
HOSPODÁŘSTVÍ
A SOUVISEJÍCÍ FAKTORY

D

Praha – Životní prostředí 2017

D1EKONOMIKA

229

D1 HOSPODÁŘSTVÍ A SOUVISEJÍCÍ FAKTORY

D1.1 EKONOMIKA, PRÁCE A FINANCE
Z hlediska výkonnosti ekonomiky regionu má hl. m. Praha v rámci celé ČR zcela výsadní postavení. Přesto i v Pra-
ze, která je na tom z hlediska ekonomické výkonnosti mezi regiony České republiky nejlépe, se projevil vliv hos-
podářské recese. Region Praha vytváří stále čtvrtinu celostátního HDP. V přepočtu HDP na 1 obyvatele v paritě
kupní síly dosahuje ČR 87,9 % průměru zemí EU, ale v případě Prahy objem regionálního HDP na 1 obyvatele
překračuje několik let průměr EU, v roce 2017 o 82,4 %. Vysoká úroveň tohoto ukazatele je pro metropole typic-
ká a je ovlivněna některými okolnostmi, které jsou úzce spojeny s ekonomickými podmínkami života v těchto
městských aglomeracích. Je to odlišná hospodářská struktura oproti ostatním regionům, dále vysoká úroveň
mezd, ale i velký objem dojížďky za prací a také lokalizace či registrace sídel významných ekonomických subjek-
tů ve městě.

Charakteristickým rysem vývoje pražské ekonomické základny je dlouhodobá výrazná pozice obslužné sféry
a menší význam výrobních odvětví. Terciární odvětví (služby) představují v Praze již dlouhodobě více než 80 %
přidané hodnoty. Také zaměstnanost v této sféře je v Praze výrazně vyšší než v ČR úhrnem, v roce 2017 to bylo
82,4 % všech zaměstnaných. Podíl výrobních odvětví na tvorbě přidané hodnoty i zaměstnanosti je v Praze na-
opak výrazně nižší, než je celorepublikový průměr.

Průmysl v Praze ztratil na významu, problematické je zejména řešení využití starých průmyslových areálů. Ty byly
často v posledních letech přeměněny na obchodní a kancelářské plochy. Ve stavebnictví byl dlouhodobě pozo-
rován stoupající trend, v posledních letech však dochází ke stagnaci na úrovni let 2011–2014, kdy se projevil vliv
krize. Další oživení představoval rok 2015, kdy Praha zůstala na vedoucí pozici co do objemu základní stavební
výroby. Nicméně od roku 2003 trvale klesá počet vydaných stavebních povolení až na 4 848 v roce 2017. V roce
2017 bylo v Praze meziročně dokončeno o 16,4 % bytů méně, naopak počet zahájených bytů vzrostl o 34,5 %.
Tato skutečnost ale bude pravděpodobně pocítěna až v následujících letech. Trh s byty v Praze zaznamenával
v posledních letech určitý posun a na tuto skutečnost reagovala i bytová výstavba, která se v posledních letech
z Prahy spíše přelévá do jejího okolí ve Středočeském kraji, kam se obyvatelé Prahy nejčastěji stěhují.

Mezi významná odvětví patří v Praze také cestovní ruch, který se stal oporou ekonomického rozvoje města a vy-
užívá Prahy jako velkého turistického lákadla. V roce 2017 se v Praze ubytovalo 7,7 mil. hostů, což bylo o 7,4 %
více než v předchozím roce. Potvrdil se tak dlouhodobý trend, kdy do Prahy téměř každým rokem přijíždí více
hostů. Zahraniční hosté tvořili z celkového počtu ubytovaných 85,8 %. O nárůst ubytovaných se přičinili zejmé-
na zahraniční hosté. Počet domácích oproti roku 2016 stoupl o 7,2 %. Dlouhodobě nejvíce hostů ze zahraničí
pochází z Německa. V roce 2017 jich bylo 914,0 tis., s podílem 13,9 % na celkovém počtu zahraničních turistů. Na
druhém místě skočili hosté ze Spojených států amerických, jejichž počet se meziročně nepatrně zvýšil o 4,3 %
a dosáhl hodnoty 472,7 tis. Dlouhodobě na druhém místě byli turisté z Ruské federace, jejichž počet se v roce
2015 dramaticky propadl téměř na polovinu předchozího stavu. V roce 2017 zaujímali s 389,1 tis. čtvrté místo
v počtu zahraničních turistů.

S výkonností ekonomiky bezprostředně souvisí i situace na trhu práce. Praha je největším regionálním trhem
práce v ČR. Charakteristickými rysy dosavadního vývoje jsou na jedné straně vysoká lokalizační atraktivita praž-
ského trhu práce, na druhé straně schopnost Prahy pokrýt zvýšenou poptávku. To je dáno jak značnou profesní
mobilitou vnitřních zdrojů, tak doposud rychle rostoucími zdroji zahraničních pracovníků. Pražská pracovní síla
má ve srovnání s ostatními regiony výrazně vyšší kvalifikaci. Pražský trh práce díky nabízené šíři profesí stačil
absorbovat téměř všechnu pracovní sílu uvolňovanou v procesu transformace i nově přicházející. Praha působí
také na zbytek ČR a zejména na Středočeský kraj. Také průměrné mzdy v Praze dosahují výrazně vyšších hodnot
než v ostatních regionech. Dalším charakteristickým rysem pražského trhu práce je i podprůměrná míra neza-
městnanosti. V roce 2017 měl podíl nezaměstnaných osob v Praze hodnotu 2,34 %, zatímco v ČR 3,77 %. V témže
roce bylo registrováno na úřadech práce 21,8 tis. uchazečů o zaměstnání.

Další podrobné informace jsou zveřejněny a pravidelně aktualizovány na stránkách Českého statistického úřa-
du, Praha (www.czso.cz, resp. www.praha.czso.cz – Regionální pracoviště hl. m. Praha).

http://www.czso.cz
http://www.praha.czso.cz

Praha – Životní prostředí 2017

D1 EKONOMIKA

230

Tab. D1.1.1: Makroekonomické ukazatele, 2012–2017

2012 2013 2014 2015 2016 2017

Hrubá přidaná hodnota celkem [mil. Kč] 902 621 905 258 943 267 1 041 997 1 079 150 1 151 667

Hrubý domácí produkt v běžných cenách
 - mil. Kč, b.c.
 - mil. EUR
 - mil. PPS, b.c.1)
 - podíl kraje na HDP České republiky [%]
 - vývoj HDP ve stálých cenách, předchozí rok = 100

1 004 400
39 938
57 084

24,7
99,7

1 011 319
38 927
58 109

24,7
100,5

1 044 120
37 918
60 587

24,2
102,3

1 157 950
42 448
67 266

25,2
109,8

1 200 554
44 409
68 192

25,2
102,1

1 283 415
48 751
72 318

25,4
104,7

Hrubý domácí produkt na 1 obyvatele
 - Kč
 - EUR
 - PPS1)

 - průměr ČR = 100
 - průměr EU 28 v PPS1) = 100

807 594
32 112
45 899

209,0
172,6

812 460
31 273
46 683

208,4
174,2

834 578
30 309
48 428

203,6
174,8

917 183

33 622
53 280

210,4
183,1

943 289
34 893
53 580

209,0
182,9

997 560
37 893
56 211

209,3
187,4

Hrubý domácí produkt na 1 zaměstnaného2)

 - Kč 1 094 769 1 106 762 1 163 437 1 284 272 1 324 504 1 394 187

 - průměr ČR = 100 136,6 137,2 137,8 144,8 146,2 147,7

Tvorba hrubého fixního kapitálu [mil. Kč]

 - mil. Kč 272 218 290 535 289 962 342 409 338 281 –

 - na 1 obyvatele [Kč] 218 878 233 406 231 770 271 214 265 791 –

 - podíl na celkové THFK v ČR [%] 25,9 28,3 26,7 28,2 25,5 –

 - na 1 obyvatele, ČR=100 [%] 218,7 238,9 225,0 235,1 236,2 –
1) PPS – jednotka pro měření kupní síly.
2) Zaměstnanci v hlavním pracovním poměru podle místa pracoviště.

Zdroj: ČSÚ

Obr. D1.1.1: Hrubý domácí produkt na 1 obyvatele, 1995–2017 [tis. Kč]

Zdroj: ČSÚ

0

200

400

600

800

1000

1200

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Česká republika Hl. m. Praha

Praha – Životní prostředí 2017

D1EKONOMIKA

231

Tab. D1.1.2: Struktura hrubé přidané hodnoty v členění podle odvětví klasifikace CZ NACE, 2012–2017

 2012 2013 2014 2015 2016 2017

Hrubá přidaná hodnota celkem [mil. Kč, b.c.] 902 621 905 258 943 267 1 041 997 1 079 150 1 151 667

v tom podíl odvětví:

A Zemědělství, lesnictví a rybářství 3 539 3 555 3 787 3 976 4 525 4 366

B+C+D+E Průmysl, těžba a dobývání celkem 96 598 94 258 104 592 113 269 119 316 119 976

z toho C zpracovatelský průmysl 64 684 62 020 68 404 71 814 74 232 75 929

F Stavebnictví 42 198 43 484 42 697 48 275 46 192 53 329

G+H+I
Obchod, doprava, ubytování a po-
hostinství

185 223 184 180 195 806 229 463 236 828 255 459

J Informační a komunikační činnosti 112 038 112 188 118 445 129 887 136 443 147 127

K Peněžnictví a pojišťovnictví 110 341 102 197 99 408 112 991 112 218 120 382

L Činnosti v oblasti nemovitostí 89 396 90 140 92 953 102 373 106 389 113 134

M+N
Profesní, vědecké, technické a ad-
ministrativní činnosti

112 956 120 422 120 983 128 874 139 038 149 417

O+P+Q
Veřejná správa a obrana, vzdělává-
ní, zdravotní a sociální péče

126 218 130 929 138 765 146 137 149 924 159 465

R+S+T+U Ostatní činnosti 24 114 23 905 25 831 26 752 28 211 29 012

Zdroj: ČSÚ

Obr. D1.1.2: Hrubá přidaná hodnota podle vybraných odvětví CZ NACE v roce 2017 (běžné ceny)

Zdroj: ČSÚ

2,29 %

31,69 %

5,33 %

18,92 %

5,27 %

4,01 %

8,56 %

6,78 %

14,95 %

2,20 %

Česká republika
A – Zemědělství, lesnictví a rybářství

B+C+D+E – Průmysl, těžba a dobývání
celkem

F – Stavebnictví

G+H+I – Obchod, doprava, ubytování
a pohos�nství

J – Informační a komunikační činnos�

K – Peněžnictví a pojišťovnictví

L – Činnos� v oblas� nemovitos�

M+N – Profesní, vědecké, technické
a administra�vní činnos�

O+P+Q – Veřejná správa a obrana,
vzdělávání, zdravotnía sociální péče

R+S+T+U – Ostatní činnos�

0,38 %
10,42 %

4,63 %

22,18 %

12,78 %10,45 %

9,82 %

12,97 %

13,85 %

2,52 %

Hl. m. Praha

Praha – Životní prostředí 2017

D1 EKONOMIKA

232

Obr. D1.1.3: Míra inflace v ČR, 2001–2017

Pozn.:

* Míra inflace vyjádřená přírůstkem indexu spotřebitelských cen k základnímu období (průměr roku 2015=100) vyjadřuje změnu
cenové hladiny sledovaného měsíce příslušného roku proti průměru roku 2015.

* Míra inflace vyjádřená přírůstkem průměrného ročního indexu spotřebitelských cen vyjadřuje procentní změnu průměrné cenové
hladiny za 12 posledních měsíců proti průměru 12 předchozích měsíců.

	 Zdroj: ČSÚ

Tab. D1.1.3: Vybrané ukazatele hospodářského vývoje (průmysl, stavebnictví, cestovní ruch), 2012–2017
Měrná

jednotka
2012 2013 2014 2015 2016 2017

Průmysl1)

Tržby za prodej vlastních výrobků a slu-
žeb průmyslové povahy (běžné ceny)

mil. Kč 314 377 315 441 314 460 314 529 304 184 321 310

Stavebnictví podle sídla podniku2)

Základní stavební výroba - výběr po-
dle skutečného počtu zaměstnanců

mil. Kč
(b.c.)

61 289 56 676 57 642 66 574 57 543 55 713

z toho v tuzemsku

pozemní stavitelství
mil. Kč
(b.c.)

14 255 14 717 13 794 14 643 14 046 14 503

inženýrské stavitelství
mil. Kč
(b.c.)

44 151 38 936 39 299 46 627 38 050 34 691

Dokončené byty byty 4 024 3 845 4 848 5 211 6 092 5 846

Zahájené byty byty 2 827 3 352 4 481 5 227 2 758 3 734

Cestovní ruch 3)

Hosté v hromadných ubytovacích
zařízeních

osoby 5 726 454 5 899 630 6 096 015 6 605 776 7 127 558 7 652 761

z toho nerezidenti osoby 4 919 457 5 047 956 5 315 054 5 714 835 6 110 762 6 562 518

Průměrná doba pobytu noci 2,5 2,5 2,4 2,4 2,4 2,4
1) podniky se 100 a více zaměstnanci se sídlem v kraji				
2) podniky se sídlem v kraji s 50 a více zaměstnanci, od roku 2008 podle skutečného počtu pracovníků
3) Na základě výsledků projektu MMR „Zkvalitnění informací o vybraných sektorech cestovního ruchu“ došlo k revizi dat o kapaci-
tách a návštěvnosti za roky 2012 a 2013. Z tohoto důvodu nejsou údaje před rokem 2012 srovnatelné.

	 Zdroj: ČSÚ

inflace meziroční inflace k základnímu období (2005=100)

0
10
20
30
40
50
60
70
80
90

100
110

0
1
2
3
4
5
6
7
8
9

10
11

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

In
fla

ce
 k

 zá
kl

ad
ní

m
u

ob
do

bí

In
fla

ce
 m

ez
iro

čn
í

Praha – Životní prostředí 2017

D1EKONOMIKA

233

Tab. D1.1.4: Zaměstnanost a mzdy, nezaměstnanost, 2012–2017
Měrná

jednotka
2012 2013 2014 2015 2016 2017

Míra ekonomické aktivity2) % 61,9 62,2 62,1 62,0 62,8 64,2

Zaměstnaní v NH celkem (VŠPS) tis. osob 647,6 649,4 648,0 649,6 663,3 685,9

z toho podle postavení v zaměstnání
podnikatelé4) tis. osob 170,0 143,2 145,4 138,3 131,5 140,2

Průměrný evidenční počet zaměstnanců
tis. osob,

přepočte-
né osoby

741,3 742,2 752,3 761,1 786,2 810,83)

Průměrná hrubá měsíční nominální mzda5) Kč 35 356 35 155 35 343 36 371 37 931 39 782

Medián hrubé měsíční mzdy5) Kč 27 182 27 410 27 750 28 677 30 209 31 878

Nezaměstnanost1)

Volná pracovní místa místa 9 994 7 299 9 426 15 016 21 054 42 380

Neumístění uchazeči osoby 36 771 44 922 43 499 37 218 30 179 21 787

z toho ženy osoby 18 245 22 238 22 202 19 429 15 882 11 493

Dosažitelní uchazeči osoby 35 562 43 803 42 0506) 35 5426) 28 2496) 19 8276)

Uchazeči pobírající příspěvek osoby 7 912 9 582 9 161 7 931 7 259 6 377

Míra registrované nezaměstnanosti % 4,52 - - - - -

Podíl nezaměstnaných osob % 4,16 5,14 5,03 4,20 3,35 2,34

Uchazeči na 1 volné pracovní místo 3,7 6,2 4,6 2,5 1,4 0,5

1) Stav k poslednímu dni sledovaného období, zdroj (MPSV).
2) Podíl počtu zaměstnaných a nezaměstnaných (pracovní síly) na počtu všech 15letých a starších (VŠPS).
3) Předběžné údaje.
4) Do roku 2015 včetně rodinných příslušníků podle metodiky VŠPS, od roku 2016 bez pomáhajících rodinných příslušníků.
5) Od roku 2011 jsou zahrnuti dříve nesledovaní zaměstnanci podniků s 1–9 zaměstnanci, zaměstnanci neziskových institucí a pod-
nikatelů-fyzických osob (MPSV).
6) Ve věku 15–64 let.

Zdroj: ČSÚ

Obr. D1.1.4: Vývoj průměrné hrubé měsíční mzdy [Kč] (na přepočtené počty zaměstnaců) podle místa
pracoviště – ČR, Praha

Zdroj: ČSÚ

ČR celkem Hl. m. Praha

17 422

19 183

20 816

22 017

23 126

24 364

26 064

27 722

30 234

31 265

31 210

32 821

33 292

32 706

33 461

34 508

35 341

37 399

13 219

14 378

15 524

16 430

17 466

18 344

19 546

20 957

22 592

23 344

23 864

24 455

25 067

25 035

25 768

26 591

27 764

29 635

0 5 000 10 000 15 000 20 000 25 000 30 000 35 000 40 000

2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017

Praha – Životní prostředí 2017

D1 EKONOMIKA

234

Obr. D1.1.5: Podíl nezaměstnaných osob [%] (k 31. 12.), 2005–2017

Zdroj: ČSÚ

Tab. D1.1.5: Čerpání výdajů hl. m. Prahy podle kapitol rozpočtu (včetně městských částí), 2012–2017 [tis. Kč]
Rozpočtová kapitola 2012 2013 2014 2015 2016 2017

Výdaje celkem 61 266 441 58 855 502 68 055 061 58 341 556 61 959 929 70 310 190

z toho:

Rozvoj obce 546 970 512 032 1 340 307 734 729 787 260 956 766

Městská infrastruktura 4 475 260 3 907 406 4 008 988 3 853 432 5 513 724 6 374 916

Doprava 25 115 095 22 873 835 27 255 409 21 326 687 20 845 524 22 829 181

Školství, mládež a samospráva 14 002 003 14 927 833 15 831 318 15 934 165 17 615 400 20 364 783

Zdravotnictví a sociální péče 3 022 442 2 485 653 2 818 663 3 514 226 3 409 423 4 676 243

Kultura, sport a cestovní ruch 2 283 164 1 827 460 2 019 050 1 929 461 1 935 533 2 340 219

Bezpečnost 2 131 896 2 198 592 2 162 302 2 230 362 2 365 247 2 600 252

Hospodářství 1 953 263 1 733 763 5 643 386 1 834 840 1 628 599 1 872 629

Vnitřní správa 6 182 349 6 250 787 6 165 063 6 194 766 6 965 078 7 605 287

Pokladní správa 1 553 999 2 138 142 810 575 788 888 894 141 689 915

	 Zdroj: MHMP

Hl. město PrahaČR

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Po
dí

l n
ez

am
ěs

tn
an

ýc
h

os
ob

 [%
]

Praha – Životní prostředí 2017

D2ENERGETIKA

235

D2 ENERGETIKA

D2.1 SPOTŘEBA ENERGIE
Spotřeba paliv a energie v hl. m. Praze, sloužící pro uspokojování potřeb na otop a ohřev teplé vody, má v po-
sledních dvou dekádách sestupný trend. Spotřeba elektrické energie se v posledních letech ustálila.

Trend vývoje skladby spotřeby jednotlivých druhů paliv je odrazem změn v kotelním fondu. Celková spotřeba
tepla v palivu ve sledovaných letech je ovlivňována rozdílnými klimatickými podmínkami, vyšší účinností spa-
lování zemního plynu oproti spalování tuhých paliv (které jsou nahrazovány zemním plynem) a odběrem tepla
z Mělníka. K celkovému poklesu spotřeby paliv přispívají i značné úspory ve spotřebě energie u odběratelů, sní-
žení objemů výroby, změna chování odběratelů adekvátní vývoji prostředí, sociálních podmínek apod., přičemž
na úsporách se podílí jak podnikatelský, tak i bytový sektor.

Snížení spotřeby tuhých a plynných paliv v posledních letech bylo zapříčiněno především příznivějšími klima-
tickými podmínkami topných sezón, které způsobily výrazný pokles spotřeby paliv v teplárenských zdrojích na
území hl. m. Prahy. Výrazné snížení spotřeby vykázaly především zdroje, pracující do Pražské teplárenské sousta-
vy (PTS), která zásobuje v současné době téměř celou pravobřežní část Prahy a od roku 2012 též území Holešo-
vic. Důvodem bylo úsilí o maximálně ekonomicky efektivní provoz PTS s optimálním využitím mělnické palivové
základny a tamní kogenerace. Největší podíl na dlouhodobém snižování spotřeby paliv v teplárenských zdrojích
na území hl. m. Prahy mělo v posledních desetiletích odstavení některých samostatných zdrojů a lokálních kote-
len spalujících zemní plyn, mazut nebo uhlí a nahrazení jejich výroby tepla teplem ze soustavy PTS.

Struktura spotřeby paliv se v posledních letech ustálila – přibližně dvě pětiny spotřeby energie na vytápění
a ohřev vody jsou kryty zemním plynem, pětina tuhými a kapalnými palivy a zbytek dodávkou tepla z Mělníka
dodávané do PTS. Spotřeba paliv ve stacionárních zdrojích byla v roce 2017 celkem 25 814 TJ.

Dodávka paliv a energie je v hl. m. Praze realizována prostřednictvím 3 hlavních distribučních společností – zem-
ní plyn dodává Pražská plynárenská, a. s., elektřinu Pražská energetika, a. s. a teplo Pražská teplárenská, a. s. Zá-
kladní údaje o energetické infrastruktuře a o dodávce jednotlivých druhů energií jsou uvedeny v následujících
tabulkách a grafech.

Tab. D2.1.1: Elektrická energie; 2012–2017
2012 2013 2014 2015 2016 2017

Rozsah sítě celkem [km]
napětí 110 kV
vysoké napětí
nízké napětí

11 921
206

3 865
7 850

11 912
206

3 872
7 834

12 006
207

3 854
7 945

12 014
207

3 867
7 940

12 054
207

3 872
7 975

12 104
214

3 864
8 026

Počet odběrných míst
velkoodběratelé
maloodběratelé
podnikatelé
domácnosti

1 990

133 457
624 321

1 992

131 520
631 496

2 002

126 648
639 912

2 007

128 436
647 695

2 019

127 367
656 881

2 025

127 279
665 721

Dodávka elektřiny celkem [GWh]
velkoodběratelé
maloodběratelé
podnikatelé
domácnosti

5 919
3 367

1 100
1 452

5 938
3 320

1 145
1 472

5 709
3 251

1 102
1 355

5 807
3 291

1 115
1 401

5 930
3 350

1 142
1 437

5 992
3 370

1 103
1 519

	 Zdroj: PREdistribuce, a. s., ERÚ

Praha – Životní prostředí 2017

D2 ENERGETIKA

236

Tab. D2.1.2: Plyn, 2012–2017

 2012 2013 2014 2015 2016 2017

Délka sítě [km] 4 430 4 431 4 437 4 441 4 444 4 451

Počet odběrných míst 438 830 435 436 431 212 428 982 426 997 424 837

Počet velkoodběratelů a středních
odběratelů

1 812 1 804 1 800 1 821 1 817 1 818

Počet velkoodběratelů 184 183 55 185 186 182

Počet středních odběratelů 1 628 1 621 1 745 1 636 1 631 1 636

Počet maloodběratelů 39 602 39 411 38 933 38 655 38 481 38 701

Počet odběratelů domácností 397 416 394 221 390 479 388 506 386 699 384 318

Prodej plynu celkem [mil. m3] 950 957 802 821 892 912

Prodej plynu celkem [mil. kWh] 10 019 10 149 8 510 8 731 9 523 9 721

 velkoodběr + střední odběr 4 622 4 600 3 909 3 909 4 175 4 263

 maloodběr 2 056 2 135 1 891 1 890 2 076 2 219

 domácnosti 3 271 3 336 2 644 2 829 3 144 3 154

 ostatní (prodej tepla, prodej CNG) 70 78 66 103 128 86

Zdroj: Pražská plynárenská Distribuce, a. s., ERÚ

Tab. D2.1.3: Teplo, 2012–2017
 2012 2013 2014 2015* 2016* 2017*

Délka topných kanálů (STK + PTK) [km] 648 649 650 547 549 550

Počet výměníkových stanic 2 256 2 265 2 277 1 775 1 790 1 799

Vyrobené a nakoupené teplo [TJ] 14 116 14 571 12 368 10 657 11 183 11 301

Prodej tepla celkem [TJ] 12 049 12 333 10 276 8 776 9 209 9 327

 bytový odběr 7 344 7 496 6 355 5 133 5 368 5 416

 nebytový odběr 4 705 4 837 3 921 3 643 3 841 3 911

*) Od května 2015 se lokální plynové zdroje zejména na levém břehu Vltavy odčlenily do samostatné dceřiné společnosti PT LPZ, a.
s. Ta pak byla v dubnu 2016 odprodána firmě Veolia Energie, ČR, a. s., takže bilanční údaje od roku 2015 jsou již bez těchto lokálních
zdrojů.

Zdroj: Pražská teplárenská, a. s.

Obr. D2.1.1: Vývoj spotřeby elektrické energie, plynu a tepla, 1993–2017

Zdroj: ERÚ

Dodávka elektřiny celkem Z toho domácnosti

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

[G
W

h
]

a) Elektrická energie

Praha – Životní prostředí 2017

D2ENERGETIKA

237

Pozn.: Od 1. 4. 2001 došlo ke změně způsobu účtování dodávek zemního plynu. Objemové jednotky m3 byly nahrazeny energetic-
kými jednotkami kWh.

Zdroj: ERÚ

Zdroj: Pražská teplárenská, a. s.

Prodej plynu celkem Z toho domácnosti

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

[G
W

h
]

b) Plyn

Prodej tepla celkem Z toho bytový odběr

0
2 000
4 000
6 000
8 000

10 000
12 000
14 000
16 000
18 000
20 000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

[T
J]

c) Teplo

Praha – Životní prostředí 2017

D2 ENERGETIKA

238

Tab. D2.1.4: Spotřeba paliv a energie v kraji hl. m. Praze, 2012–2017

2012 2013 2014 2015 2016 2017

Instalovaný výkon elektrizační soustavy [MW] 197,0 199,5 198,9 199,7 199,7 199,8

Podíl na ČR [%] 1,0 0,9 0,9 0,9 0,9 0,9

v tom:

Parní elektrárny 147,9 147,9 148,1 148,1 147,9 147,9

Paroplynové elektrárny – – – – – –

Vodní elektrárny vč. přečerpávacích 12,2 12,2 10,4 11,9 11,9 11,9

Plynové a spalovací elektrárny 16,9 17,1 17,7 17,4 18,0 18,1

Jaderné elektrárny – – – – – –

Větrné elektrárny – – – – – –

Fotovoltaické elektrárny 19,9 22,2 22,7 22,2 21,8 21,8

Podíl na instalovaném výkonu v kraji [%]

Parní elektrárny 75,1 74,1 74,5 74,2 74,1 74,0

Paroplynové elektrárny – – – – – –

Vodní elektrárny vč. přečerpávacích 6,2 6,1 5,2 6,0 6,0 6,0

Plynové a spalovací elektrárny 8,6 8,6 8,9 8,7 9,0 9,1

Jaderné elektrárny – – – – – –

Větrné elektrárny – – – – – –

Fotovoltaické elektrárny 10,1 11,1 11,4 11,1 10,9 10,9

Výroba elektřiny brutto1) [GWh] 230,3 229,4 200,7 190,7 200,7 175,5

Podíl na ČR [%] 0,3 0,3 0,2 0,2 0,2 0,2

v tom:

Parní elektrárny 86,0 82,1 69,8 62,0 65,3 58,5

Paroplynové elektrárny – – – – – –

Vodní elektrárny vč. přečerpávacích 44,9 41,8 30,0 37,5 43,2 28,2

Plynové a spalovací elektrárny 83,7 85,9 80,6 69,1 71,6 67,5

Jaderné elektrárny – – – – – –

Větrné elektrárny – – – – – –

Fotovoltaické elektrárny 15,7 19,6 20,3 22,1 20,7 21,2

Podíl na výrobě elektřiny brutto1) v kraji [%]

Parní elektrárny 37,3 35,8 34,8 32,5 32,5 33,3

Paroplynové elektrárny – – – – – –

Vodní elektrárny vč. přečerpávacích 19,5 18,2 14,9 19,7 21,5 16,1

Plynové a spalovací elektrárny 36,3 37,4 40,2 36,2 35,7 38,5

Jaderné elektrárny – – – – – –

Větrné elektrárny – – – – – –

Fotovoltaické elektrárny 6,8 8,5 10,1 11,6 10,3 12,1

1) Výroba elektřiny brutto = celková výroba elektřiny na svorkách generátorů.

Zdroj: ČSÚ, Energetický regulační úřad

Praha – Životní prostředí 2017

D2ENERGETIKA

239

D2.2 VYBRANÉ ČINNOSTI MAGISTRÁTU HL. M. PRAHY V OBLASTI UDRŽITELNÉ ENERGIE
Problematika energetiky souvisí s ochranou životního prostředí a udržitelným rozvojem města. V souvislosti s úsporami
energií a paliv, diverzifikací zdrojů a snižováním emisí skleníkových plynů se vžil pojem udržitelná energie. Hl. m. Praha
této problematice věnuje značnou pozornost. V rámci Magistrátu hl. m. Prahy se jí věnuje oddělení udržitelné energe-
tiky v rámci odboru ochrany prostředí. Opatření v oblasti úspor energie a jejího efektivního využívání vycházejí z poža-
davků zákona č. 406/2000 Sb., o hospodaření energií, ve znění pozdějších předpisů, i z koncepčních dokumentů města.

Územní energetická koncepce hlavního města Prahy

Základním koncepčním dokumentem v oblasti rozvoje zásobování města palivy a energií a vytváření podmínek
pro zvyšování účinnosti při využití energie z klasických i obnovitelných zdrojů je Územní energetická koncepce
hl. m. Prahy (ÚEK), která byla zpracována podle požadavků zákona o hospodaření energií č. 406/2000 Sb. a Ra-
dou hl. m. Prahy vzata na vědomí v roce 2005.

Přínosy realizace ÚEK hl. m. Prahy se očekávají zejména v oblasti energetických úspor energie, ve využití obnovi-
telných a druhotných zdrojů energie (co do vyrobené energie i instalovaného výkonu technologií, jež je budou
využívat), v úsporách nákladů za energii a paliva a ve snížení emisí znečišťujících látek.

V roce 2012 bylo provedeno odborné vyhodnocení naplňování stávající ÚEK, z něhož vyplynula potřeba její
celkové aktualizace. Neprodleně pak započala příprava zadání veřejné zakázky na zpracování této aktualizace.
V roce 2013 proběhla veřejná zakázka na aktualizaci ÚEK, jejíž dokončení připadlo až na počátek roku 2014. Na
jaře roku 2015 bylo započato s procesem posuzování a aktualizace ÚEK podle zákona č. 100/2001 Sb., o posuzo-
vání vlivů na životní prostředí, tzv. SEA hodnocení. V polovině roku 2016 byl dokončen proces SEA. Rada hl. m.
Prahy vzala posudek SEA a stanovisko MŽP na vědomí usnesením č. 2081 z 26. 8. 2016. Následně ÚEK obdržela
kladné stanovisko i od Ministerstva průmyslu a obchodu. V průběhu roku 2017 byl vypracován Akční plán pro
implementaci ÚEK hl. m. Prahy a byla rovněž ustavena pracovní skupina pro implementaci opatření vyplývají-
cích z ÚEK, která se sešla do konce roku čtyřikrát a zahájila prosazování navržených opatření do praxe. V červnu
2017 byla v souladu s požadavkem zákona 103/2015 Sb. o hospodaření energií a jejího prováděcího zákona
ve formě nařízení vlády č. 232/2015 Sb. vypracována a odevzdána Ministerstvu průmyslu a obchodu „Zpráva
o uplatňování ÚEK hl. m. Prahy“.

Energetické audity a energeticky úsporná opatření

V letech 2003–2004 bylo zpracováno téměř 2 000 energetických auditů budov v majetku hl. m. Prahy. Z toho při-
bližně 725 auditů bylo zpracováno na budovy úřadů, škol, sociálních ústavů, domovů důchodců apod. Ostatní
audity byly vyhotoveny pro bytové domy. Realizací opatření navrhovaných energetickými audity by bylo mož-
né, při vynaložení investičních prostředků v celkové výši 4,5 mld. Kč, v objektech hl. m. Prahy dosáhnout úspor
více než 22 % spotřeby energie.

Do konce roku 2017 bylo realizováno 468 energeticky úsporných opatření na budovách v majetku hl. m. Prahy
ve výši 1,599 mld. Kč. Realizací zateplování budov v kombinaci s technologickými opatřeními jsou dosahovány
úspory energie ve výši až 50 %.

Pro financování opatření jsou využívány kromě prostředků rozpočtu hl. m. Prahy také prostředky ze strukturál-
ních fondů EU (Operační program Životní prostředí – OPŽP) nebo jsou projekty realizovány za využití metody
EPC – energetické služby se zárukou. Projekty jsou zaměřeny převážně na zateplování budov školských objek-
tů, případně využití obnovitelných zdrojů energie (OZE) či rekonstrukce stávajících a instalace nových zařízení
s vyšší mírou efektivního užití energie.

Průkazy energetické náročnosti budov

V uplynulých několika letech byly vypracovány průkazy energetické náročnosti budov na 497 objektů v majetku
hl. m. Prahy, u nichž vznikla tato povinnost, neboť se jednalo o budovy užívané orgánem veřejné moci s celko-
vou energeticky vztažnou plochou nad stanovenou úroveň. Průkazy energetické náročnosti byly umístěny na
veřejně přístupném místě.

Praha – Životní prostředí 2017

D2 ENERGETIKA

240

Program Čistá energie Praha

Program probíhá od roku 1994. Jedná se o motivační nástroj města ke zlepšování kvality ovzduší a k podpoře
úspor energií v domácnostech. Jeho cílem je motivovat prostřednictvím finanční podpory (dotací) vlastníky či
nájemce bytových objektů k přeměně původních topných systémů na ekologicky příznivější formy nebo k vyu-
žití obnovitelných zdrojů energie.

Na realizaci Programu uvolnilo město ze svého rozpočtu za celé období už více než 575 mil. Kč, čímž podpořilo
ekologické vytápění v téměř 48 tisících bytových jednotkách.

Největší přínos Programu se projevil bezesporu v prvních letech (1994–1997), kdy proběhl největší počet pře-
měn lokálních topenišť na tuhá či kapalná paliva ve prospěch především topného plynu. V těchto letech bylo
v rámci Programu podpořeno téměř 30 tisíc domácností. Po roce 2000 došlo k jeho částečnému útlumu, ale jeho
vliv na zlepšení kvality ovzduší stále není zanedbatelný. Podle odborných odhadů činil agregovaný efekt pod-
pořených zdrojů v podobě redukcí emisí škodlivin za období 2001–2012 více než 4 000 tun CO, více než 100 tun
SO2, 80 tun NOX a téměř 20 000 tun emisí CO2.

Program Čistá energie Praha 2017 vyhlásila Rada hl. m. Prahy usnesením č. 680 ze dne 28. 3. 2017. Na jeho reali-
zaci bylo z rozpočtu hl. m. Prahy na rok 2017 vyčleněno 18 mil. Kč, které byly v průběhu roku navýšeny na 24 mil.
Kč. Celkem bylo zaevidováno 1 107 žádostí, schváleno bylo 1 011 žádostí, 15 žádostí nesplňovalo podmínky
pravidel. Z důvodu vyčerpání vyčleněných finančních prostředků nebylo možno vyhovět 81 žadatelům.

Tab. D2.2.1: Celkový přehled podaných žádostí o dotace, 1994–2017

Rok
Počty žádostí v jednotlivých letech Byty

Evidováno Vyplaceno
Vyplacená částka

[Kč]
Počet bytů

Průměrná výše dotace
[Kč/byt]

1994 6 335 3 186 108 220 940 11 069 9 777

1995 7 036 3 562 83 238 513 7 840 10 617

1996 2 398 1 692 55 657 126 5 071 10 976

1997 2 404 1 977 59 528 854 5 641 10 553

1998 1 144 982 25 997 010 2 607 9 972

1999 956 844 21 554 464 2 158 9 988

2000 769 728 17 415 627 1 675 10 397

2001 429 396 8 693 928 788 11 033

2002 251 240 5 837 606 604 9 664

2003 225 207 5 040 345 457 11 029

2004 140 123 3 659 870 340 10 764

2005 150 140 3 361 000 286 11 752

2006 94 87 2 180 000 175 12 457

2007 140 135 7 460 920 280 26 646

2008 228 227 11 859 530 346 34 276

2009 209 202 11 721 960 337 34 783

2010 283 268 11 999 650 573 20 942

2011 322 286 16 494 160 653 25 259

2012 474 457 17 821 160 725 24 581

2013 748 499 13 993200 872 16 047

2014 839 699 17 673 500 1 283 13 775

2015 990 823 20 971 000 1 347 15 569

2016 1 040 917 20 995 000 1 220 17 209

2017 1 107 1 008 23 918 500 1 480 16 161

Celkem 28 711 19 685 575 293 863 47 827 –

Zdroj: OCP MHMP

Praha – Životní prostředí 2017

D2ENERGETIKA

241

Obr. D2.2.1: Průběh Programu dotací Čistá energie Praha v letech, 1994–2017

Obr. D2.2.2: Struktura čerpání dotací Čistá energie Praha (podle počtu podpořených bytových jednotek) v roce 2017

Zdroj: OCP MHMP

Obr. D2.2.3: Struktura čerpání dotací Čistá energie Praha (podle výše dotace) v roce 2017

Zdroj: OCP MHMP

Topný plyn –
modernizace (1 374
bytových jednotek)

Přeměna lokálních topidel (WAW, přímotopy)
ve prospěch vytápění centrálního
typu (77 bytových jednotek)

Tepelná čerpadla (32 bytových jednotek)

Topný plyn – náhrada
neekologického zdroje
 (6 bytových jednotek)

Solární kolektory (1 bytová jednotka)

Topný plyn – modernizace
(20,4 mil. Kč)

Tepelná čerpadla
(800 �s. Kč)

Topný plyn – náhrada
neekologického

zdroje (420 �s. Kč)

Solární kolektory (24 �s. Kč)

Přeměna lokálních topidel (WAW, přímotopy)
ve prospěch vytápění centrálního
typu (2,2 mil. Kč)

Topný plyn –
modernizace (1 374
bytových jednotek)

Přeměna lokálních topidel (WAW, přímotopy)
ve prospěch vytápění centrálního
typu (77 bytových jednotek)

Tepelná čerpadla (32 bytových jednotek)

Topný plyn – náhrada
neekologického zdroje
 (6 bytových jednotek)

Solární kolektory (1 bytová jednotka)

Topný plyn – modernizace
(20,4 mil. Kč)

Tepelná čerpadla
(800 �s. Kč)

Topný plyn – náhrada
neekologického

zdroje (420 �s. Kč)

Solární kolektory (24 �s. Kč)

Přeměna lokálních topidel (WAW, přímotopy)
ve prospěch vytápění centrálního
typu (2,2 mil. Kč)

Vyplacená částka [mil. Kč] Počet bytů

0

2 000

4 000

6 000

8 000

10 000

12 000

0

20

40

60

80

100

120
19

94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Po
če

t b
yt
ů

V
yp

la
ce

ná
 č

ás
tk

a
[m

il.
 K
č]

Zdroj: OCP MHMP

Praha – Životní prostředí 2017

D2 ENERGETIKA

242

Nejvíce žádostí bylo vyplaceno v kategorii modernizace původního plynového vytápění, tedy výměny doží-
vajících plynových kotlů za nové kondenzační, případně rekonstrukce kotelen. Počet těchto projektů od roku
2010, kdy byl příspěvek zaveden, každoročně narůstá. Důvodem zavedení tohoto příspěvku byla větší akcentace
úspor energií v rámci Programu (díky vyšší účinnosti nových kotlů) a obava z návratu k vytápění nevyhovujícím
typem kotle na tuhá paliva u sociálně slabších skupin obyvatelstva, zejména v okrajových částech města. V mno-
ha případech jde o domácnosti, které před více než deseti lety obdržely dotaci na nový plynový kotel, kterým
byl nahrazen kotel na pevná paliva. Dnes však již nejsou investoři těchto přeměn vázáni smlouvou s městem
a ekonomická situace je nutí vrátit se k neekologickému způsobu vytápění, protože na nový, účinnější a z eko-
logického hlediska šetrnější plynový kotel, nemají prostředky. Dotace rovněž motivuje k pořízení efektivnějšího
a tedy i dražšího kotle.

Tab. D2.2.2: Struktura vyplacených dotací podle nového zdroje v roce 2017
Nový zdroj Počet žadatelů Počet bytů Částka (Kč)

Topný plyn – modernizace 924 1 374 20 430 900

Přeměna lokálních topidel (WAW, přímotopy) ve
prospěch vytápění centrálního typu

58 77 2 244 100

Tepelná čerpadla 19 22 800 000

Topný plyn – náhrada neekologického zdroje 6 6 420 000

Solární kolektory 1 1 23 500

Celkem 1008 1 480 23 918 500

Zdroj: OCP MHMP

Program je příznivě hodnocen veřejností a je pozitivně vnímán i v rámci Evropské unie. Vedle ostatních pro-
gramů na ozdravění ovzduší se podílí na poklesu emisí znečišťujících látek na území hl. m. Prahy a i po více než
dvaceti letech svého trvání plní svou motivační úlohu k ekologickému chování občanů města v oblasti vytápění
a ohřevu vody v domácnostech.

Dotační program zlepšování kvality ovzduší v hl. m. Praze – pořízení ekologického vytápění
v domácnostech (Kotlíkové dotace Praha) v roce 2017

První výzva tzv. kotlíkových dotací v hl. m. Praze, realizovaná v rámci Operačního programu životní prostředí,
byla vyhlášena dne 18. 2. 2016 pod názvem „Zlepšování kvality ovzduší v hl. m. Praze – pořízení ekologického
vytápění v domácnostech“. Příjem žádostí v listinné podobě byl zahájen dne 21. 3. 2016.

Do konce roku 2016 bylo podáno 84 žádostí o dotaci. Do ukončení příjmu žádostí v rámci Výzvy č. 1 v září roku
2017 byla dotačně podpořena výměna celkem 184 kusů starých neekologických kotlů na pevná paliva (viz obr.
D2.2.4). Rada hl. m. Prahy schválila uzavření 184 veřejnoprávních smluv a po jejím podpisu byla žadatelům vy-
placena dotace v celkové výši 21 790 889,21 Kč. Jedenácti dalším žadatelům v rámci této výzvy byla žádost
zamítnuta, neboť nesplňovala předepsané podmínky – neprovedli obměnu topného zdroje v souladu s Pravidly
programu.

Obr. D2.2.4: Struktura čerpání tzv. kotlíkových dotací (podle počtu podpořených žádostí) v letech 2016–2017

Zdroj: OCP MHMP

Kombinovaný kotel
uhlí/biomasa s automa�ckým

přikládáním (15 žádos�)

Kotel výhradně na biomasu
s automa�ckým

přikládáním (5 žádos�) Tepelné čerpadlo bez
určení typu
(77 žádos�)

Plynový kondenzační
kotel (87 žádos�)

Tepelné čerpadlo bez
určení typu (14 žádos�)

Plynový kondenzační
kotel (8 žádos�)

Kotel výhradně na biomasu
s automa�ckým

přikládáním (3 žádos�)

Praha – Životní prostředí 2017

D2ENERGETIKA

243

Podmínkou pro poskytnutí dotace bylo i provedení některého z devíti způsobů tzv. mikroenergetických opatře-
ní na základě doporučení energetického specialisty. Někteří žadatelé této podmínky využili ke zlepšení energe-
tické bilance domu provedením opatření většího rozsahu např. celkového zateplení domu, někteří provedli jen
nejnutnější doporučená dílčí opatření ke snížení úniků tepla.

Z uvedených údajů vyplývá, že žadatelé upřednostňovali instalaci plynových kondenzačních kotlů a tepelných
čerpadel. V hl. m. Praze nebyla podporována náhrada starých kotlů (opět) novými kotli na uhlí.

V návaznosti na předchozí výzvu byla dne 27. 9. 2017 vyhlášena Výzva č. 2 pod názvem „Zlepšování kvality
ovzduší v hl. m. Praze – pořízení ekologického vytápění v domácnostech II“. Příjem žádostí v listinné podobě byl
zahájen dne 30. 10. 2017 a do konce roku 2017 bylo podáno 25 žádostí v celkové výši 2 895 285,75 Kč.

Obr. D2.2.5: Struktura čerpání tzv. kotlíkových dotací (podle počtu podpořených žádostí) v roce 2017

Zdroj: OCP MHMP

Kombinovaný kotel
uhlí/biomasa s automa�ckým

přikládáním (15 žádos�)

Kotel výhradně na biomasu
s automa�ckým

přikládáním (5 žádos�) Tepelné čerpadlo bez
určení typu
(77 žádos�)

Plynový kondenzační
kotel (87 žádos�)

Tepelné čerpadlo bez
určení typu (14 žádos�)

Plynový kondenzační
kotel (8 žádos�)

Kotel výhradně na biomasu
s automa�ckým

přikládáním (3 žádos�)

Praha – Životní prostředí 2017

D3 DOPRAVA

244

D3 DOPRAVA
Doprava má klíčovou roli pro zajištění základních funkcí města. Na druhé straně, doprava, zejména automobi-
lová, ovlivňuje nepříznivě kvalitu prostředí (hluk, znečištění ovzduší). Vyvážený a promyšlený rozvoj dopravy je
tedy tématem pro všechna velká města na světě, Prahu nevyjímaje.

Praha, zaujímá v automobilové dopravě České republiky specifické postavení, projevující se v nadprůměrně
vysokých intenzitách i dopravních výkonech ve srovnání s jinými českými městy nebo s dálnicemi a silnicemi
v extravilánu. Problematikou automobilové dopravy v Praze a sledováním dopravy na vybrané komunikační síti
se zabývá Úsek dopravního inženýrství Technické správy komunikací hl. m. Prahy (TSK–ÚDI), z jehož podkladů
čerpá tato kapitola. Údaje o cyklistické dopravě jsou pak zpracovány podle podkladů Komise Rady hl. m. Prahy
pro cyklistickou dopravu.

D3.1 AUTOMOBILOVÁ DOPRAVA
Růst automobilové dopravy a jeho důsledky se v Praze začaly projevovat již ve 30. letech 20. století. Vlivem
2. světové války a poválečného vývoje se nárůst na čas utlumil. Stupeň automobilizace z roku 1937, kdy jeden
automobil připadal na 32 obyvatel, byl znovu překročen až v roce 1959. Od 60. let se začal počet vozidel postup-
ně zvyšovat se všemi s tím spojenými souvislostmi.

Struktura historicky rostlého města se stala limitem pro rozvoj dopravní infrastruktury z hlediska prostorových
možností. Z hlediska kapacity dostupné komunikační sítě se až do 80. let tento problém týkal jen omezeného
počtu ulic a křižovatek. Po roce 1989 došlo k výraznému nárůstu počtu vozidel a provozu automobilové dopravy
a tento nárůst, byť již v menší míře trvá v podstatě až do současnosti. Počet registrovaných vozidel mezi roky
1990 a 2017 stoupl z 353 na tisíc obyvatel na více jak dvojnásobek (818 na tisíc obyvatel), dopravní výkony (ve
vozokilometrech) na trojnásobek (ze 7,3 mil. vozokm na 23,0 mil. vozokm za den) a intenzita dopravy na kon-
krétních úsecích komunikační sítě podle lokality běžně na dvoj- až čtyřnásobek.

Nedostatek kapacity a výskyt kongescí se staly celoplošnou problematikou městského prostoru. Na nejzatíže-
nějších úsecích komunikační sítě v Praze je dosahováno celodenních obousměrných intenzit blížících se 142 000
vozidel a nejzatíženější mimoúrovňovou křižovatkou (5. května – Jižní spojka) projíždí 211 000 vozidel za den.
Významný byl i vývoj nákladní automobilové dopravy, kdy počet nákladních vozidel překračujících hranice hlav-
ního města vzrostl od roku 1990 téměř na dvojnásobek. Podle výběrového šetření nákladních vozidel, které bylo
provedeno v roce 2017, tvořil podíl tranzitní dopravy 70 % z celkového počtu nákladních vozidel vjíždějících
v průměrném pracovním do Prahy. Nejzatíženější jsou tranzitní vztahy mezi dálnicemi D1 a D5, D1 a D8 a o něco
nižší mezi D8 a D11.

Ve vnějším pásmu města (dle sčítání na tzv. vnějším kordonu, který vyjadřuje obousměrnou intenzitu automo-
bilové dopravy na vstupech hlavních výpadových silnic a dálnic do souvisle zastavěného území města) intenzita
automobilové dopravy v roce 2017 oproti roku předcházejícímu vzrostla (+4,5 %). Do Prahy přijíždělo přes hrani-
ci vnějšího kordonu za 24 h průměrného pracovního dne 327 000 vozidel, z toho 290 000 osobních automobilů.

Míra nárůstu automobilové dopravy je různá v jednotlivých pásmech města. V letech 1990–2017 se zvýšil auto-
mobilový provoz:

•• v průměru na celé síti +216 %

•• v širší oblasti centra města +11 %

•• ve vnějším pásmu +325 %

•• ve středním pásmu města +200 až +300 %

•• nárůst osobních automobilů +423 %

Vývoj dalších dopravních charakteristik v posledním období lze shrnout následovně:

•• 	Přetížení komunikační sítě má již plošný charakter; za přetíženou lze považovat celou oblast centra a navazu-
jícího středního pásma města o rozměrech cca 7 × 6 km.

•• 	Dochází častěji k dopravním zácpám nejen v centru, ale i na nejkapacitnějších komunikacích.

•• 	Postupně se snižuje rozdíl mezi špičkami a sedlovými obdobími.

•• 	Ranní špičková hodina se snížila z původních 8,0–9,0 % na 6,9 % a došlo k jejímu posunu o hodinu na 8:00–
9:00, odpolední špička je v čase 16:00–18:00 se stejným podílem jako ranní špička (6,9 %).

Praha – Životní prostředí 2017

D3DOPRAVA

245

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

•• 	Využívání osobního automobilu pro běžné každodenní účely (cesty za prací, nákupy, při využití volného času
atp.), část obyvatel přestala používat k cestám po městě MHD a místo toho jezdí osobními automobily. K po-
klesu počtu cestujících MHD docházelo do roku 1998, poté se pokles zastavil a v období 2001–2008 narůstal.
V posledních letech stagnuje či velmi mírně roste.

•• Plynulé snižování průměrné obsazenosti osobních vozidel v čase (1,71 v roce 1990, 1,30 v roce 2017).

•• Zachování vysokého podílu osobních vozidel ve skladbě dopravního proudu (centrální kordon – 95,4 %,
vnější kordon – 88,6 % a v průměru v celé síti 91,0 % v roce 2017).

Obr. D3.1.1: Intenzita dopravy na centrálním a vnějším kordonu, 1961–2017

 Zdroj: TSK–ÚDI

Dopady dopravy a jejich řešení

Vysoké objemy automobilové dopravy s sebou přinášejí celou řadu souvislostí významně ovlivňujících život
obyvatel města.

Na jedné straně, používání osobního automobilu přináší jeho uživatelům pohodlí přepravy od „dveří ke dveřím“
a umožňuje kromě vlastní přepravy osob uskutečňovat běžně přepravu zboží například při týdenních nákupech
potravin a potřeb pro domácnost ve velkém nebo dosahovat různých cílů volnočasových aktivit. Automobilová
doprava je výrazným pomocníkem při vykonávání mnoha řemeslnických a servisních nebo obchodních profesí.

Na druhé straně však masivní využívání automobilové přepravy vytváří vysokou dopravní poptávku, které nesta-
čí kapacita komunikační sítě ani kapacita odstavných a parkovacích ploch. Přes rozvoj šetrnějších hnacích jed-
notek a moderní konstrukci motorových vozidel dochází k negativnímu ovlivňování životního prostředí města
hlukem, emisemi a vibracemi. Velké množství veřejného prostoru je obsazováno parkujícími automobily. Život
a zdraví obyvatel jsou ohrožovány dopravními nehodami. Přeplněný prostor uliční sítě omezuje plynulost a sni-
žuje rychlost prostředků povrchové hromadné dopravy.

Hl. m. Praha si klade za cíl směřovat k moderní, efektivní a spolehlivě fungující dopravní infrastruktuře šetrné
k lidem i k životnímu prostředí a k zajištění předpokladů pro zvýšení kvality života v Praze, zachování atraktivity
města s dlouhou historickou tradicí při zachování podmínek pro ekonomickou prosperitu metropole.

Při realizaci dopravních staveb se i v roce 2017 podařilo zachovat priority dopravní bezpečnosti, snižovat dopra-
vou vyvolanou hlukovou zátěž, zlepšovat bezbariérovost přístupu cestujících ke stanicím a zastávkám hromad-
né dopravy a k přechodům.

Centrální kordon Vnější kordon

0

100

200

300

400

500

600

700

19
61

19
62

19
63

19
64

19
65

19
66

19
67

19
68

19
69

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

10
00

 v
oz

id
el

 /
 0

–2
4

ho
d.

Praha – Životní prostředí 2017

D3 DOPRAVA

246

Mezi nejvýznamnější dopravní stavby za rok 2017 patří dokončení několikaleté opravy Nuselského mostu, výsta-
ba lávky pro pěší Waltrovka, lávky pro pěší a cyklisty přes Botič, rekonstrukce ulice Přátelství, výstavba protihlu-
kové stěny na ulici 5. května či úprava mimoúrovňové křižovatky Záběhlice.

Celková délka komunikační sítě v Praze činila k roku 2017 3 977 km. Z komunikací hlavní sítě, která má ve svém
cílovém stavu dosáhnout délky 210 km, je v provozu 108 km. Již v této provozní podobě se na hlavní komu-
nikační síti tvořící 3 % délky všech komunikací odehrálo cca 33 % dopravních výkonů. V cílovém stavu při 5 %
podílu z celkové délky komunikací se očekává dosažení nadpolovičního podílu z celkového dopravního výkonu
ve městě. Přitom nové komunikace jsou navrhovány tak, aby byly minimalizovány negativní účinky dopravy na
okolní prostředí.

Nadřazená komunikační síť svou atraktivitou na sebe navazuje velký objem dopravy, její existence současně
vytváří podmínky pro další regulaci automobilové dopravy v centrální části města. Nezanedbatelným přínosem
nové nadřazené komunikační sítě je zvýšení bezpečnosti provozu. Podle statistiky dopravních nehod, vedené
policejním prezidiem ČR, došlo v roce 2017 v Praze na celé komunikační síti v průměru k 3,2 nehodám na milion
vozokilometrů.

 Tab. D3.1.1: Automobilová doprava

2011 2012 2013 2014 2015 2016 2017

Délka komunikační sítě [km]
z toho dálnice
ostatní rychlostní komunikace

3 932
10
93

3 966
10
98

3 972
10
98

3 962
10
98

3 971
44

-

3 977
44

-

3 977
44

-

Počet motorových vozidel
z toho osobních automobilů

948 872
722 343

835 427
647 839

855 057
665 866

881 235
690 037

941 145
740 745

1 002 645
795 178

1 058 949
844 613

Stupeň motorizace
[vozidel na 1000 obyvatel]

765 670 688 700 743 783 818

Stupeň automobilizace [osobních
automobilů na 1000 obyvatel]

582 520 536 548 584 621 652

Dopravní výkon automobilové dopravy
na celé komunikační síti
za prům. pracovní den [mil. vozokm]
za rok [mld. vozokm]

21,9
7,2

21,8
7,2

21,9
7,2

21,8
7,2

21,8
6,9

22,3
7,0

23,0
7,3

Počet dopravních nehod za rok
Relativní nehodovost [počet nehod
na 1 mil. ujetých km]

16 572
2,3

17 795
2,5

18 593
2,6

19 306
2,7

21 462
3,1

22 876
3,3

23 032
3,2

Intenzita automob. dopravy v centr.
části města/den (0-24 hod.) – centrál-
ní kordon [vozidel/den]

608 000 586 000 569 000 551 000 526 000 517 000 530 000

Zdroj: TSK–ÚDI

Údaje v letech 2003–2008 za Prahu jsou zatíženy chybou v evidenci. Do roku 2001 byly údaje o počtech regis-
trovaných motorových vozidel v Praze i v ČR přebírány od Policie ČR. Od roku 2002 jsou přebírány od nových
správců těchto údajů, kterými jsou za Prahu Magistrát hl. m. Prahy, odbor dopravně správních činností, a za ČR
Ministerstvo dopravy, odbor dopravně správních agend. 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. říjen
2003. Počínaje rokem 2012 jsou údaje převzaty z nového centrálního registru vozidel (správcem údajů je Minis-
terstvo dopravy, odbor silničních vozidel).

Praha – Životní prostředí 2017

D3DOPRAVA

247

Obr. D3.1.2: Počet motorových vozidel, 1964–2017

Zdroj: TSK–ÚDI

Obr. D3.1.3: Dopravní výkon automobilové dopravy za průměrný pracovní den, 1990–2017

Zdroj: TSK–ÚDI

Obr. D3.1.4: Skladba dopravního proudu, 2017

Pozn.: Podíl cyklistů na celkovém počtu vozidel v dopravním proudu se pohybuje v rozmezí 0,1 až 1,0 %. Zdroj: TSK–ÚDI

Počet osobních automobilů [tis. ks] Počet motorových vozidel [tis. ks]

0

200

400

600

800

1 000

1 200
19

64
19

65
19

66
19

67
19

68
19

69
19

70
19

71
19

72
19

73
19

74
19

75
19

76
19

77
19

78
19

79
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09
20

10
20

11
20

12
20

13
20

14
20

15
20

16
20

17

0

5

10

15

20

25

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

[m
il.

 vo
zo

km
]

Osobní automobily;
95,4 %

Motocykly;
1,4 %

Nákladní
automobily;

2,0 %
Autobusy

(bez MHD);
1,2 % Motocykly;

0,5 %

Nákladní
automobily;

9,8 %

Autobusy
(bez MHD);

1,1 %

Osobní automobily;
88,6 % Centrální kordon Vnější kordon

Praha – Životní prostředí 2017

D3 DOPRAVA

248

Obr. D3.1.5: Intenzita automobilové dopravy na vybrané komunikační síti, 2017

Zdroj: TSK – ÚDI

103/88/-15

47
/4

/ 6
-1

94/74/-20

24
/1

8/
-6

29/28/-1

19
/1

3 /
-6

34 / 29 / -5

25
/ 2

2 /
-3

43 / 40 / -3

21
/51

/ 30

23
/1

5/
-8

79
/ 92

/ 13

11
3 /

12
9 /

16
72

/1
06

/3
4

80/101/21

82 / 117 / 35
72

/ 11
2 / 40

48/43/-5

13 / 16 / 3

21 / 29 / 8

0/
58

/ 5
8

91
/ 1

15
/ 2

4

97
/1

24
/2

7

105 / 142 / 37

17
/1

9 /
2

27
/ 2

9 /
2

27
/28

/1

27 / 35 / 8

22/23/1

13
/2

0 /
7

18
/3

4/
16

49/55/6

47/51/447/50/3

0 / 59
/ 59

25
/49

/24

25/46/21

13 / 16 / 3

7/12/5

9/
9/

0

19
/ 2

1 /
2

20
/2

9/
9

23
/2

9/
6

33
/ 98

/ 65
35

/ 9
7 /

62

23
/2

9/
6

33
/ 92

/ 59

30/84/54

30
/4

8/
18

13/78/65

27
/5

1/
24

32
/6

8/
36

51
/ 5

4 /
3

44
/46

/2

41
/47

/6

0/64/64

10
/ 1

9 /
9

0 / 75 / 75

54/31/-23

0 / 90 / 90

23 / 80 / 57

0/
16

/1
6

34
/ 3

0 /
- 4

34
/3

8/
4

34
/3

5 /
1

0/65/65
42/80/38

29 / 48 / 19

0/
88

/8
8

21/14/-7

36
/24

/-1
2

32
/4

0/
8

25
/ 3

4 /
9

22
/ 1

5/
-7

17/18/116/27/11

5 / 8 / 3

0/
43

/ 4
3

0/
81

/81

36
/2

4/
-1

2

85/60/-25

68
/ 8

8 /
20

0 / 14 / 14

13/18/58/16/8

14/16/2

44
/78

/34

41/86/45

27 / 66 / 39

41/89/48

31
/ 65

/ 34

35
/ 45

/ 10

0/
31

/3
1

0/
35

/3
5

15 / 16 / 1

26
/3

2 /
6

33/45/1228
/2

4/
-4

29
/ 2

3 /
-6

26/74/48

35 / 71 / 36

16
/1

6
10

/1
4 /

4
27

/ 2
8 /

115
/1

6/
1

17
/2

0 /
3

0/
55

/55

12
/1

5/
3

8/
9/

1

7/11
/4

40/83/43

25
/5

5/
30

24
/2

8/
4

14
/1

5 /
1

12
/ 13

/ 1
22

/ 2
3 /

1
20

/ 1
7 /

-3
18

/ 1
7 /

-1
14

/ 1
3 /

-1

26
/6

5/
39

39
/ 7

8 /
39

49
/5

1/
2

0 /
54

/ 5
4

27
/1

9/
-8

21
/ 2

0 /
-1

22/33/11

23
/2

5 /
2

20 / 21 / 1

15 / 15 / 0

19 / 23 / 4

12 / 14 / 2

18 / 19 / 1

26
/3

2 /
6

62
/9

4/
32

44/52/8

41
/7

9/
38

JI
ŽN

Í S
PO

JK
A

STRAKONICKÁ

PR
AŽ

SK
Ý

O
KR

U
H

K
BA

RRAN
DOVU

EV
R

O
PS

KÁ

PA
TO

KO
VA

PL
ZE

SK
Á

BRN
NSKÁ

R
O

ZV
AD

O
VS

KÁ
 S

PO
JK

A

LIPSKÁ

CÍN
OVECKÁ

ÚSTECKÁ

SAT

D
EJ

VI
C

KÝ
 T

U
N

EL

WILSONOVA

PRAŽ
SKÝ OKRUH

SLÁNSKÁ

JI
ŽN

Í S
PO

JK
A

ER
N

O
KO

ST
EL

EC
KÁ

ŠT
R

BO
H

O
LS

KÁ
 R

AD
IÁ

LA

C
H

LU
M

EC
KÁ

ES
KO

BR
O

DS
KÁ

KUTNOHORSKÁ

P
ÁTELS

TVÍ

NO
VO

SI
B

IN
SK

Á

O
LO

M
O

U
C

KÁ

N
O

VO
PA

C
KÁ

M
LA

DO
BO

LE
SL

AV
SK

Á

KBELSKÁ

IN
TE

N
ZI

TY
 D

O
PR

AV
Y

N
A

H
LA

VN
ÍC

H
 K

O
M

U
N

IK
AC

ÍC
H

 P
R

AH
Y

PR
AŽ

SK
Ý

O
KR

U
H

VÍDE SKÁ

NA HLAVNÍ

ROZTOCKÁ

STRAKONICKÁ

K PEHRADÁM

D
10

61
1

D
11

12

2

D
1

60
3

10
2

4

D
6D

7

24
2

60
8

D
8

24
3

61
0

TS
K

- Ú
D

I

NO
VO

PA
CK

Á

BU
BE

NE
SK

Ý
TU

NE
L

D
5

Le
ge

nd
a:

ro
k

20
00

 /
ro

k
20

17
 /

ná
r

st
 n

eb
o

po
kl

es
 2

00
1-

20
17

ro
k

20
00

28
/1

17
/8

9

ná
r

st
 2

00
1

- 2
01

7

vo
zi

dl
a

ce
lk

em
 v

 ti
sí

cí
ch

, 0
-2

4h
, p

r
m

rn
ý

pr
ac

ov
ní

 d
en

po
kl

es
 2

00
1

- 2
01

7

IN
TE

N
ZI

TY
 D

O
PR

AV
Y

N
A

H
LA

VN
ÍC

H
 K

O
M

U
N

IK
AC

ÍC
H

 P
R

AH
Y

Praha – Životní prostředí 2017

D3DOPRAVA

249

Tab. D3.1.2: Úseky, křižovatky a tunely pražské komunikační sítě s největší dopravní zátěží, 2017
Úseky Vozidel za den (0–24 hod.)

Barrandovský most 142 000

Jižní spojka v úseku 5. května – Vídeňská 129 000

Strakonická v úseku Dobříšská – Barrandovský most 127 000

Jižní spojka v úseku Chodovská – V Korytech 124 000

Dálnice D1 v úseku Chodovec – přípojka Chodov 118 000

Tunely

Zlíchovský tunel 90 000

Dejvický tunel 88 000

Brusnický tunel 82 000

Bubenečský tunel 81 000

Strahovský tunel 79 000

Mimoúrovňové křižovatky

5. května – Jižní spojka 211 000

Strakonická – Barrandovský most 190 000

Jižní spojka – Chodovská 162 000

Jižní spojka – Barrandovský most 142 000

Liberecká – Cínovecká 132 000

Úrovňové křižovatky

Poděbradská – Kbelská 70 000

Černokostelecká – Průmyslová 65 000

Kolbenova – Kbelská 64 000

Legerova – Anglická 63 000

Chilská – Opatovská 59 000

Zdroj: TSK–ÚDI

D3.2 HROMADNÁ A KOMBINOVANÁ DOPRAVA

Městská hromadná doprava a systém PID

Priorita rozvoje hromadné dopravy je jedním z pilířů zásad dopravní politiky a Programového prohlášení Rady HMP.

V hlavním městě a jeho regionu je hromadná doprava zajišťována systémem Pražské integrované dopravy (PID),
který zahrnuje metro, tramvaje, městské a příměstské autobusy, železnici, lanovku na Petřín a přívozy. Možnost
uskutečnit cestu na jeden jízdní doklad bez ohledu na zvolený dopravní prostředek je důležitým nástrojem pro růst
konkurenceschopnosti hromadné dopravy vůči dopravě individuální. Rozhodujícími kritérii atraktivity integrované-
ho systému jsou čas, pohodlí spolehlivost a bezpečnost. V závěru roku 2017 byly v rámci PID v provozu 3 linky metra,
25 denních, 9 nočních a jedna historická tramvajová linka, 376 autobusových linek (154 městských, 100 příměst-
ských, 122 regionálních), 68 železničních linek s označením S a R, 8 linek přívozů a 1 lanová dráha.

Hromadná doprava v systému PID (včetně železnice, přívozů a lanové dráhy na Petřín) přepravila za rok 2017 na
území hl. m. Prahy 1 261,2 mil. osob. Nejvíce osob za rok přepravilo metro (435,6 mil. osob), následují autobusy –
městské i příměstské (411,8 mil.), tramvaje (371,8 mil.), železnice na doklad PID nebo ČD (39,4 mil.), lanovka (2,1 mil.)
a přívozy (585 tis.). Na nejzatíženějších úsecích metra (např. I. P. Pavlova – Vyšehrad) dosahuje obousměrná intenzita
téměř 277 300 osob za den v obou směrech (údaj za rok 2015). Na tramvajových tratích (např. I. P. Pavlova – Ště-
pánská) tato hodnota dosáhla 84 730 osob v obou směrech za den. Nejzatíženějším úsekem autobusových linek je
Nemocnice Krč – U Labutě s 66 000 osobami v obou směrech za den.

Kombinovaná doprava

Pojítkem mezi individuální a hromadnou dopravou je systém záchytných parkovišť P+R (Park and Ride) a míst
pro krátkodobé zastavení K+R (Kiss and Ride), které umožňují propojit využití osobního automobilu ve vnější
části města a použití prostředků hromadné dopravy pro jízdu ve střední části města a v centru.

Praha – Životní prostředí 2017

D3 DOPRAVA

250

Systém P+R měl v roce 2017 k dispozici 19 záchytných parkovišť (v 16 lokalitách) o kapacitě 3 433 parkovacích
stání. Oproti roku 2016 došlo k navýšení systému P+R o 3 záchytná parkoviště s celkovou kapacitou 424 parko-
vacích míst. Kapacita těchto parkovišť, zejména v okrajových částech města, zůstává však stále nedostatečná.
Všechna provozovaná parkoviště mají vazbu na kapacitní kolejovou dopravu (metro, případně železnici). Nej-
atraktivnější jsou lokality u koncových stanic nebo okrajových stanic metra. Průměrný měsíční počet zaparko-
vaných vozidel se pohybuje na úrovni zhruba 80 000 vozidel (patrný nárůst v jarních a podzimních měsících).
Ročně je v roce 2017 využilo 964 613 vozidel (mírný nárůst oproti roku 2016). Bylo dosaženo nového maxima,
které přesáhlo dosud nejvyšší hodnotu využívání systému P+R dosažené za rok 2016 (941 125 vozidel). Mezi
největší lokality patří P+R Chodov a P+R Letňany oboje s kapacitou přes 600 stání.

Míra využití kapacity jednotlivých parkovišť až na výjimky dosahuje hodnot 80–100 %. Aktuální informace o ob-
sazenosti jsou nejširší veřejnosti k dispozici na webových stránkách TSK (www.tsk-praha.cz). Na některých důle-
žitých rozhodovacích místech na příjezdových trasách k parkovištím P+R je volná kapacita zveřejněna prostřed-
nictvím proměnných dopravních značek. Na většině parkovišť P+R je možné bezplatně odstavit jízdní kolo (B+R
– Bike and Ride).

Místa pro krátkodobé zastavení typu K+R umožňující spolucestujícím přestoupit mezi automobilem a hromad-
nou dopravou nebo obráceně jsou v současnosti situována na 36 lokalitách s celkovou kapacitou 115 míst.
Tato krátkodobá stání jsou vyznačena nápisem na vozovce „K+R“ a svislou dopravní značkou „Parkoviště K+R“
s textem „MAX. 3 min“ nebo „MAX. 5 min“. Kromě míst pro zastavení u stanic a zastávek hromadné dopravy se
v posledním období nevhodně užívá značení K+R i na dalších místech, zejména před budovami škol nebo úřadů.
Celkový počet takto vyznačených lokalit není sledován.

Tab. D3.2.1: Městská hromadná doprava, 2011–2017
2011 2012 2013 2014 2015 2016 2017

Provozní délka sítě celkem [km] 896,5 888,5 893,4 1 172,2 1 185,8 1 192,8 1 202,1

Metro 59,1 59,1 59,1 59,1 65,1 65,1 65,1

Tramvaje 142,4 142,4 142,4 142,7 142,7 142,7 142,7

Autobusy*** 695,0 687,0 691,9 810,4 818,0 825,0 834,3

Železnice - - - 160,0 160,0 160,0 160,0

Ujeté vozokilometry* celkem [tis.] 169 806 164 530 162 299 180 842 180 973 194 934 200 765

Metro 54 962 54 285 53 532 52 231 55 673 57 529 58 128

Tramvaje** 48 205 47 041 43 879 50 855 51 470 54 578 57 931

Autobusy*** 66 639 63 204 64 888 73 676 69 666 77 924 79 552

Železnice - - - 4 080 4 164 4 903 5 154

Přepravené osoby za rok celkem [mil. osob] 1 109,0 1 214,7 1 218,2 1 249,4 1 261,1 1 276,3 1 260,7

Metro 530,5 589,2 583,9 450,1 456,8 461,2 435,6

Tramvaje 311,1 322,3 332,0 356,9 358,3 366,9 373,8

Autobusy*** 267,4 303,2 302,3 405,9 409,3 410,7 411,8

Železnice - - - 36,5 36,7 37,5 39,4

* U železniční přepravy jde o vlakokilometry.

** Včetně lanové dráhy na Petřín.

*** Od roku 2014 jsou do statistik pro území hl. m. Prahy započítány ukazatele z úseků příměstských autobusových linek na území
města.

Zdroj: TSK–ÚDI

http://www.tsk-praha.cz

Praha – Životní prostředí 2017

D3DOPRAVA

251

Obr. D3.2.1: PID – přepravené osoby za rok [v mil.], 1992–2017

Poznámka: Od roku 2006 jsou do grafu zaneseny i hodnoty přepravených osob za vlaky, od roku 2014 i za lanovku a přívozy. Tyto
hodnoty byly sloučeny do kategorie ostatní.

Zdroj: TSK–ÚDI

D3.3 CYKLISTICKÁ DOPRAVA V PRAZE
Jízdní kolo je pro značnou část obyvatel prostředkem k aktivní rekreaci, ale stále výrazněji viditelnou a rozvíjející se
alternativou k ostatním druhům dopravy, šetrnou k životnímu prostředí a podporující zdravý životní styl. Podpora
cyklistické dopravy a vytváření potřebné infrastruktury na území Prahy je součásti plánovaného rozvoje města.

V roce 2003 schválila Rada HMP Koncepci rozvoje základního systému cyklistických tras na území hl. m. Prahy, kte-
rá předpokládala postupnou realizaci cyklotras celoměstského významu. V říjnu 2006 vzala Rada HMP na vědomí
návrh nového systému číselného označování cyklistických tras na území hl. m. Prahy, který na koncepci navazuje
a tuto síť cyklotras celoměstského významu dále rozšířil a upřesnil. V roce 2009 byla síť dále rozšířena a aktualizo-
vána v souvislosti s návrhem nového územního plánu. Rada HMP v říjnu 2010 schválila a přijala Koncepci rozvoje
cyklistické dopravy v Praze do roku 2020 jako základní materiál pro další rozvoj městské cyklistiky a to nejen jako
druhu rekreace, ale především v jejím dopravním významu. Hlavním cílem Koncepce je zvýšení podílu cyklistické
dopravy až na 5 % v roce 2020, čehož má být dosaženo kombinací vhodných opatření. V lednu 2015 byla ustavena
Komise Rady HMP pro cyklistickou dopravu.

Páteřní a hlavní cyklotrasy vytvářejí základní síť, ze které vycházejí opatření ke zlepšování podmínek pro plošnou
průjezdnost a obsluhu území města pro jízdní kola. Zlepšení podmínek má být dosaženo kombinací opatření infra-
struktury pro jízdní kola od chráněných koridorů (stopy bez kontaktu s motorovou dopravou) až po moderní řešení
integrační cyklistické infrastruktury v hlavním dopravním prostoru (vyhrazené jízdní pruhy, vyčkávací prostory
před světelnou křižovatkou, cykloobousměrky apod.). Intenzity provozu cyklistické dopravy jsou celoročně sledo-
vány automatickými sčítači na 27 profilech (sčítače jsou rozmístěné na významných směrech cyklistické dopravy
a na rekreačních trasách), jejichž výstupy jsou zveřejněny on-line na stránkách TSK Praha a https://unicam.camea.
cz/Discoverer/BikeCounter/index. Další podklady jsou získávány z ručních sčítání dopravy v uliční síti a z dat o využí-
vání navigačních aplikací pro cyklisty. Na profilech sledovaných automatickými sčítači došlo v roce 2017 k meziroč-
nímu poklesu o 6,85 % v porovnání s rokem 2016. Příčinou byl chladnější nástup roku a chladnější podzim. Nejvyšší
počet detekovaných cyklistů byl v květnu (s velkou pravděpodobností je příčinou kampaň Do práce na kole).

Ke konci roku 2017 bylo vyznačeno směrovým značením 477 km cyklotras. Z celé sítě cyklistických komunikací
mělo 178 km charakter chráněných tras a 107 km (132 km při zahrnutí cykloobousměrek) využívalo integrační
opatření.

Integrace cyklistických řešení v projektech novostaveb a rekonstrukcí zahájená v předchozích letech přinesla své
plody v roce 2017 v podobě samotných realizací staveb. Pokračování tohoto trendu dává naději pro zlepšování
podmínek pro cyklistickou dopravu i v dalších letech.

OstatníMetroTramvajeAutobusy

0

200

400

600

800

1 000

1 200

1 400

1 600
19

92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

https://unicam.camea.cz/Discoverer/BikeCounter/index
https://unicam.camea.cz/Discoverer/BikeCounter/index

Praha – Životní prostředí 2017

D3 DOPRAVA

252

V roce 2017 byly realizovány následující významnější akce:

•• 	cyklostezka Čakovice – Letňany (cyklotrasa A27, délka 0,50 km),

•• 	cyklostezka Uhříněves, Ke Kříži (cyklotrasa X0021, délka 0,05 km),

•• 	cyklostezka Jižní Město, Milíčovský les (cyklotrasa X216),

•• 	cyklostezka U Plynárny (cyklotrasa A23),

•• 	zřízení 2,65 km cyklopruhů,

•• 	zřízení 2 cyklopřejezdů (z toho žádný řízený světelnou signalizací),

•• 	zřízení 1,08 km vyhrazených jízdních pruhů pro autobusy, taxi a jízdní kola,

•• 	zřízení cykloobousměrek (4 úseky, celkem 0,61 km),

•• 	zřízení prostorů pro cyklisty (parkoviště se stojany u stanice metra Strašnická a u radnice MČ Praha 10),

•• 	instalace dalších 793 městských stojanů na kola (dvoumístné),

•• 	souvislé i lokální opravy povrchů, revitalizace i realizace dopravního značení a zařízení cyklistických komunikací.

Informace z oblasti cyklistické dopravy lze nalézt na internetových stránkách hl. m. Prahy na adrese cyklo.
praha.eu. Oficiální cyklistická mapa Prahy (dynamická mapa) je k dispozici v rámci Geoportálu hl. m. Prahy
(www.geoportalpraha.cz) a od roku 2017 také na adrese www.nakoleprahou.cz. Magistrát hl. m. Prahy nechal vy-
vinout navigační aplikaci Na kole Prahou, která je volně k dispozici pro bezplatné užití. Pokrývá jak Prahu, tak její
nejbližší okolí a kromě uživatelsky pokročilého nastavení vyhledávání a variantního plánování nabízí i doporučené
výlety a zajímavá místa.

Obr. D3.3.1: Vývoj intenzity cyklistické dopravy, 2010–2017

Pozn.: Vzhledem k postupné obměně sítě sčítačů a občasným až ročním výpadkům byly vypočteny meziroční změny intenzity
cyklistické dopravy na sčítačích, přičemž do výpočtu byly započteny vždy pouze ty sčítače, které fungovaly v obou po sobě násle-
dujících letech. Výsledkem je index cyklistické dopravy k roku 2010.

Zdroj: RFD MHMP

132 %

113 %

95 %

116 %

97 %
90 %

100 %

132 %

149 %
141 %

164 %
159 % 160 %

80 %
90 %

100 %
110 %
120 %
130 %
140 %
150 %
160 %
170 %

2010 2011 2012 2013 2014 2015 2016 2017

Meziroční změna Index (2010 = 100 %)

101 %

145 %

http://www.geoportalpraha.cz
http://www.nakoleprahou.cz

Praha – Životní prostředí 2017

D3DOPRAVA

253

D3.4 PĚŠÍ DOPRAVA
Chůze má nesporný význam jako základní, levný a k životnímu prostředí šetrný způsob dopravy, který slouží
nejen k přemísťování osob, ale i k upevňování jejich fyzického a duševního zdraví, k odpočinku a navazování
kontaktů mezi lidmi.

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 schop-
ností 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. Další
úpravy jsou financovány městskými částmi, v některých případech i soukromými investory. Je plněna Koncepce
odstraňování bariér ve veřejné hromadné dopravě v Praze (2014–2025), v jejímž rámci jsou rovněž prováděny
bezbariérové úpravy na přístupu k zastávkám městské hromadné dopravy.

Nejvyšší intenzity chodců jsou v centru města na tzv. „zlatém kříži“ (Václavské náměstí – ulice Na můstku – ulice
28. října – Na příkopě) a pohybují se v pracovním dnu v rozmezí od 5 000 do 8 000 chodců za hodinu. Pro turisty
a návštěvníky historické Prahy jsou přitažlivá místa Pražského hradu, Malé Strany a Starého Města, kde intenzity
dosahují až 4 000 chodců za hodinu. Intenzity chodců jsou zde ještě o asi 15 až 20 % vyšší o víkendu (hlavně v so-
botu).

Z počinů, které přispěly v roce 2017 ke zlepšení podmínek pro pohyb, pobývání, sportovní aktivity a odpočinek
chodců, lze na základě informací městských částí hl. m. Prahy uvést zejména:

•• 	Nové přechody pro chodce
•• 	Bezpečnostní úpravy přechodů pro chodce stavební úpravou
•• 	S úrovní chodníků integrované přechody a tedy současně stavební zpomalovací prahy
•• 	Zřízení či úprava pěších zón
•• 	Zřízení obytných zón
•• 	Výstavba nových komunikací pro chodce
•• 	Rekonstrukce a opravy stávajících chodníků
•• 	Úprava veřejných ploch a prostranství pro odpočinek nebo sport
•• 	Lokální dopravní zklidnění místních komunikací
•• 	Bezbariérové úpravy přechodů
•• 	Zřizování zón s nejvyšší povolenou rychlostí jízdy vozidel 30 km/h

Na bezbariérové úpravy komunikací v rámci běžné údržby, a tím i zvýšení pěší prostupnosti veřejného prostoru,
bylo vynaloženo 23 mil. Kč vč. DPH na akce: BBP Hloubětín – Lehovec, BBP Sídliště Rohožník – 2. etapa, BBP Pra-
ha 7 – Sparta, BBP U Tvrze.

Praha – Životní prostředí 2017

D3 DOPRAVA

254

D3.5 DALŠÍ PROJEKTY V OBLASTI UDRŽITELNÉ MOBILITY

Projekt Čistou Stopou Prahou

 Hl. m. Praha v roce 2017 pokračovala v dlouhodobém projektu ke zvyšování informovanosti veřejnosti o udrži-
telné dopravě v Praze a okolí s cílem podpořit udržitelné formy dopravy. Projekt je komunikován skrze webový
portál www.cistoustopou.cz a je propojen s řadou dalších aktivit města v této oblasti, jako například Evropským
týdnem mobility (více v kapitole E5 Environmentální vzdělávání, výchova a osvěta v Hl. m. Praze) a v roce 2017
s kampaněmi k propagaci železniční dopravy v rámci PID, proti SUV, k ohleduplnosti mezi řidiči motorových
vozidel a cyklisty, k viditelnosti chodců, běžců a cyklistů a prevence krádeže kola.

Příprava plánu udržitelné mobility Prahy a okolí

V roce 2017 pokračovala příprava klíčového koncepčního materiálu v dopravě, Plánu udržitelné mobility Prahy
a okolí, dle evropské metodiky vypracovávání plánů udržitelné městské mobility. Dokument stanovuje parame-
try rozvoje dopravního systému města v úzkém provázání nejen na otázky životního prostředí. Více informací je
k dispozici na www.poladprahu.cz.

Město přátelské pěším (bez ohledu na jejich možný zdravotní či jiný handicap)

Pokračovaly aktivity města směřující k lepším podmínkám pro bezmotorovou dopravu. Jednalo se jak o opatření
tradičně spojovaná s odstraňováním bariér v pohybu osob se sníženou schopností orientace a pohybu a osob
doprovázejících dětské kočárky, tak i budování pěších spojení tam, kde taková možnost dosud chybí nebo je
v nevyhovujícím stavu. Kromě opatření na odstraňování fyzických bariér se Praha starala i o to, aby její občané
chtěli chodit pěšky – aby je pohyb po pražských ulicích těšil a inspiroval, aby kladnému vztahu k aktivnímu po-
hybu učili i své děti. V tomto směru Praha v roce 2017 opět finančně podpořila projekty neziskové organizace
Pražské matky „Bezpečné cesty do školy“ a nově také „Pěšky do školy“.

Projekt dopravního regulačního opatření, jenž omezuje vjezd nákladních automobilů nad 12 m
do hl. m. Prahy

Na základě usnesení RHMP ze dne 19. 7. 2017 se začal vypracovávat realizační projekt, který bude po dokončení
předložen silničnímu správnímu úřadu k projednání, a současně Ministerstvu dopravy k projednání s ŘSD a Stře-
dočeským krajem. K realizaci se přistoupí po schválení všemi dotčenými orgány.

Projekt rozšíření zón placeného stání (ZPS) na další městské části

V roce 2017 byla provedena technická novela nařízení hl. m. Prahy, která reagovala na některé konkrétní situace
v parkování především v hraničních oblastech MČ Praha 5, 6, a 8. K 1. 10. 2017 byly do nového systému zón pře-
vedeny MČ Praha 1 a 2.

Projekt pražského carsharingu

K 1. 7. 2017 byl spuštěn pilotní provoz pražského carsharingu.

Studie „Vyhodnocení technického stavu vozového parku na území hlavního města Prahy“

OCP MHMP na podzim 2017 zadal pilotní studii, jejímž cílem je zjistit podíl vozidel s nadměrnými emisemi a je-
jich relativní příspěvek k celkovým emisím. Za tímto účelem byly změřeny emise několika desítek tisíc vozidel
během jejich průjezdu vybranými úseky v Praze. Studie by měla prokázat, u jaké části vozidel je technologie
ke snížení emisí nefunkční z důvodu opotřebení, závady, nebo cíleného zásahu (např. úpravy softwaru nebo
demontáž filtru částic).

http://www.cistoustopou.cz
http://www.poladprahu.cz

