zastávek Čechovo náměstí, Vršovické náměstí a Krymská proběhne v roce 2014.
Rekonstrukce tramvajové tratě v ulici V Olšínách [DPP]	<ul style="list-style-type: none"> • V listopadu a v prosinci proběhla rekonstrukce tramvajové tratě mezi Kubánským náměstím a Průběžnou, kde byly hlučné velkoplošné panely nahrazeny otevřeným kolejovým svrškem (v roce 2014 proběhne zatravnění). • Nástupní hrany zastávek Průběžná byly napříměny a připraveny pro návazné akce plánované na rok 2014 (obnova okolních SSZ a revitalizace okolí zastávky Průběžná). • Bezbariérový přístup byl zřízen na zrekonstruovanou zastávku Kubánské náměstí ve směru do centra města.

Rekonstrukce tramvajové tratě v Evropské ulici

Zrekonstruovaná trať v Poděbradské ulici

Na tramvajové síti proběhlo také několik akcí menšího rozsahu. V souvislosti s dokončením povrchových prací na stavbě Městského okruhu v oblasti Hládkova byla na konci dubna uvedena do provozu obnovená trať v Myslbekově ulici včetně bezbariérově upravených zastávek Hládkov. V květnu a červnu 2013 byla zrekonstruována tramvajová trať v ulici Komunardů mezi Dělnickou a Ortenovým náměstím. Větších investičních akcí probíhajících v okolí Vítězného náměstí využil DPP k instalaci předsunutých výhybek a kolejových splítek před tuto okružní křižovatku, aby tramvaje přehazující si ve výjimečných případech výhybky neblokovaly průjezd ostatních vozidel křižovatkou.

Rekonstruovaná Myslbekova ulice a zastávky Hládkov

Kolejové splítky na Vítězném náměstí

Technická správa komunikací hlavního města Prahy jako správce většiny komunikací města včetně jejich příslušenství odpovídá za jejich uspokojivý technický a provozuschopný stav. Zajišťuje proto všechny potřebné opravy, čištění, úklid, zimní i letní údržbu. Využívá k tomu finanční prostředky z běžné části rozpočtu hlavního města Prahy, příspěvky Státního fondu dopravní infrastruktury (SFDI) i některých městských částí.

Dokončená část rekonstrukce Moskevské ulice

V roce 2013 bylo na opravy a údržbu vynaloženo 1 104 mil. Kč, na čištění a zeleň 564 mil. Kč a na zajištění zimní údržby komunikací 542 mil. Kč. Kapitálové výdaje činily 978 mil. Kč.

Provoz městské dopravy a realizace dopravní výstavby byly v roce 2013 financovány z rozpočtu hlavního města Prahy, k němuž přispívaly zdroje státního rozpočtu, z vlastních zdrojů Dopravního podniku hl. m. Prahy, a. s. a dalších městských organizací. K financování byly dále využívány dotace z fondů EU a úvěry EIB.

Rozpočet hlavního města Prahy, upravený k 30.6.2013, dosáhl na výdajové straně 66,4 mld. Kč, z toho výdaje v kapitole 03 Doprava, činily 25,05 mld. Kč. Kapitola 03 tak byla i v roce 2013 nejsilnější kapitolou výdajové strany městského rozpočtu (38 %). Dalšíh 45 mil. Kč, určených na úhradu provozu ochranných systémů metra a Strahovského automobilového tunelu bylo čerpáno z kapitoly 07 Bezpečnost.

Na běžných výdajích hlavního města Prahy se doprava podílela necelými 31 %, ve výdajích kapitálových činil podíl dopravních investic přes 53 %.

Rozložení výdajů v městském rozpočtu v roce 2013 (rozpočet upravený k 30.6.2013)

Podíl dopravy na běžných výdajích

Podíl dopravy na kapitálových výdajích

Z celkové částky, plánované v upraveném rozpočtu pro oblast dopravy (25,1 mld. Kč), bylo 14,3 mld. Kč určeno pro krytí běžných výdajů a 10,8 mld. Kč na výdaje kapitálové.

Podíly běžných a kapitálových výdajů v kapitole 03 Doprava (rozpočet upravený k 30.6.2013)

Na čerpání běžných výdajů se v dopravě každoročně podílí rozhodující měrou výdaje spojené se zajišťováním provozu veřejné hromadné dopravy osob. Na tento účel bylo v upraveném rozpočtu vyčleněno 11,8 mld. Kč. Na správu, údržbu a provoz komunikací bylo určeno 1,9 mld. Kč a 0,6 mld. Kč bylo vyčleněno na krytí různých ostatních nezbytných výdajů.

Struktura výdajů na dopravu v městském rozpočtu v roce 2013 (rozpočet upravený k 30.6.2013)

Běžné výdaje

Kapitálové výdaje

Z výdajů kapitálových byly hrazeny zejména rozvojové investice, tj. výstavba nových komunikací a metra a dalších dopravních zařízení (87 %) a rozsáhlejší opravy a rekonstrukce dopravních cest a zařízení (13 %). Ve výdajích kapitálových v rozpočtu převažovaly výdaje určené pro zlepšení komunikační sítě a podmínek pro provoz silniční dopravy. Z celkové částky 10,8 mld. Kč bylo na obnovu a rozvoj hromadné dopravy vyčleněno přes 1,7 mld. Kč, na investice do komunikační sítě více než 9,0 mld. Kč a na ostatní nutné výdaje necelá 0,1 mld. Kč.

Z celkových výdajů, určených v upraveném rozpočtu na rok 2013 pro dopravu, činil podíl výdajů na zabezpečení provozu, obnovy a rozvoje hromadné dopravy osob 54 %, podíl výdajů na zajištění provozu silniční dopravy a rozvoje komunikační sítě města 44 %.

Podrobnější rozbor položek v rozpisu výdajů na dopravu ukazuje, že 13,9 mld. Kč směřovalo k zabezpečení provozu, běžných oprav a údržby dopravního systému města, 1,4 mld. Kč k zajištění rozsáhlejších oprav, rekonstrukcí a obnovy technického vybavení, 9,4 mld. Kč bylo vyčleněno na investice rozvojové a necelých 0,4 mld. Kč na výdaje ostatní.

Struktura celkových výdajů na dopravu v městském rozpočtu v roce 2013 (rozpočet upravený k 30.6.2013)

Vývoj struktury výdajů na dopravu v rozpočtech hlavního města Prahy (rozpočty upravené k 30.6. b. r.)

Ze státního rozpočtu byly hlavnímu městu Praze poskytnuty účelově vázané příspěvky na provoz ochranných systémů metra a Strahovského automobilového tunelu a příspěvky na úhradu některých nákladů provozu PID. Z rozpočtu Státního fondu dopravní infrastruktury (SFDI) byl poskytnut příspěvek na údržbu, opravy a výstavbu komunikací, které dočasně plní funkci chybějící nadřazené silniční sítě. Spolu s unijními fondy se státní rozpočet podílel na financování operačních programů EU.

Stát též plně financuje výstavbu Pražského okruhu jako jedné z nejvýznamnějších rychlostních komunikací Česka propojující nyní osm dálnic a rychlostních komunikací. V roce 2013 bylo na stavbách jihozápadní části okruhu vyčerpáno na stavební práce celkem 103,94 mil. Kč (vč. DPH a valorizace).

Významným zdrojem financování provozu systému hromadné dopravy jsou tržby z jízdného, případně další drobné tržby. Základní relace mezi objemem tržeb a dotací v provozu Pražské integrované dopravy je patrná z následujícího grafu.

Provozní dotace a tržby z jízdného v PID (rok 2013, bez tržeb a dotací železnice)

Částkou 4,3 mld. Kč přispěl z vlastních zdrojů k úhradě investičních nákladů dopravního systému města Dopravní podnik hl. m. Prahy, a. s., z toho 2,7 mld. Kč na obnovu vozového parku MHD.

Jedním z důležitých úkolů, které je třeba řešit při rozvoji hlavního města České republiky, je zajistit, aby celé území Prahy bylo v oblasti dopravy na úrovni požadované Evropskou unií, tedy aby byly naplněny cíle tzv. Evropské dopravní politiky. Tyto cíle jsou definovány v dokumentu nazvaném Bílá kniha a jejich plnění je realizováno prostřednictvím tzv. iniciativ, které uvádějí konkrétní opatření. V iniciativě nazvané „Inovace pro budoucnost – technologie a přístup“ je uveden i požadavek na účinnější zavádění integrovaných systémů řízení dopravy, dopravních informačních systémů a systémů umožňujících lepší využívání dopravní infrastruktury.

Požadavky definované Evropskou unií v Bílé knize i v dalších jejích dokumentech a směrnicích zaměřených na dopravní politiku se promítají samozřejmě i do dopravní politiky České republiky i do dokumentů schvalovaných zodpovědnými orgány hlavního města.

Podstatné přitom je, že veškeré kroky na zlepšení dopravy v Praze počítají i s výrazným podílem evropských finančních zdrojů. Důležité dopravní projekty týkající se Prahy jsou proto realizovány i v rámci Operačního programu Doprava pod jeho prioritní osou 5 – Modernizace a rozvoj pražského metra a systémů řízení silniční dopravy v hl. m. Praze.

Operační program Doprava (OPD)

Prvním z projektů byl v rámci prioritní osy 5 „Systém řízení a regulace městského silničního provozu v hl. m. Praze“. Jeho realizaci zajišťovala Technická správa komunikací hl. m. Prahy, pověřená mimo jiné přípravou a realizací projektů řešících oblast rozvoje dopravní telematiky. Realizace probíhala v letech 2007 až 2011 a byla finančně podpořena Evropskou unií. Příspěvek z Fondu soudržnosti, který tvořil 85 % celkových nákladů, Evropská unie schválila ve výši 556 mil. Kč. Zbývajících 15 % hradilo formou spoluúčasti hl. m. Praha ze svého rozpočtu.

Monitoring dopravy v silničních tunelech v HDRÚ Praha

Informování řidičů na ZPI-433 v Modřanské ulici

Na úspěšně realizovanou výstavbu systému řízení a regulace silničního provozu v hlavním městě navazuje druhý pražský projekt přijatý k podpoře v rámci prioritní osy 5 Operačního programu Doprava. Jedná se o projekt „Zvýšení bezpečnosti silničního provozu v hl. m. Praze“, jehož realizace byla zahájena v roce 2009. Projektu byla schválena finanční podpora z Fondu soudržnosti ve výši 493 mil. Kč, což představuje 85 % plánovaných celkových nákladů.

Projekt byl rozdělen do tří základních oblastí:

- Řízení a monitorování dopravy v tunelech
- Poskytování dopravních informací
- Harmonizace telematických systémů na Městském okruhu (MO) a radiálách v souvislosti s novými stavbami

Realizace projektu v letech 2012 – 2013 probíhala ve všech základních oblastech. V roce 2012 byly dokončeny dvě oblasti – Řízení a monitorování dopravy ve Strahovském automobilovém tunelu a Harmonizace telematických systémů na Městském okruhu a radiálách v souvislosti s novými stavbami. Zbývající oblast „Poskytování dopravní informací pomocí systému ZPI“ (Zařízení pro provozní informace) byla dokončena v květnu 2013.

Poskytování dopravních informací pomocí systému ZPI

Řidiče v Praze nově naviguje celkem 58 nových i zmodernizovaných informačních tabulí. Jednotlivé informační tabule jsou v ulicích rozmístěny plošně tak, aby pokryly nejdůležitější dopravní uzly a informovaly řidiče v dostatečném předstihu o aktuální situaci. Svým rozsahem jde o unikátní systém. Místo cca 20 původních tabulí s přednastavenými nápisy vztahujícími se převážně k provozu blízkých tunelů MO bylo koncem roku 2013 k dispozici téměř 60 nových tabulí, které jsou rozprostřeny po celé komunikační síti. Přestože se nechystá stavba dalších tabulí, stále se zvyšují možnosti využití těch stávajících.

Aby mohl celý systém fungovat, bylo nutné komunikační síť hl. m. Prahy rozdělit na více než 300 úseků. Ke každému úseku byly přiřazeny tři skupiny tabulí podle vzdálenosti od úseku, o kterém informují. Jelikož je rozmístění tabulí plošné a událostí na komunikacích mnoho, je navržen i systém priorit, s jakými se jednotlivé zprávy zobrazují. Vyšší prioritu má uzavírka nebo událost, která je v bezprostřední blízkosti.

TSK hl. m. Prahy průběžně sleduje podněty od veřejnosti, aktualizuje databázi sdělení, která se na tabulích mohou objevit, rozvíjí klientskou aplikaci zadávání textů, aktualizuje a upravuje zobrazovaná schémata a pracuje na dalších systémech, které mohou pro proměnné tabule získávat data. Na webových stránkách TSK (<http://dic.tsk-praha.cz>) je také k dispozici aplikace, která zobrazuje, jaké nápisy jsou na jednotlivých tabulích aktuálně zobrazeny.

Pracoviště dispečera v HDRÚ Praha

Kamera KTDS ve Spořilovské ulici

Komplexní telematický dohledový systém

Novým projektem v rámci OPD, který byl zahájen v červnu 2013, je „Komplexní telematický dohledový systém“ (dále KTDS).

Jeho předmětem je:

- Obrazové on-line monitorování dopravní situace (dohled operátora dopravní ústředny).
- Sběr dopravně inženýrských dat – intenzita, klasifikace a měření okamžité rychlosti vozidel.
- Obousměrná detekce kongescí a detekce stojícího vozidla ve vzdálenosti přibližně 100 m od kamerového bodu.
- Obousměrný liniový výpočet dojezdových dob. Elementárním prvkem KTDS jsou téměř tři desítky otočných dohledových kamer a cca poloviční počet doplňkových detektorů. Plánované dokončení projektu je v roce 2014.

14.1 Letecká doprava

Letecká doprava osobní i nákladní je v Praze provozována zejména na ruzyňském Letišti Václava Havla Praha ležícím na severozápadním okraji města (veřejné mezinárodní letiště s vnější hranicí). Kromě toho je na území města nebo v jeho blízkém okolí situováno několik dalších menších letišť (Letňany – travnaté veřejné vnitrostátní a neveřejné mezinárodní letiště, Kbely – vojenské letiště, Točná – travnaté neveřejné vnitrostátní letiště (v roce 2013 v rekonstrukci), Vodochody – neveřejné mezinárodní letiště).

Pražské letiště má k dispozici tři vzletové a přistávací dráhy, z nichž jedna je dlouhodobě uzavřená. Celková roční kapacita dráhového systému je přibližně 200 tis. pohybů (vzletů a přistání) letadel/rok. Maximální hodinová kapacita činí 46 pohybů letadel/h. Pro odbavení cestujících slouží na letišti tři terminály. V severním areálu letiště jsou umístěny Terminály 1 a 2 (1 – lety mimo Schengenský prostor, 2 – lety do Schengenského prostoru), Terminál 3 (především všeobecné letectví) je situován v areálu jižním. Celková kapacita terminálů sloužících pro odbavení cestujících je 15,5 mil. cestujících/rok. Pro odbavení nákladů jsou k dispozici dva terminály v severním areálu letiště s celkovou kapacitou 200 tis. t/rok.

V roce 2013 operovalo na pražském letišti celkem 372 dopravců, z toho 53 dopravců v osobní dopravě na linkách pravidelných, 9 dopravců nízkonákladových a 5 dopravců pravidelně v přepravě nákladů. Ostatní dopravci provozovali charterové lety, privátní lety a nepravidelnou nákladní dopravu. Celkem byly v roce 2013 z pražského letiště uskutečněny lety do 641 destinací, z toho do 146 destinací v dopravě pravidelné a do 634 destinací v dopravě charterové. Na některých destinacích byly přitom provozovány spoje pravidelné i nepravidelné.

Areál sever – Terminál 1

Letadlo společnosti KLM na letišti v Praze

Nejvyšší objemy cestujících byly odbaveny na destinacích směřujících do Velké Británie (1,21 mil.), Ruska (1,11 mil.), Německa (1,10 mil.), Francie (0,94 mil.) a Itálie (0,87 mil.). Nejvíce zatíženou byla destinace směřující na pařížské letiště Charles de Gaulle s počtem 0,76 mil. cestujících, následují Moskva/Šeremetěvo (0,64 mil.), Frankfurt (0,50 mil.), Amsterdam (0,44 mil.) a Londýn/Heathrow (0,41 mil.). Nejvyšší podíl na přepravě cestujících měly v roce 2013 České aerolinie (25,3 %), následované společností Travel Service (15,1 %)

Oproti roku 2009, ve kterém byl zaznamenán všeobecný pokles, došlo v roce 2010 v letecké přepravě osob i nákladu celosvětově k oživení a pokud se týká přepravy osob, pokračoval tento trend i v dalších letech. V roce 2013, ve srovnání s rokem 2012, stoupl na celém světě počet cestujících v průměru o 3,9 % s velkým rozptylem podle oblastí – v Evropě a v Americe nárůst o 2,6 %, resp. 1,3 %, v oblasti Blízkého východu nárůst 10,1 %, v Africe pokles o 0,6 %, v oblastech Asie – Pacifik a Jižní Amerika – Karibik nárůst 7,2 %, resp. 4,8 %. Přeprava nákladu v celosvětovém průměru vzrostla o 1,0 %, nejvíce v oblasti Blízkého východu (5,4 %), v Evropě však vzrostla pouze o 0,8 %, v Severní Americe o 0,5 %, v Jižní Americe a v Africe došlo k poklesu o 0,2 %, resp. 2,7 %.

V mezinárodním srovnání je pozice Letiště Václava Havla Praha patrná z následující tabulky.

Počty cestujících odbavených na vybraných letištích (mil. cestujících / rok)						
Letiště	2000	2010	2011	2012	2013	13/12
Hartsfield-Jackson International (Atlanta)	80,2	89,3	92,4	95,5	94,4	98,8 %
London Heathrow	64,3	65,7	69,4	70,0	72,3	103,3 %
O'Hare International (Chicago)	72,1	67,0	66,8	66,8	66,9	100,1 %
Paris Charles de Gaulle	47,8	58,2	61,0	61,6	62,1	100,8 %
Frankfurt	49,0	53,0	56,4	57,5	58,0	100,9 %
Amsterdam Schiphol	39,3	45,3	49,8	51,0	52,6	103,1 %
Madrid Barajas	32,6	49,9	49,7	45,2	39,7	87,8 %
Roma Fiumicino	25,9	36,3	37,7	37,1	36,3	97,8 %
Copenhagen Kastrup	18,2	21,5	22,7	23,3	24,1	103,4 %
Vienna Schwechat	11,8	19,7	21,1	22,2	22,0	99,1 %
Stockholm Arlanda	18,3	17,0	19,1	19,6	20,7	105,6 %
Brussels Airport	21,5	17,1	18,8	19,0	19,1	100,5 %
Letiště Václava Havla Praha	5,8	11,6	11,8	10,8	11,0	101,9 %
Warsaw Frederic Chopin	4,3	9,0	9,3	9,6	10,7	111,5 %
Budapest Ferihegy	4,7	8,2	8,9	8,5	8,5	100,0 %
Bratislava M. R. Štefánika	0,3	1,7	1,6	1,4	1,4	100,0 %

Zdroj: The Chicago Department of Aviation, BAA, Fraport Group a webové stránky jednotlivých letišť

Celkový objem cestujících, odbavených v roce 2013 na čtyřech nejzatíženějších českých letištích (Praha, Brno, Ostrava, Pardubice), činil 11,9 mil. cestujících, tj. o 1,2 % více než v roce 2012. Objem letecky přepravených nákladů (zboží a pošty) klesl o 3,5 % a činil 57,3 tisíc tun.

Podíl pražského letiště na celkových výkonech čtyř výše uvedených tuzemských letišť činil v osobní přepravě 92,4 %, v přepravě nákladní 90,6 %.

Podíl letišť na výkonech v osobní přepravě

Podíl letišť na výkonech v nákladní přepravě

V roce 2013 bylo na letišti v Praze odbaveno celkem 10 974,196 tis. cestujících, což představuje ve srovnání s rokem 2012 nárůst o 1,5 %. Relativně vyšší než průměrný nárůst (3,7 %) se projevil u tzv. lokálních cestujících, zatímco transfer a tranzit o 17,9 % poklesl.

Většina cestujících (90,3 %) byla odbavena na linkách pravidelných. Z celkového objemu téměř 11 mil. cestujících bylo 64,7 % přepraveno na linkách síťových dopravců, podíl nízkonákladových společností činil 25,6 % a podíl leteckých společností charterových 9,5 %. Podíl provozovatelů privátních letů činil 0,2 %. Nejvíce cestujících bylo odbaveno v srpnu (1 280,1 tis. osob), nejméně v únoru (551,5 tis. osob). Ve srovnání s rokem 2012 bylo měsíční maximum dosažené v roce 2013 o 6,5 % vyšší. Více než třetina (38 %) cestujících odbavených v roce 2013 uvedla jako bydliště Českou republiku, 73 % cestovalo soukromě, 27 % služebně, 29 % cestujících tvořili manažéři a podnikatelé, 45 % zaměstnanci, 98 % cestujících použilo třídu ekonomickou.

V nákladní přepravě byl v roce 2013 letecky odbaven náklad v celkovém objemu 51 902,1 t. Přeprava nákladu byla tedy oproti roku 2012 o 1 075,5 t nižší (pokles o 2,0 %). Nejvíce nákladu bylo přepraveno v říjnu (4 818,3 t), nejméně v únoru (3 676,6 t). Měsíční maximum bylo v roce 2013 o 4,3 % nižší než v roce 2012.

Počet pohybů letadel v roce 2013 činil 128 633 pohybů/rok, což je o 2 931 pohybů méně než v roce 2012 (pokles o 2,2 %). Nejvyšší počet pohybů (12 863) byl zaznamenán v srpnu, nejnižší (7 943) v únoru. Ve srovnání s rokem 2012 byl maximální měsíční počet pohybů v roce 2013 o 3,4 % vyšší.

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 vzrůstaly i počty pohybů letadel. Dlouhodobý trend růstu výkonů letecké dopravy byl koncem roku 2008 a v roce 2009 vlivem ekonomické krize přerušen a měsíční počty odbavených cestujících klesly pod úroveň minulých srovnatelných období. Celkový objem cestujících odbavených na letišti v Praze se v roce 2009 snížil bezmála až na úroveň roku 2006, kde setrval i v roce 2010 a po mírném zvýšení v roce 2011 (o 2 %) v roce 2012 znovu klesl. Po opětovném zvýšení v roce 2013 dosáhl celoroční objem odbavených cestujících úrovně let 2005 – 2006.

V dlouhodobém vývoji lze v osobní přepravě pozorovat mírný přesun zájmu cestujících do období mimo tradiční letní turistickou sezónu. Zatímco v roce 1990 činil podíl dvou hlavních prázdninových měsíců 25 % celoročního objemu, v letech 2001 – 2012 kolísá okolo 22 %, avšak v roce 2013 se tento podíl opět mírně zvýšil na 23,1 %. Dlouhodobě stoupá počet osob připadajících na jeden pohyb. V roce 2013 dosáhl hodnoty 85,3 osoby/pohyb (1990 – 40 osob/pohyb).

Vývoj výkonů pražského letiště (počty odbavených cestujících a pohybů letadel)

Vývoj výkonů pražského letiště (odbavený náklad – zboží a pošta)

Měsíční počty cestujících odbavených na Letišti Praha v letech 2011 - 2013

Vývoj počtu cestujících / 1 pohyb (pražské letiště 1981 – 2013)

Také přeprava nákladů na pražském letišti od poloviny devadesátých let minulého století rostla a v roce 2005 byla poprvé v dlouhodobém průměru překročena hodnota nejvyššího průměrného výkonu dosažená v minulosti. Ve srovnání s léty 1981-90, kdy průměrný roční výkon činil 35,4 tis. t/rok, je průměr let 2004 – 2013 (53,0 tis. t/rok) o 49,8 % vyšší, a to i přes poklesy, které nastaly v letech 2008-9 a 2012-13.

Od centra města je letiště vzdáleno cca 11 km. Letiště obsluhují dvě rychlé linky městské autobusové dopravy směřující ke konečným stanicím tras A a B metra v Dejvicích (A) a ve Zličíně (B) a další autobusové linky Pražské integrované dopravy. Projíždí zde i autobusové linky dálkové a regionální dopravy. Speciální autobusová linka Airport Express, určená především pro letecké cestující, je vedena ze železniční stanice Praha hlavní nádraží k Terminálům 1 a 2. K dispozici je taxi doprava provozovaná jednak osobními automobily, jednak minibusy a operuje zde řada půjčoven automobilů. Převažující podíl při zajišťování přepravy osob mezi letištěm a městem má automobilová doprava, a to jak v souhrnném spektru uživatelů dopravního systému (letečtí cestující, zaměstnanci, návštěvníci atd.), tak, i když méně výrazně, u kategorie odlétajících leteckých cestujících, u které je tento údaj celoročně Letištěm Praha sledován.

Areál sever – předpolí Terminálu 2

Dělbá přepravní práce u cest na letiště a z letiště

Všechny kategorie celkem, červen 2012, prac. den, 6-22 h

Dělbá přepravní práce při cestách na letiště

Pouze odlétající cestující, průměr za rok 2013

V roce 2013 bylo v severní části areálu letiště k dispozici veřejnosti a zaměstnancům více než 7 tis. odstavných a parkovacích stání, z toho necelých 600 stání v zóně cargo. Největší počet stání (přes 5 tis.) je pro veřejnost a zaměstnance k dispozici v parkovacích objektech A, C, D a T 1+2. Většina stání je střednědobých a dlouhodobých, pro operativní obsluhu je k dispozici 474 stání krátkodobých.

V jižní části areálu je pro veřejnost určeno 110 parkovacích míst situovaných u Terminálu 3. Další stání jsou v této části areálu k dispozici zaměstnancům letiště, organizací, které mají k letišti vztah a obyvatelům přilehlých bytových domů.

Koncem září 2013 byla ukončena v pořadí již druhá generální oprava hlavní dráhy RWY 06/24, která probíhala ve dvou etapách v letech 2012-13. Položena byla nová cementobetonová vozovka a rekonstruována všechna související zařízení. Opravena byla i část přilehlé pojezdové dráhy F a vedlejší dráha RWY 13/31 byla nově označena jako RWY 12/30.

14.2 Vodní doprava

Pražská vodní doprava zajišťuje přepravu osob a nákladů po řece Vltavě, jejíž délka je na území Prahy 30,9 km. Na toku v Praze je pět plavebních komor (Modřany, Smíchov, Mánes, Štvanice, Podbaba). Kapacita vodní cesty je dána kapacitou plavebních komor Podbaba (5,2 mil. t/rok) a Smíchov (2,8 mil. t/rok).

Vývoj počtu proplavených lodí plavebními komorami v Praze v letech 2000 – 2013

Rok	Plavební komory				
	Modřany	Smíchov	Mánes	Štvanice	Podbaba
2000	1 898	21 716	3 747	5 775	1 897
2005	2 530	24 576	2 329	7 740	1 799
2010	2 414	25 797	2 720	8 950	2 335
2011	2 713	24 599	3 738	11 858	2 640
2012	3 405	27 518	3 611	10 317	2 695
2013	1 649	24 498	3 199	7 877	1 062

Osobní lodní doprava po Vltavě má charakter převážně turistický a společenský. Celoročně zajišťuje provoz několik společností, které se specializují na různé typy okružních vyhlídkových jízd po Praze se širokou nabídkou dalších služeb. Charakter pravidelné dopravy má provoz pražských přívozů, které jsou součástí Pražské integrované dopravy (PID) – viz kapitola 3.6.

K největším provozovatelům osobní lodní dopravy patří Pražská paroplavební společnost, a. s. (PPS), Prague Boats, s. r. o. (část EVD), AQUAVIA Praha, s. r. o. a Pražské Benátky s. r. o.

Nejstarším provozovatelem vodní dopravy po Vltavě v Praze je Pražská paroplavební společnost, a. s. (PPS), která byla založena v roce 1865. V současné době tato společnost provozuje 8 velkých lodí

s přístavištěm na Rašínově nábřeží mezi Palackého a Jiráskovým mostem. Společnost pořádá pravidelné linkové plavby a řadu okružních plaveb Prahou.

Prague Boats, s. r. o., vzniklá rozdělením původní společnosti Evropská vodní doprava (EVD), provozuje 18 moderních lodí s přístavištěm u Čechova mostu. Provoz všech lodí je celoroční, a to buď v pravidelných časových intervalech, nebo dle individuálních přání objednatelů. Součástí lodního parku jsou i ekologické menší lodě s kapacitou 12 osob poháněné elektrickým proudem. Sluneční energií je poháněno Elektronemo (solární panely pokryjí až 45 % spotřeby elektromotorů), které slouží pro okružní plavby po Vltavě a kotví na Kampě. Loď Šárka s hybridním elektropohonem je používána na projížďky kolem Malé Strany, Národního divadla, Karlova mostu a k proplutí Čertovkou.

Lodě Praha a Moravia

Nákladní lodní doprava na Vltavě

Vývoj v počtu přepravených osob dvěma největšími přepravci (osob/rok v tisících)

	2005	2006	2007	2008	2009	2010	2011	2012	2013
Prague Boats (EVD)	196	199	230	179	145	193	205	209	246
PPS	86	115	229	208	94	91	107	98	149

Společnost AQUAVIA Praha, s. r. o. pořádá společenské akce na třech lodích – Moravia, Czechie a Klára. Společnost pořádá hodinové a dvouhodinové projížďky nebo projížďky podle přání zákazníka. Přístaviště má Na Františku.

Kanálové vyhlídkové plavby po Vltavě pořádá společnost Pražské Benátky s. r. o. Plavby se pořádají celoročně. Salonní rychlolod' Nepomuk slouží k soukromým akcím. Společnost dále provozuje 4 celodřevěně uzavřené lodě a 7 otevřených člunů. Některé jsou nově postavené kopie tzv. vltavských naháčů, lodí s plochým dnem a téměř svislými boky, které mohou plout i po mělčinách. Z přístavišť „Judita“ a „Čertovka“ vyjíždějí lodě každou celou hodinu. Společnost dále provozuje pražské přívozy.

Řada menších společností provozuje projížďky a společenské akce dle individuálních objednávek. Přístaviště těchto společností jsou po obou březích Vltavy v centru města, například Na Františku, na Kampě, na Dvořákově nábřeží. Společnosti pořádají na objednávku nejen vyhlídkové okruhy po Praze, ale i výlety na Slapy, do Nelahozevsí, Poděbrad, Mělníka a Drážďan.

Kromě restauračních vyhlídkových lodí jsou provozovány i historické lodě OLD TIME BOATS pro 6 až 10 osob a motorové čluny TAXI BOAT pro 2-3 osoby.

Různí domácí a zahraniční provozovatelé realizují po řece Vltavě také **nákladní dopravu**. Jedním z největších provozovatelů je Evropská vodní doprava – Sped, s. r. o., která zajišťuje vnitrostátní i zahraniční přepravu hromadných substrátů, těžkých kusů, kontejnerů, kapalin apod. Její lodní park zahrnuje 38 plavidel a 1 tankové plavidlo.

Na území města se nacházejí 4 přístavy – Radotín, Smíchov, Holešovice a Libeň, které slouží pro překládku různých druhů nákladů. Provozovatelem jsou České přístavy, a. s. Uživatelé přístavů jsou dopravní, skladovací, překladní a výrobní firmy a subjekty. Kromě přístavů slouží pro manipulaci s náklady občasná překladiště a mobilní plovoucí rampy.

Vývoj objemu přepraveného zboží plavebními komorami v Praze (t/rok)

Rok	Plavební komory				
	Modřany	Smíchov	Mánes	Štvanice	Podbaba
2000	108 168	197 740	238	201 712	370 037
2005	56 759	59 378	690	106 749	302 726
2010	3 476	5 868	829	6 698	165 166
2011	0	2 805	264	1 647	180 634
2012	0	7 383	6 277	11 845	194 720
2013	0	9 211	13 849	15 044	100 906

Vývoj objemu substrátů v pražských přístavech (t/rok)

Rok	Přístavy					
	Radotín	Smíchov	Holešovice	Libeň	Jiné	Praha bez rozlišení
2005	36 408	11 396	99 308	2 934	–	–
2010	0	364	53 207	0	–	–
2011	0	0	68 349	926	–	–
2012	0	0	80 044	0	–	–
2013	0	0	60 136	2 173	18 809	2 999

Provozovatelé vnitrostátní vodní dopravy vykazují někdy i místo odkud odvázejí vytěženou zeminu při stavebních pracích (v roce 2013 byly vykázány objemy ze Starého Města, Sřteleckého ostrova a Štvanice – celkově označeno jako jiné). Přepravci mají také možnost vykázat Prahu jako přístav bez bližšího rozlišení, protože v mezinárodním číselníku je uvedena pouze Praha.

14.3 Nákladní železniční doprava

Železniční uzel Praha, největší a nejvýznamnější železniční uzel v ČR, je důležitou křižovatkou železničních koridorů transevropské sítě i tras kombinované dopravy podle mezinárodních dohod AGC a AGTC (AGC – dohoda o nejdůležitějších mezinárodních železničních trasách, AGTC – dohoda o nejdůležitějších trasách mezinárodní kombinované dopravy a souvisejících objektech).

Největší objem po železnici přepraveného zboží se v Praze realizuje především na tratích určených pro nákladní dopravu, tj. Malešice – Libeň a Běchovice – Malešice. Výjimečný je úsek Hostivař – Uhřetěves, který je silně zatížen dopravou nákladní i osobní.

Počty vypravených a končících nákladních vlaků ve vybraných pražských stanicích v roce 2013

	Bubny	Hostivař	Krč	Libeň	Malešice	Radotín	Smíchov	Uhřetěves	Vršovice	Zličín
vychozí	102	375	156	4 255	1 590	197	33	4 114	323	12
končící	118	371	152	4 181	1 946	221	29	3 995	304	13

Počty vypravených a končících nákladních vlaků v Praze v jednotlivých měsících roku 2013

V železničních stanicích na území Prahy bylo v roce 2013 evidováno přibližně 25 000 vlaků výchozích a končících (oproti roku 2012 došlo k navýšení o cca 6 %). Nejvíce tranzitujících nákladních vlaků projelo přes stanici Praha-Malešice, téměř 18 000.

Největším českým železničním nákladním dopravcem je ČD Cargo, a. s. V Praze se podílí 88 % na výchozích a končících vlacích, ve stanici Praha-Malešice pak cca 85 % na tranzitujících vlacích. ČD Cargo, a. s. obsluhuje v Praze v první řadě terminály kombinované dopravy společnosti Metrans v Praze-Uhřetěvesi a ČSKD Intrans v Praze-Žižkově. Z nich jsou jejich vlaky spojeny jak se severoněmeckými přístavy Hamburk a Bremerhaven, tak i s dalšími terminály v České republice i v okolních státech.

Nákladní vlak před nádražím Praha-Libeň

Kontejnerové překladiště v Uhřetěvesi

Mezi přepravované suroviny patří zejména černé uhlí, v Praze-Radotíně vysokopevní struska a cement a v Praze-Krči kovový odpad. Důležitý je také vlečkový areál v Praze-Hostivaři pro nakládku kovového odpadu a dopravu kabelových cívek, hutní velkoobchodní materiál nebo zásilky pro pražský Dopravní podnik.

Ve stanici Praha-Strašnice je nakládán sběrový papír pro další zpracování v papírnách a nové pneumatiky pro nákladní automobily a stavební techniku. Do Prahy-Satalic se dovážejí stlačené plyny v kotlových vozech a do Prahy-Horních Počernic různé chemické produkty a suroviny.

Do stanice Praha-Malešice je napojena vlečka České pošty, ze které každý večer odjíždějí pravidelné „poštovní rychlíky“ ČD Cargo, a. s. na severní Moravu. Do této stanice je zaústěna také vlečka Teplárny Malešice, na kterou jsou v topné sezoně naváženy ucelené vlaky s nákladem černého uhlí.

Počty naložených a vyložených vozů u ČD Cargo na pražských nádražích v roce 2013

Název ŽST	Naložené vozy	Vyložené vozy	Název ŽST	Naložené vozy	Vyložené vozy	Název ŽST	Naložené vozy	Vyložené vozy
Běchovice	53	138	Libeň	176	426	Strašnice	2 758	78
Braník	92	18	Malešice	4 959	6 282	Uhřetěves	68 325	72 566
Bubny	–	82	Radotín	1 948	2 427	Vršovice	280	126
Čakovice	83	121	Ruzyně	245	6	Vysočany	–	21
H. Počernice	416	357	Řeporyje	–	20	Zbraslav	–	5
Hostivař	772	397	Satalice	529	469	Zličín	–	16
Krč	487	36	Smíchov	4	24	Žižkov	13 340	13 405

Zajišťujeme bezpečnou a fungující dopravu v Praze

- telematické aplikace
- řídicí systémy
- dopravní ústředny
- tunelové technologie
- světelná dopravní signalizace
- parkovací systémy

www.eltodo.cz

s námi jste na správné cestě

Prodloužení trasy A pražského metra, stanice Motol

Tramvajová trať Podbaba

Váš partner v konzultační a projektové činnosti

METROPROJEKT Praha a.s.
I. P. Pavlova 2/1786,
120 00 Praha 2

metroprojekt@metroprojekt.cz
www.metroprojekt.cz

Tel.: +420 296 325 152
Fax: +420 296 325 153

Prodloužení trasy A pražského metra, stanice Petřiny

VINCI Park CZ

700

stání v systému
Park and Ride

1 181

parkovacích stání
na veřejných
parkovištích

2 923

garážových
parkovacích stání

30 778

stání v zónách
placeného stání

VINCI PARK PATŘÍ MEZI NEJVÝZNAMNĚJŠÍ SVĚTOVÉ FIRMY V OBORU PARKOVACÍCH SLUŽEB

- jsme členem francouzské skupiny VINCI, máme více než 50leté zkušenosti v oboru
- provozujeme 1,6 mil. parkovacích míst ve 14 zemích světa
- celosvětově zaměstnáváme 12 000 pracovníků
- naším krédem je dlouhodobá spolupráce a kvalita služeb

V ČESKÉ REPUBLICĚ PŮSOBÍ SKUPINA VINCI PARK OD ROKU 1995

- projektujeme, financujeme, stavíme a provozujeme parkovací zóny a parkovací objekty, a to jak pro veřejnou správu, tak pro soukromé investory
- nabízíme řešení šitá na míru místním poměrům a potřebám
- realizujeme celoměstské parkovací systémy, včetně P+R
- optimalizujeme ekonomiku parkovacích systémů, parkovišť a garáží
- projektujeme specifická řešení pro nemocnice, obchodní centra aj.

Společnost má zavedený systém řízení dle ČSN EN ISO 9001:2009 a certifikátů EMS 14001 a OHSAS 18001.

VINCI Park CZ a.s.

Washingtonova 17, Praha 1

Tel.: +420 221 666 646 / Fax: +420 221 666 640

e-mail: info@vincipark.cz / www.vincipark.cz

Na společné cestě

EUROVIA CS je jedničkou v oblasti dopravního stavitelství v České republice. Základem tohoto úspěchu jsou její zaměstnanci. Firma může stavět na jejich zkušenostech, odborných znalostech a svědomitém přístupu.

Při své práci využívají zaměstnanci řadu moderních technologií, které vyžadují vysokou kvalifikaci. Jejich motivace učit se novým věcem v kombinaci s dlouholetou tradicí firmy dává zákazníkům společnosti EUROVIA CS záruku kvalitní, včasné a spolehlivě odvedené práce.

„Na chodníky a nástupiště tramvajových zastávek jsme použili zámkovou žulovou dlažbu,“ říká Ing. Michal Vojtíšek, hlavní stavbyvedoucí závodu Praha západ, k průběhu první etapy stavby Moskevská I, Praha 10, úsek Ruská – Rostovská.

AŽD Praha

silniční doprava

železniční doprava

telekomunikace

- Řízení dopravy ve městech – ústředna, dispečink
- Informační a naváděcí systémy
- Křižovatkové systémy
- Aktivní zabezpečení přechodů pro chodce
- Měření úsekové rychlosti, detekce jízdy na červenou a další kamerové systémy
- Parkovací systémy
- Liniové řízení dopravy
- Tunelové systémy
- Servis tunelových technologií
- Inženýrské činnosti a projekční práce
- Výstavba, obnova, správa, údržba a provozování veřejného osvětlení
- Instalace, montáž, údržba a servis dodávaných technologií

Bezpečně k cíli

www.azd.cz

www.strabag.cz

DYNAMIKA NA SPOLEHLIVÝCH ZÁKLADECH

Naše nabídka činností v oblastech dopravního, pozemního a inženýrského stavitelství je stejně široká jako požadavky našich zákazníků. Cokoliv děláme a vytváříme, podřizujeme naší filozofii, jejímiž základními kameny jsou kvalita, odbornost, inovace, bezpečnost a spolehlivost. Realizujeme projekty všech velikostí. Díky široké síti poboček po celém území České republiky jsme svým zákazníkům z řad soukromých i veřejných investorů vždy nablízku.

STRABAG a.s.
Na Bělidle 198/21, 150 00 Praha 5
tel.: +420 222 868 111, fax: +420 222 868 211
e-mail: pr@strabag.com, www.strabag.cz

STRABAG

ŘÍZENÍ DOPRAVY VE MĚSTECH
ŘÍZENÍ DOPRAVY NA DÁLNICÍCH A V TUNELECH
PARKOVACÍ SYSTÉMY A PARKOVACÍ AUTOMATY
ŘÍZENÍ VEŘEJNÉ DOPRAVY
VAROVNÉ SIGNALIZAČNÍ ZAŘÍZENÍ
DOPRAVNÍ ZNAČENÍ
LED VEŘEJNÉ OSVĚTLENÍ
MĚŘENÍ RYCHLOSTI
KOMPLETNÍ DOPRAVNÍ ŘEŠENÍ

SWARCO TRAFFIC CZ s.r.o.

SWARCO TRAFFIC CZ s.r.o.
dnes nabízí celé spektrum
řešení pro řízení dopravy
Zeptejte se nás.

DOPRAVNÍ ŘEŠENÍ NA KLÍČ

OD SILNÉ SKUPINY FIREM – NABÍZÍME VYŠŠÍ BEZPEČNOST NA SILNICÍCH A ŘÍZENOU DOPRAVU

Možná už víte, že SWARCO je vedoucí firma na trhu výroby skleněných reflexních perliček (glass beads) a LED dopravních návěstidel. Ale víte také, že:

- pomáháme řídit městskou dopravu v Praze, Českých Budějovicích, Liberci, ale také třeba i v Barceloně, Trondheimu a Bukurešti?
- jsme jeden z vedoucích světových dodavatelů softwaru pro adaptivní řízení dopravy podporující řadu komunikačních protokolů a standardů, které umožňují zachovat stávající technologie?
- můžeme pomoci městům v úspoře nákladů s vyspělou moderní LED technologií veřejného osvětlení FUTURLUX s vysokou svítivostí?
- vyrábíme a celosvětově dodáváme zákazníkům dopravní řadiče a světelnou signalizaci na křižovatkách?
- vyrábíme a dodáváme proměnlivé dopravní značení s technologií LED, která je budoucností ve světelné technice?
- máme řešení pro řízení dopravy na dálnicích a v tunelech?
- máme zkušenosti s parkovacími automaty, závorovými parkovacími systémy, informačními tabulemi o obsazenosti parkovišť a vnitřními navigačními systémy pro parkovací domy?
- máme zkušenosti s dopravní detekcí, detektory a sběrem dopravních dat a informací?

Kontaktujte nás jako první, pokud chcete mít dopravu bezpečnější, plynulejší a šetrnější k životnímu prostředí.

SWARCO TRAFFIC CZ s.r.o.

Pod Višňovkou 1661/37, 140 00 Praha 4, Česká republika

T. +420 234 034 100, F. +420 234 034 104, E. office.stcz@swarco.com, www.swarco.com/stcz

Umění spolupráce

Kvalita, přesnost a důslednost v každém detailu. Společná koordinovaná práce lidí desítek oborů a profesí. Schopnost řešit náročná zadání a odvaha hledat nová řešení. Je tohle umění? Možná ne. Jen to dobře umíme.

- | | | |
|---|---|---|
| 1 | 2 | 1/ Městský okruh v Praze, Trojský most |
| | 3 | 2/ Metro V.A, traťový tunel |
| | | 3/ Městský okruh v Praze, tunelový komplex Blanka |

Metrostav a.s., Koželužská 2450/4, Praha 8

METROSTAV

www.metrostav.cz

SATRA, spol. s r.o.

Sokolská 32
120 00 Praha 2
Czech Republic

T +420 296 337 111
F +420 296 337 100
E satra@satra.cz

*projektové, konzultační
a inženýrské služby*

www.satrap.cz

Ulice Weberova, Praha 5

SUDOP PRAHA a.s.

je projektová, konzultační a inženýrská společnost s tradicí 60 let.

Společnost nabízí velmi široké portfolio komplexních, profesionálních služeb v oblasti dopravní infrastruktury, pozemních staveb a obsluhy území veřejnou dopravou, kde se soustřeďuje na velké projekty ze státního i privátního sektoru.

Olšanská 1a, 130 80 Praha 3 * tel.: 267 094 304 * fax: 224 230 316 * e-mail: praha@sudop.cz * www.sudop.cz

STAVÍME PROFESIONÁLNĚ

Most Sedlečko na D3

ČOV Troja v Praze

Prodloužení trasy metra A

Droužkovice - Nové Spojice
protihlukové stěny

Úprava důlních vod
Emerán

- výstavba a rekonstrukce mostů
- vodohospodářské stavby

- podzemní stavby
- průmyslové a ekologické stavby

© TSK hl. m. Prahy, 2014

Texty, grafické výstupy a údaje v nich obsažené je možno šířit jen s uvedením pramene:
Technická správa komunikací hl. m. Prahy – Úsek dopravního inženýrství (TSK-ÚDI)

- Ročenku připravil: TSK hl. m. Prahy – Úsek dopravního inženýrství (TSK-ÚDI) ● Autorský kolektiv: Ing. Jan Adámek, Olga Boučková, Ing. Jana Coufalová, Mgr. Eva Černá, Jiří Dytrych, Petr Introvič, Ing. Vladimír Kadlec, Ing. Jan Kapitán, Ing. Marek Karban, Ing. Eva Kosteasová, Ing. Ondřej Krouský, Ing. Jiří Medek, Ing. Jug Mikuškovíc, Ing. Jaromír Muchka, Ing. Dita Myšková, Ing. Ladislav Pivec, Ing. Monika Sejková, Ing. Jaroslav Svoboda, Ing. Lubomír Šembera, Ing. Ladislav Štědrý, Ing. Martin Šubrt, Ing. Jitka Tomsová, Ing. David Vašica, Ing. Jiří Zeman ● Redakce: Ing. Zdeněk Balcar, Mgr. Eva Černá, Ing. Martin Šubrt ● Prameny: CDV, v. v. i., City Parking Group s. r. o., ČD Cargo, a. s., České dráhy, a. s., Český statistický úřad, ČSAD Praha holding, a. s., Dopravní podnik hl. m. Prahy, a. s., Krajský úřad Středočeského kraje, Letiště Praha, a. s., Magistrát hl. m. Prahy, VINCI Park CZ a. s., úřady MČ hl. m. Prahy, Policejní prezidium ČR, Povodí Vltavy, s. p., PPS, a. s., Prague Boats, s. r. o., ROPID, Ředitelství silnic a dálnic ČR, SŽDC, s. o., www.aci.aero, www.cd.cz, www.dpp.cz, www.florenc.cz, www.flychicago.com, www.fraport.com, www.idos.cz, www.kr-stredocesky.cz, www.metrostav.cz, www.praha.eu, www.prg.aero, www.ropid.cz, www.szdc.cz, www.tunelblanka.cz, webové stánky dalších mezinárodních a vnitrostátních letišť ● Fotografie: TSK-ÚDI, Letiště Praha, a. s. ● Výroba: SOFIPRIN Praha
- Vydáno TSK hl. m. Prahy v počtu 1 500 ks ● Praha 2014

Telematické aplikace na komunikacích hl. m. Prahy

TSK-ÚDI

TECHNICKÁ SPRÁVA KOMUNIKACÍ HLAVNÍHO MĚSTA PRAHY

Úsek dopravního inženýrství

110 15 Praha 1, Řásnovka 8

tel.: +420 257 015 094

udi@tskpraha.cz, www.tskpraha.cz

