

17TEDL – TECHNOLOGIE DOPRAVY A LOGISTIKA

**ÚVOD DO PŘEDMĚTU
PŘEPRAVNÍ VZTAHY**

ING. VÍT JANOŠ, Ph.D.

**ÚSTAV LOGISTIKY A MANAGEMENTU DOPRAVY
FAKULTA DOPRAVNÍ
ČVUT V PRAZE**

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

OSNOVA PŘEDNÁŠKY

Úvod do předmětu:

- Harmonogram výuky a cvičení
- Požadavky na zápočet a zkoušku

Přepravní vztahy:

- Základní pojmy
- Vznik přepravních vztahů
- Zjišťování poptávky po přepravě
- Úvod do dopravního modelování
- Nabídka a poptávka
- Elasticita přepravní poptávky

- **přednášky**
- podmínky absolvence
- struktura semestrální práce a další informace a podklady budou k dispozici na:
<http://zolotarev.fd.cvut.cz/tedl>
- v předmětu je zaveden **bodový systém**, kde se načítají body za jednotlivé výsledky práce během semestru
- princip bodového systému
 - chytré a pracovité studenty zvýhodňujeme
 - průměrnými se nezabýváme
 - hloupé a líné penalizujeme

Neznalost podmínek neomlouvá!

PODMÍNKY ZÍSKÁNÍ ZÁPOČTU

- **Docházka**
 - až 12 bodů možných za účast na cvičení + 2 body z 1 testu (2/0)
 - **nutno získat alespoň 7 bodů** (ze 14 možných)
 - + možné nenárokové bonusové body
- **Semestrální práce**
 - **nutno získat alespoň 6 bodů** (z 12 možných) za zpracování, odevzdání semestrální práce
 - práce se odevzdává elektronicky v PDF na: <https://zolotarev.fd.cvut.cz/tedl>
- **Závěrečný test 23. 5. 2017**
 - úspěšnost v závěrečném testu – nutnou podmínkou je získání **alespoň 13 bodů** (z 26 možných)

PODMÍNKY PRO SLOŽENÍ ZKOUŠKY (TDL) STUDENTI OPAKUJÍCÍ PŘEDMĚT

- **Získání zápočtu**
- **Úspěšně zodpovědět otázky ústní zkoušky**
 - 5 otázek, včetně jednoho modelového příkladu
 - výsledek zkoušky odpovídá součtu bodového hodnocení ze zkoušky a celkového bodového hodnocení ze semestru
 - pro složení zkoušky postačují znalosti z přednášek a cvičení
 - zkoušku není možno složit, pokud student nezodpoví 2 a více otázek
 - při neúspěšném pokusu o zkoušku (hodnocení F) se studentovi odečítá 5 bodů z průběžného hodnocení
 - při bodovém výsledku ze semestru 37-43 (E) a 44-50 (D) lze známku získat i bez absolvování ústní zkoušky

DŮLEŽITÉ TERMÍNY

- **8.3.** poslední termín pro vytvoření skupin řešitelů semestrální práce
- **10.3.** zveřejněna zadání semestrálních prací ke stažení na stránkách předmětu
- **9.4.** **odevzdání 1. – 3. úkolu semestrální práce**
- **10.4.** zveřejnění správných výsledků pro řešení návazných úkolů
- **18.4.** zveřejnění dosažených bodových výsledků za 1. – 3. úkol
- **3.5.** konzultace k semestrálním pracím 13:15-16:15 v A 262
- **9. 5.** **odevzdání kompletní semestrální práce**
- **22. 5.** zveřejnění celkových bodových výsledků za semestr
- **23. 5.** **závěrečné testy, udělování klasifikovaných zápočtů**
časy a místnost budou uvedeny v KOSu

- 21. 2. Přepravní vztahy v území
 - 28. 2. Plánování veřejné dopravy 1
 - 7. 3. Plánování veřejné dopravy 2
 - 14. 3. Osobní doprava – železniční
 - 21. 3. Osobní doprava – silniční
 - 28. 3. Osobní doprava – MHD
 - 4. 4. Letecká + vodní doprava – osobní + nákladní
 - 11. 4. Nákladní doprava – silniční
 - 18. 4. Nákladní doprava – železniční
 - 25. 4. Kombinovaná doprava
 - 2. 5. DĚKANSKÝ DEN
 - 9. 5. Úvod do logistiky
 - 16. 5. Logistické systémy a procesy
- Ing. Vít Janoš, Ph.D.
Ing. Vít Janoš, Ph.D.
Ing. Vít Janoš, Ph.D.
Ing. Vít Janoš, Ph.D.
Ing. Vít Janoš, Ph.D.
Ing. Jiří Pospíšil, Ph.D.
Ing. Zdeněk Michl
Ing. Michal Drábek, Ph.D.
Ing. Vít Janoš, Ph.D.
Ing. Vít Janoš, Ph.D.

Ing. Vít Janoš, Ph.D.
Ing. Vít Janoš, Ph.D.

Dopravní plánování

Zjišťování přepravních vztahů

Modelování přepravních vztahů
(modelování dopravy)

Plánování veřejné dopravy

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

DOPRAVNÍ PLÁNOVÁNÍ

- **Strategické** (*dopravní inženýři, odborníci v aplikovaných vědách*)
 - **Sběr dat a jejich interpretace – zjišťování přepravních vztahů**
 - **Modelování dopravní poptávky a nabídky**
 - **Dimenzování silnic, plánování nabídky ve veřejné dopravě**
 - **Rámcová formulace požadavků na infrastrukturu**
- **Stavební** (*projektanti dopravních staveb, dopravní inženýři*)
 - Konkrétní implementace požadavků na infrastrukturu
 - Nutno sladit technické požadavky s dopravně-technologickými
- **Operativní (řízení provozu – specialisté, dopravní inženýři)**
 - Specialisté řídí běžný provoz a provádějí údržbu zařízení
 - Dopravní inženýři pozorují a vyhodnocují proces – zpětná vazba do plánovacího procesu

Cesta

je jednosměrné přemístění ze zdroje do cíle za určitou aktivitou.

Přeprava

je vlastní změna místa bez ohledu na to, jakým způsobem se uskutečnila.

Doprava

je pohyb dopravních prostředků po dopravních cestách.

Mobilita

je pohyblivost, schopnost pohybu obyvatelstva

MASLOWOVA PYRAMIDA POTŘEB

- Hierarchická struktura potřeb
- Potřeba přemístění je potřeba **odvozená** \Leftrightarrow jinou potřebu nelze uspokojit v místě pobytu
- Generování dopravy
- Přetížená komunikace \Rightarrow vnímání přepravy jako obtížné \Rightarrow uspokojení požadavku jiným způsobem
- Nové nabídky mohou vést k jiným formám uspokojování potřeb a novým přepravním proudům

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

PŘEMÍSTĚNÍ, PŘEPRAVNÍ VZTAHY

- **Přemístovací vztahy** = kvantitativně vyjádřený přesun jakýmkoli dopravním prostředkem nebo pěšky. Může být odněkud, někam, nějak (myšleno dopravní prostředek) a někudy (po síti).
- **Přepravení vztahy** = přesun jen dopravním prostředkem.
- **Dopravní vztahy** = přesun vyjádřený počtem dopravních prostředků.
- Popis pomocí makroskopické analýzy přepravních vztahů
- Systematický rozbor způsobu uspokojování přemístovacích potřeb osob v územních a dopravních systémech
- Kauzalita vzniku přepravních vztahů

PŘEPRAVNÍ VZTAHY VS. PŘEPRAVNÍ PROUDY

$$I_{AX} = PC_{BA} + PC_{AB} + PC_{CA} + PC_{AC}$$

I_{AX} ... intenzita přepravního proudu mezi A a X ————— za určitou dobu

PC_{AB} ... počet cest mezi A a B

- = veškeré náklady (peněžní i nepeněžní), které cestující vynakládá na přemístění
- Tedy například doba přemístění, nepohodlí, hledání parkovacího místa (auto) nebo čekání a přestupy (veřejná doprava)... Nepeněžní jsou oceněny subjektivně (vážení mírou pohodlí a rizika).
 - Plánované (předstih) i neplánované (zpoždění)
 - Subjektivně relevantní pro rozhodování o vykonání cesty, jejím čase, cíli, trase atd.
 - Někdy též nazývané „přepravní odpor“

= soubor všech přemístění, která jsou obyvatelé ochotni vykonat v daném území

- Přemístění lze popsat pomocí hledisek
 - Zdroj a cíl přemístění
 - Účel přemístění
 - Nutnost realizace přemístění
 - čas opuštění zdroje
 - čas dosažení cíle
 - Druh dopravního prostředku
 - Použitá dopravní cesta

Poptávka po přepravě je **velmi různorodá** (místně, časově, kvalitativně).

- **Pozorování** – bez vědomí pozorovaného
 - Dopravní průzkumy (sčítání dopravy) na silnici
 - Sčítání cestujících ve veřejné dopravě
 - Snímání počtu nastupujících/vystupujících cestujících IR čidly
- **Dotazování** – aktivní spolupráce dotazovaného
 - Převážní průzkumy v terénu
 - Telefonické dotazování
 - Internetové dotazníky
 - Dotazníky pro domácnosti
 - Deníky cest

Uživatel

je obecný název pro účastníka přepravního procesu.

Cestující

je účastník přepravního procesu, který pro celou cestu nebo její část využívá veřejnou dopravu.

- často úmyslně nebo neúmyslně mlžíme (nepochopení otázky nebo principiální odmítnutí odpovědi)
- volba otázek a jejich struktury (případně i místa dotazování) může předurčovat odpověď
- nutno rozlišovat získávání zdrojů

RP-data x SP-data

Revealed Preferences

= výsledky pozorování **SKUTEČNĚ REALIZOVANÉ PŘEPRAVY** (sčítání cestujících, prodané jízdenky...)

Stated Preferences

= všechna ostatní data **UVEDENÁ DOTAZOVÁNÝMI** (zamýšlená přeprava, tvrzení o realizované přepravě, hypotetické chování v modelové situaci...)

- Zamýšlené chování na **hypotetických (přepravních) trzích**
- Preference uživatelů se zjišťují opakovaným hodnocením systematicky obměňovaných hypotetických (přepravních) trhů
- Tyto hypotetické trhy se vytvářejí:
 - Přípuštěnými alternativami chování (variantami odpovědi)
 - Popisem

Ovlivněna parametry:

- Struktura území a jeho využití (např. typ osídlení, počet obyvatel...)
- Využívání území (průmyslové zóny, školy, nemocnice...)
- Struktura dopravní sítě (kvalita infrastruktury a její vedení, přestupní uzly...)
- Nabídka veřejné dopravy (četnost, rychlost, přípojové vazby..)

PRŮZKUM PŘEPRAVNÍHO TRHU

DENÍK CEST

- Členové domácnosti po několik týdnů zaznamenávají do speciálně navržených formulářů údaje o všech svých cestách (údaje pro dopravní modelování + účel cesty)
- **Velmi cenné údaje pro dopravní plánování, ale náročná příprava a organizace**
- Je třeba **motivovat respondenty** ke svědomitému vyplňování
- Kromě deníku je možné i retrospektivní vyplňování

PŘÍKLADY DENNÍCH ŘETĚZCŮ AKTIVIT

PŘÍKLAD DENÍKU CEST: MOBIDRIVE

Mo Di Mi Do Fr Sa So

____ Beginn (Uhrzeit)

Jmd. Abholen/Wegbringen
 Erledigung/Dienstleistung
 Dienstlich/geschäftlich
 zur Ausbildung/Schule
 zur Arbeit
 Einkauf
 täglicher Bedarf
 langfristiger Bedarf
 Freizeit, und zwar

 Sonstiges, und zwar

 nach Hause

②

nur zu Fuß
 zu Fuß zum Verkehrsmittel
 Fahrrad
 Mofa, Motorrad
 Pkw als Fahrer
 Pkw als Mitfahrer
 Bus
 Straßen-/Stadtbahn
 Eisenbahn

 zu Fuß zum Ziel

(Straße, Haus-Nr.)

(Ort)

Mo Di Mi Do Fr Sa So Mo Di Mi Do Fr Sa So Mo Di Mi Do Fr Sa So

____ Beginn (Uhrzeit) ____ Beginn (Uhrzeit) ____ Beginn (Uhrzeit)

Jmd. Abholen/Wegbringen
 Erledigung/Dienstleistung
 Dienstlich/geschäftlich
 zur Ausbildung/Schule
 zur Arbeit
 Einkauf
 täglicher Bedarf
 langfristiger Bedarf
 Freizeit, und zwar

 Sonstiges, und zwar

 nach Hause

nur zu Fuß
 zu Fuß zum Verkehrsmittel
 Fahrrad
 Mofa, Motorrad
 Pkw als Fahrer
 Pkw als Mitfahrer
 Bus
 Straßen-/Stadtbahn
 Eisenbahn

 zu Fuß zum Ziel

____ (Straße, Haus-Nr.)
____ (Ort)

Haushaltsmitglied(er)
 Andere Person(en)
 Hund

keine Ausgaben
 bis DM 10,--
 über DM 10,-- bis DM 25,--
 über DM 25,-- bis DM 100,--
 über DM 100,--
 Fahrschein, Parkgebühr, Taxi etc.
 ____ DM, Pf

____ Ankomst (Uhrzeit)
____ km ____ m

keine Ausgaben
 bis DM 10,--
 über DM 10,-- bis DM 25,--
 über DM 25,-- bis DM 100,--
 über DM 100,--
 Fahrschein, Parkgebühr, Taxi etc.
 ____ DM, Pf

keine Ausgaben
 bis DM 10,--
 über DM 10,-- bis DM 25,--
 über DM 25,-- bis DM 100,--
 über DM 100,--
 Fahrschein, Parkgebühr, Taxi etc.
 ____ DM, Pf

____ Ankomst (Uhrzeit) ____ Ankomst (Uhrzeit) ____ Ankomst (Uhrzeit)
 ____ km ____ m ____ km ____ m ____ km ____ m

Weitere Weg

VYMEZENÍ PROSTORU AKTIVIT

- Zaznamenání všech činností osoby s následkem přemístění
 - Délka všech nejkratších cest mezi navštívenými cíli
 - Požadavek na maximální počet popisů aktivit
- ⇒ identifikace skupin obyvatel s podobným rozsahem aktivit ⇒ zkoumání jejich chování

KONFIDENČNÍ ELIPSA

- vymezení cest
- charakter cest
- počet cest

Konfidenční elipsa

STŘEDNÍ VELIKOST KONFIDENČNÍ ELIPSY

Rozdělení velikosti prostorů aktivit

VOLBA SPOJE VEŘEJNÉ DOPRAVY: PŘEDSTIH/ZPOŽDĚNÍ

VOLBA SPOJE VEŘEJNÉ DOPRAVY: PŘEDSTIH/ZPOŽDĚNÍ

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

DĚLBA PŘEPRAVNÍ PRÁCE – MODAL-SPLIT

MODAL-SPLIT = podíl na přepravní práci

- Možné tři různé definice:
 1. = podíl počtu osob přepravených daným druhem (módem) dopravy (za určitou dobu) k počtu všech přepravených osob (v dané relaci, oblasti, státu) [-]
 2. = podíl určitého druhu (módu) dopravy na celkovém přepravním výkonu [-]
 3. = přepravní výkon určitého druhu (módu) dopravy vztažený k délce sítě [oskm/km]

Modal-Shift

- změna podílu přepravní práce jednoho druhu dopravy ve prospěch jiného druhu

System-Split

- dělba přepravní práce jednotlivých produktů v rámci jednoho druhu dopravy (např. R / Os vlak)

DISPONIBILNÍ DATA V ČR - METROPOLITNÍ REGIONY A VÝZNAMNÁ SÍDLA NAD 10 TISÍC OBYVATEL

POČET OBYVATEL V OBCÍCH A MÍSTNÍCH ČÁSTECH

CZ032 Plzeňský	CZ0322 Klatovy	578410 Maňovice	117285 Maňovice	33	37 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092410 Bílky	83	82 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092436 Hráz	17	33 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092444 Měčín	557	508 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092452 Nedanice	63	64 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092461 Nedaničky	27	28 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092479 Osobovy	28	27 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092487 Petrovice	169	153 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092495 Radkovice	123	119 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566637 Měčín	092509 Třebýcina	37	40 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	578461 Mezihofí	164807 Mezihofí	71	67 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	542050 Mlýnské Struhadlo	173967 Mlýnské Struhadlo	52	47 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	542148 Modrava	097853 Filipova Huť	16	19 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	542148 Modrava	097870 Modrava	33	36 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	542148 Modrava	198684 Vchynice-Tetov II	9	8 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	067601 Bystré	43	41 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	098078 Hošice	42	49 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	098086 Hoštíčky	77	75 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	067610 Kocourov	77	83 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	067628 Lhůta	31	39 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	098094 Mochtín	358	380 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	197947 Nový Čestín	19	21 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	098108 Srbice	121	104 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	098116 Těšetiny	61	59 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566718 Mochtín	098124 Újezdec	133	108 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566726 Mokrosuky	098248 Lešíšov	18	19 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	566726 Mokrosuky	098256 Mokrosuky	104	109 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	566734 Myslív	100650 Loužná	46	44 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566734 Myslív	071552 Milčice	98	111 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566734 Myslív	100668 Myslív	263	287 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566734 Myslív	100684 Nový Dvůr	11	12 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	541745 Myslovice	100749 Myslovice	119	123 3205 Klatovy
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	174807 Krutěnice	31	26 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	095818 Letovy	56	54 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	095826 Miřenice	90	81 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	406082 Nalžovy	265	271 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	103527 Neprochovy	25	29 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	095834 Otěšín	18	19 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	095842 Sedlečko	4	1 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	406091 Stříbmné Hory	195	241 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	165450 Těchonice	42	45 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	174815 Ústalec	112	115 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	177806 Velenovy	223	230 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	101532 Zahradka	11	12 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	566751 Nalžovské Hory	165468 Žďár	68	70 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	578223 Nehodiv	100676 Nehodiv	67	78 3203 Horažďovice
CZ032 Plzeňský	CZ0322 Klatovy	578533 Nezamyslice	104388 Nezamyslice	214	224 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	566815 Nezdice na Šumavě	104426 Nezdice na Šumavě	194	194 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	566815 Nezdice na Šumavě	116254 Ostružno	40	49 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	566815 Nezdice na Šumavě	104434 Pohorsko	62	69 3214 Sušice
CZ032 Plzeňský	CZ0322 Klatovy	566815 Nezdice na Šumavě	415499 Ždánov	0	0 3214 Sušice

VYJÍŽDKA DLE SDLB 2011

Tab. 714 Vyjíždějící do zaměstnání a do školy podle pohlaví, věku a podle obce vyjížděky a obce dojížděky
definitivní výsledky podle obvyklého pobytu

Období: 26. 3. 2011
Území: okres Jihlava

Obec vyjížděky, obec dojížděky	Vyjíždějící celkem	Zaměstnané osoby vyjíždějící do zaměstnání									Žáci, studenti a uční vyjíždějící do školy		
		celkem	z toho ženy	v tom ve věku							celkem	z toho	
				15 - 24	25 - 29	30 - 39	40 - 49	50 - 59	60 a více	nezjištěno		ve věku 6 - 14 let	vyjíždí denně
Vyjíždějící celkem	17 401	12 040	5 203	1 025	1 614	3 867	3 075	2 148	309	2	5 361	1 207	3 516
v tom:													
vyjíždí v rámci okresu	12 178	9 246	4 207	745	1 044	2 920	2 537	1 753	246	1	2 932	1 093	2 817
vyjíždí do jiných okresů kraje	1 456	1 075	405	103	164	371	224	189	24	-	381	73	284
v tom okres:													
Havlíčkův Brod	348	310	119	17	49	107	66	61	10	-	38	4	30
Pelhřimov	427	298	117	31	37	114	56	55	5	-	129	44	96
Třebíč	383	287	114	33	53	84	64	47	6	-	96	8	73
Žďár nad Sázavou	298	180	55	22	25	66	38	26	3	-	118	17	85
vyjíždí do jiných krajů	3 391	1 413	472	158	340	440	264	178	33	-	1 978	25	384
vyjíždí mimo ČR	376	306	119	19	66	136	50	28	6	1	70	16	31
Obec vyjížděky:													
Amolec	67	54	24	4	10	13	10	13	4	-	13	7	12
vyjíždí v rámci okresu	56	47	22	4	9	10	10	10	4	-	9	4	9
vyjíždí do jiných okresů kraje	8	5	1	-	-	3	-	2	-	-	3	3	3
vyjíždí do jiných krajů	3	2	1	-	1	-	-	1	-	-	1	-	-
Obec dojížděky:													
Jihlava	23	18	9	4	6	1	2	4	1	-	5	-	5
Polná	16	16	9	-	2	7	4	2	1	-	-	-	-
Batelov	497	356	152	37	37	128	87	62	5	-	141	14	101
vyjíždí v rámci okresu	395	302	133	34	28	103	76	56	5	-	93	12	92
vyjíždí do jiných okresů kraje	36	32	11	3	1	18	6	4	-	-	4	-	3
vyjíždí do jiných krajů	59	19	7	-	7	7	3	2	-	-	40	-	3
vyjíždí mimo ČR	7	3	1	-	1	-	2	-	-	-	4	2	3
Obec dojížděky:													
Jihlava	256	187	74	28	15	58	53	30	3	-	69	7	68
Třešť	74	59	41	3	8	22	10	15	1	-	15	3	15
Kostelec	32	32	9	2	3	14	5	8	-	-	-	-	-
Praha	23	12	6	-	4	6	1	1	-	-	11	-	1
Pelhřimov	15	13	3	-	1	10	1	1	-	-	2	-	2
Telč	12	4	2	-	-	1	1	1	1	-	8	2	8
Bílý Kámen	116	80	38	3	8	32	20	14	3	-	36	21	32
vyjíždí v rámci okresu	102	73	36	3	8	27	19	14	2	-	29	21	29
vyjíždí do jiných okresů kraje	3	2	1	-	-	1	1	-	-	-	1	-	1
vyjíždí do jiných krajů	10	4	1	-	-	3	-	-	1	-	6	-	2
vyjíždí mimo ČR	1	1	-	-	-	1	-	-	-	-	-	-	-
Obec dojížděky:													
Jihlava	86	66	33	3	8	25	17	11	2	-	20	13	20
Větrný Jeníkov	10	1	1	-	-	-	1	-	-	-	9	8	9

DOJÍŽKA DLE SDLB 2011

Tab. 716 Dojíždějící do zaměstnání a do školy podle pohlaví, věku a podle obce dojížděky a obce vyjížděky
definitivní výsledky podle obvyklého pobytu

Období: 26. 3. 2011
Území: okres Jihlava

Obec dojížděky, obec vyjížděky	Dojíždějící celkem	Zaměstnané osoby dojíždějící do zaměstnání									Žáci, studenti a učni dojíždějící do školy		
		celkem	z toho ženy	v tom ve věku							celkem	z toho	
				15 - 24	25 - 29	30 - 39	40 - 49	50 - 59	60 a více	nezjištěno		ve věku 6 - 14 let	dojíždí denně
Jihlava	14	14	4	1	-	7	3	1	2	-	-	-	-
Jamné	54	48	27	6	4	16	14	8	-	-	6	6	6
dojíždí v rámci okresu	52	46	26	6	4	14	14	8	-	-	6	6	6
dojíždí z jiných okresů kraje	2	2	1	-	-	2	-	-	-	-	-	-	-
Jersín	18	18	4	1	2	5	3	6	1	-	-	-	-
dojíždí v rámci okresu	14	14	2	1	1	2	3	6	1	-	-	-	-
dojíždí z jiných okresů kraje	3	3	2	-	-	3	-	-	-	-	-	-	-
dojíždí z jiných krajů	1	1	-	-	1	-	-	-	-	-	-	-	-
Jihlava	15 064	10 407	4 232	870	1 449	3 448	2 657	1 736	245	2	4 657	484	3 148
dojíždí v rámci okresu	8 062	6 145	2 796	547	737	1 995	1 654	1 067	144	1	1 917	446	1 844
dojíždí z jiných okresů kraje	5 385	3 641	1 273	277	599	1 245	857	589	73	1	1 744	35	1 165
dojíždí z jiných krajů	1 617	621	163	46	113	208	146	80	28	-	996	3	139
Obec vyjížděky:													
Třešť	616	482	209	40	55	183	109	79	16	-	134	18	130
Třebíč	610	526	147	35	65	169	143	105	9	-	84	1	54
Brtnice	609	483	211	41	70	147	139	82	4	-	126	23	121
Havlíčkův Brod	599	424	141	27	58	155	106	67	11	-	175	-	152
Polná	537	394	170	39	55	146	92	54	8	-	143	8	139
Luka nad Jihlavou	458	363	159	39	33	121	98	62	10	-	95	23	93
Dobronín	312	256	111	24	38	87	64	41	2	-	56	10	54
Kamenice	305	237	103	19	31	87	54	42	4	-	68	6	67
Telč	269	198	68	18	25	59	61	32	3	-	71	3	60
Velký Beranov	266	217	116	13	18	58	64	54	10	-	49	9	48
Pelhřimov	265	165	75	9	26	51	47	22	10	-	100	3	81
Batelov	256	187	74	28	15	58	53	30	3	-	69	7	68
Velké Meziříčí	233	121	50	13	22	45	26	13	2	-	112	-	99
Dolní Cerekev	228	183	91	15	19	63	47	35	4	-	45	6	44
Štoky	212	172	63	15	23	71	29	32	2	-	40	11	37
Žďár nad Sázavou	203	136	46	4	17	46	39	27	3	-	67	-	38
Humpolec	184	123	50	12	20	42	28	19	2	-	61	5	51
Vyskytná nad Jihlavou	178	130	66	13	9	49	31	24	4	-	48	22	47
Kněžice	173	141	61	19	18	39	45	19	1	-	32	-	31
Stonařov	165	137	69	9	19	66	25	17	1	-	28	11	28
Kostelec	159	113	52	12	10	30	33	25	3	-	46	22	46
Malý Beranov	146	108	56	3	7	33	35	25	5	-	38	17	38
Puklice	132	112	51	11	14	29	34	22	2	-	20	3	19
Rančůvov	129	78	37	3	6	33	22	14	-	-	51	33	50
Měřín	128	80	42	7	14	25	20	13	1	-	48	-	48
Rantířov	122	85	40	5	5	23	28	19	5	-	37	25	35
Hybrálec	118	87	40	6	13	22	23	22	1	-	31	18	31

ZATÍŽENÍ ŽELEZNIČNÍCH TRATÍ DLE PRODANÝCH JÍZDENEK

ZATÍŽENÍ ŽELEZNIČNÍCH TRATÍ DLE PŘEPRAVENÝCH CESTUJÍCÍCH

OBSAZENOST JEDNOTLIVÝCH SPOJŮ - VLAK

	Po					Ut					St					Čt					Pa					So					Ne												
	Nást.	Vyjst.	Obs.	Vozů	Míst	% vyuz.	Nást.	Vyjst.	Obs.	Vozů	Míst	% vyuz.	Nást.	Vyjst.	Obs.	Vozů	Míst	% vyuz.	Nást.	Vyjst.	Obs.	Vozů	Míst	% vyuz.	Nást.	Vyjst.	Obs.	Vozů	Míst	% vyuz.	Nást.	Vyjst.	Obs.	Vozů	Míst	% vyuz.							
Oc 8000 Česká Budějovice (08:09) - Strakonice (07:20)																																											
190 Česká Budějovice	43	1	50	3	216	20	30	40	3	216	14	43	43	3	216	20	41	41	3	216	19	49	49	3	216	22	19	19	3	216	9	16	16	3	216	1	55						
Česká Budějovice sevz.	8	1	50	3	216	23	10	30	3	216	19	8	1	50	3	216	23	8	49	3	216	19	9	1	57	3	216	26	5	24	3	216	11	1	17	1	55						
Hluboká n. Vltavou	1	31	21	3	216	9	15	25	3	216	12	2	28	24	3	216	11	1	27	23	3	216	11	2	30	29	3	216	13	1	2	23	3	216	11	1	17	1	55				
Zliv	7	7	20	3	216	9	6	7	24	3	216	11	10	12	22	3	216	10	8	12	19	3	216	9	14	9	34	3	216	16	4	11	16	3	216	7	6	11	1	55			
Zbudov	1	4	21	3	216	9	1	25	3	216	12	1	1	23	3	216	11	1	20	3	216	9	1	35	3	216	16	1	16	3	216	7	1	11	1	55							
Divčovice	4	4	21	3	216	9	3	25	3	216	12	6	8	21	3	216	10	2	7	15	3	216	7	10	5	40	3	216	18	6	5	17	3	216	8	4	1	14	1	55			
Zablatiňo	5	7	18	3	216	9	5	6	25	3	216	12	1	8	22	3	216	10	3	5	15	3	216	7	1	9	40	3	216	19	1	12	3	216	8	1	13	1	55				
Čižence	2	3	20	3	216	9	1	25	3	216	12	3	8	16	3	216	11	2	8	16	3	216	6	5	35	3	216	16	5	12	3	216	6	1	4	10	1	55					
Milenovice	2	3	20	3	216	9	1	25	3	216	12	3	17	17	3	216	8	1	14	3	216	6	2	37	3	216	17	6	12	3	216	6	1	1	10	1	55						
Prořvín zast.	12	3	28	3	216	13	15	3	37	3	216	17	13	2	28	3	216	13	16	3	27	3	216	13	14	5	46	3	216	21	2	1	13	3	216	6	2	9	1	55			
Prořvín	2	3	27	3	216	12	8	1	44	3	216	20	6	22	3	216	10	4	6	26	3	216	12	5	6	46	3	216	21	2	2	13	3	216	6	2	10	1	55				
Skály	6	33	3	216	18	7	51	3	216	24	6	26	3	216	13	8	34	3	216	16	6	1	51	3	216	23	4	13	3	216	6	3	13	3	216	1	55						
Hefmaň obec	2	3	35	3	216	16	11	51	3	216	24	3	31	3	216	14	5	39	3	216	18	2	1	52	3	216	24	4	10	3	216	4	2	4	14	1	55						
Radšev	12	3	24	3	216	20	12	63	3	216	25	18	5	44	3	216	20	11	2	48	3	216	22	16	3	65	3	216	30	2	3	9	3	216	4	2	4	14	1	55			
Sudoměř u Písku	2	2	46	3	216	21	3	66	3	216	31	5	49	3	216	23	6	54	3	216	35	3	1	68	3	216	31	1	1	19	3	216	4	1	14	1	55						
Čejčovice	27	3	70	3	216	32	30	6	90	3	216	42	29	3	71	3	216	33	22	4	72	3	216	33	17	3	82	3	216	38	1	1	9	3	216	4	1	3	11	1	55		
Modřelovice	2	72	3	216	33	2	92	3	216	43	3	74	3	216	34	2	74	3	216	34	3	84	3	216	39	1	1	8	3	216	4	1	8	3	216	4	1	3	11	1	55		
Strakonice	72					92					74					74																											
Oc 8002 Česká Budějovice (07:09) - Strakonice (08:20)																																											
190 Česká Budějovice	108	108	3	216	50	43	43	3	216	20	97	97	3	216	46	101	101	3	216	47	118	118	3	216	55	26	26	3	216	12	21	21	3	216	3	216							
Česká Budějovice sevz.	16	123	3	216	57	6	49	3	216	23	14	111	3	216	51	18	5	112	3	216	52	12	1	129	3	216	60	3	216	13	21	21	3	216	13	21	3	216					
Hluboká n. Vltavou	3	99	27	3	216	10	2	22	29	3	216	13	1	91	21	3	216	10	1	79	34	3	216	15	3	18	43	3	216	15	2	1	21	3	216	13	21	3	216				
Zliv	5	21	23	3	216	10	4	6	27	3	216	13	2	6	17	3	216	8	4	6	32	3	216	15	5	6	31	3	216	15	5	6	31	3	216	15	5	6	31	3	216		
Zbudov	1	4	21	3	216	9	1	27	3	216	13	1	17	3	216	8	1	32	3	216	15	1	31	3	216	14	4	2	29	3	216	13	1	16	3	216	13	1	16	3	216		
Divčovice	2	4	18	3	216	8	6	21	3	216	10	3	1	19	3	216	9	2	4	30	3	216	14	1	4	28	3	216	13	2	9	22	3	216	10	3	14	3	216				
Zablatiňo	1	1	18	3	216	8	1	2	20	3	216	9	1	19	3	216	8	3	27	3	216	13	2	3	27	3	216	12	2	3	21	3	216	9	2	12	3	216					
Čižence	3	10	11	3	216	5	1	8	13	3	216	6	1	10	10	3	216	5	3	12	18	3	216	8	4	5	25	3	216	12	3	7	17	3	216	8	1	2	11	3	216		
Milenovice	1	1	10	3	216	5	1	13	3	216	6	1	10	3	216	5	1	18	3	216	8	3	25	3	216	12	1	1	18	3	216	8	1	1	13	3	216	8	1	1	13	3	216
Prořvín zast.	2	3	10	3	216	4	5	2	16	3	216	7	2	12	3	216	6	2	1	15	3	216	9	3	3	25	3	216	13	1	2	16	3	216	7	3	8	3	216				
Prořvín	6	1	14	3	216	4	5	2	19	3	216	7	2	7	13	3	216	6	1	13	3	216	8	4	4	28	3	216	11	1	2	16	3	216	7	6	3	14	3	216			
Skály	1	1	15	3	216	7	5	2	19	3	216	8	1	13	3	216	6	1	24	3	216	11	2	3	21	3	216	13	1	1	17	3	216	8	1	1	12	3	216				
Hefmaň obec	1	3	14	3	216	6	1	1	19	3	216	8	2	1	14	3	216	6	2	26	3	216	12	2	2	29	3	216	13	1	17	3	216	8	1	1	12	3	216				
Radšev	3	4	12	3	216	6	1	3	17	3	216	8	2	8	8	3	216	4	4	11	19	3	216	9	6	5	31	3	216	14	1	1	18	3	216	8	1	1	12	3	216		
Sudoměř u Písku	12	3	216	6	1	16	3	216	7	1	8	3	216	4	1	19	3	216	9	1	1	31	3	216	14	1	1	14	3	216	6	4	14	3	216	6	4	14	3	216			
Čejčovice	8	2	18	3	216	8	6	1	21	3	216	10	12	1	19	3	216	9	3	22	3	216	10	5	1	35	3	216	16	2	1	14	3	216	6	4	16	3	216				
Modřelovice	1	18	3	216	8	2	23	3	216	11	1	19	3	216	9	1	23	22	3	216	11	1	38	3	216	17	1	1	15	3	216	7	1	16	3	216							
Strakonice	18					23					19					23																											
Oc 8004 Česká Budějovice (11:09) - Hornáhořovice předm. (12:40)																																											
190 Česká Budějovice	52	52	3	216	24	58	58	3	216	27	68	68	3	216	31	120	120	3	216	56	113	113	3	216	62	74	74	3	216	34	77	77	3	216	3	216							
Česká Budějovice sevz.	3	55	3	216	25	4	62	3	216	29	2	70	3	216	32	1	121	3	216	56	4	117	3	216	64	5	79	3															

OBSAZENOST JEDNOTLIVÝCH SPOJŮ – BUS (SDRUŽENÉ ÚDAJE ZE STROJKU)

684 Roudnice n.Labem-Chodouny-Litoměřice

ČSAD
Slaný a.s.

linka č. 552684 Roudnice n.Labem-Chodouny-Litoměřice

ŘÍJEN 2011

Převahu zajišťuje: ČSAD Slaný a.s., Lacinova 1366, 274 80 Slaný, tel: 312 572 132, informace Litoměřice 416 700 194, informace Roudnice n.L. 416 811 384

Přehled frekvence cestujících - říjen 2011

km	TČ	seznam zastávek	PRACOVNI DNY																															
			101	nástup	vřstup	ve voze	průměr den	103	nástup	vřstup	ve voze	průměr den	105	nástup	vřstup	ve voze	průměr den	107	nástup	vřstup	ve voze	průměr den	109	nástup	vřstup	ve voze	průměr den	111	nástup	vřstup	ve voze	průměr den		
0	1	Roudnice n.L., UNZ	odjezd	5:02	3	0	3	0,2	6:02	70	0	70	3,5	6:58	403	0	403	20,2	7:58	117	0	117	5,9	8:58	122	0	122	6,1	11:58	56	0	56	2,8	
0	2	Roudnice n.L., nem.	↓	5:03	0	0	3	0,2	6:03	4	0	74	3,7	6:59	12	0	415	20,8	7:59	7	0	124	6,2	8:59	8	0	130	6,5	11:59	1	0	57	2,9	
1	3	Roudnice n.L., interna (Nový bvt)	↓	5:04	0	0	3	0,2	6:04	15	0	89	4,5	7:00	154	0	569	28,5	8:00	17	0	141	7,1	9:00	17	0	147	7,4	12:00	78	0	135	6,8	
		vlak Praha-Holešovice (* Masarykovodjezd z Prahy)	↑						*4:40 5:59														8:59 9:42									10:59 11:42		
1	4	Roudnice n.L., aut.nádr.	↓	5:08	22	0	25	1,3	6:08	87	1	175	8,8	7:04	232	1	800	40,0	8:04	251	10	382	19,1	9:04	287	7	427	21,4	12:04	216	6	345	17,3	
2	5	Vědomice	↓	5:09	25	0	25	1,3	6:09	175	8,8	800	40,0	9:04	287	7	427	21,4	12:04	216	6	345	17,3											
3	6	Vědomice, Zavadilka	↓	5:11	1	0	26	1,3	6:11	39	0	214	10,7	7:07	58	12	846	42,3	8:07	12	29	365	18,3	9:07	5	72	360	18,0	12:07	6	67	284	14,2	
3	7	Vědomice, lesní školka	↓	5:12	0	0	26	1,3	6:12	2	0	216	10,8	7:08	1	0	847	42,4	8:08	0	0	365	18,3	9:08	0	22	338	16,9	12:08	0	5	279	14,0	
5	8	Cerněves, rozc.	↓	5:13	0	0	26	1,3	6:13	0	1	215	10,8	7:09	21	2	866	43,3	8:09	3	10	358	17,9	9:09	0	35	303	15,2	12:09	1	21	259	13,0	
7	9	Cerněves	↓	5:16	30	0	56	2,8	6:16	11	5	221	11,1	7:12	25	12	879	44,0	8:12	12	14	356	17,8	9:12	6	43	266	13,3	12:12	4	51	212	10,6	
8	10	Chodouny	↓	5:18	9	0	65	3,3	6:18	16	0	237	11,9	7:14	36	3	912	45,6	8:14	9	11	354	17,7	9:14	8	93	181	9,1	12:14	3	73	142	7,1	
11	12	Chodouny, Lounky	↓	5:21	2	0	67	3,4	6:21	0	0	237	11,9	7:17	7	1	918	45,9	8:17	0	5	349	17,5	9:17	0	9	172	8,6	12:17	0	21	121	6,1	
12	13	Polepy, Okna	↓	5:22	8	3	72	3,6	6:22	1	0	238	11,9	7:18	27	0	945	47,3	8:18	3	0	352	17,6	9:18	10	0	182	9,1	12:18	10	0	131	6,6	
13	14	Křešice, Nučnice	↓	5:24	2	0	74	3,7	6:24	26	0	264	13,2	7:20	22	0	967	48,4	8:20	28	0	380	19,0	9:20	18	1	199	10,0	12:20	2	10	123	6,2	
14	15	Křešice, záv.	↓	5:25	67	11	130	6,5	6:25	154	0	418	20,9	7:21	104	7	1064	53,2	8:21	28	1	407	20,4	9:21	35	3	231	11,6	12:21	30	2	151	7,6	
15	16	Křešice	↓	5:27	41	0	171	8,6	6:27	62	0	480	24,0	7:23	107	7	1164	58,2	8:23	17	2	422	21,1	9:23	44	11	264	13,2	12:23	35	9	177	8,9	
16	17	Křešice, Třeboutice	↓	5:29	1	0	172	8,6	6:29	6	0	486	24,3	7:25	21	0	1185	59,3	8:25	6	0	428	21,4	9:25	5	0	269	13,5	12:25	9	5	181	9,1	
18	18	Litoměřice, Na vinici	↓	5:30	4	0	176	8,8	6:30	1	0	487	24,4	7:26	2	0	1187	59,4	8:26	3	0	431	21,6	9:26	3	0	272	13,6	12:26	6	0	187	9,4	
20	19	Litoměřice, žel.st.nákl.nádr.	↓	5:32	1	0	177	8,9	6:32	0	0	487	24,4	7:28	0	0	1187	59,4	8:28	0	0	431	21,6	9:28	0	0	272	13,6	12:28	0	1	186	9,3	
21	20	Litoměřice, aut.nádr.	příjezd	5:36	0	177	0	6:36	0	###	0	7:32	0	###	0	8:32	0	###	0	10:32	0	###	0	12:32	0	###	0	###	0	###	0	###	0	
		vlak směr Ústí n.L. (Litoměřice město)	odjezd	5:56				6:56				8:46		10:46									12:46											
		vlak Ústí nad Labem-západ	příjezd	6:22				7:22				9:09		11:09									13:09											

km	TČ	seznam zastávek	PRACOVNI DNY																														
			117	nástup	vřstup	ve voze	průměr den	119	nástup	vřstup	ve voze	průměr den	125	nástup	vřstup	ve voze	průměr den	121	nástup	vřstup	ve voze	průměr den	123	nástup	vřstup	ve voze	průměr den	127	nástup	vřstup	ve voze	průměr den	
0	1	Roudnice n.L., UNZ	odjezd	14:58	82	0	82	4,1	15:58	83	0	83	4,2	16:58	38	0	38	1,9	17:58	57	0	57	2,9	19:58	8	0	8	0,4					
0	2	Roudnice n.L., nem.	↓	14:59	7	0	89	4,5	15:59	0	0	83	4,2	16:59	3	0	41	2,1	17:59	1	0	58	2,9	19:59	0	0	8	0,4					
1	3	Roudnice n.L., interna (Nový bvt)	↓	15:00	##	0	219	11,0	16:00	59	0	142	7,1	17:00	35	0	76	3,8	18:00	34	0	92	4,6	20:00	0	0	8	0,4					
		vlak Praha-Holešovice (* Masarykovodjezd z Prahy)	↑					14:59 15:42				15:59 16:42						16:59 17:42					18:59 19:42										20:59 21:42
1	4	Roudnice n.L., aut.nádr.	↓	15:04	##	5	619	31,0	16:04	303	4	441	22,1	17:04	144	4	216	10,8	18:04	122	0	214	10,7	20:04	41	0	49	2,5	22:04	40	0	40	2,0
2	5	Vědomice	↓	15:05	619	31,0	16:05	31,0	16:05	441	22,1	17:05	22,1	17:05	144	4	216	10,8	18:05	122	0	214	10,7	20:05	41	0	49	2,5	22:05	40	0	40	2,0
3	6	Vědomice, Zavadilka	↓	15:07	16	150	485	24,3	16:07	11	86	366	18,3	17:07	19	42	193	9,7	18:07	11	40	185	9,3	20:07	2	7	44	2,2	22:07	1	8	33	1,7
3	7	Vědomice, lesní školka	↓	15:08	0	0	485	24,3	16:08	1	8	359	18,0	17:08	0	0	193	9,7	18:08	1	0	186	9,3	20:08	0	0	44	2,2	22:08	0	0	33	1,7
5	8	Cerněves, rozc.	↓	15:09	0	45	440	22,0	16:09	1	47	313	15,7	17:09	1	8	186	9,3	18:09	2	29	159	8,0	20:09	0	9	35	1,8	22:09	0	2	31	1,6
7	9	Cerněves	↓	15:12	1	76	440	22,0	16:12	0	86	313	15,7	17:12	1	33	186	9,3	18:12	2	21	140	7,0	20:12	0	4	31	1,6	22:12	0	19	12	0,6
7	10	Chodouny	↓	15:12	1	76	365	18,3	16:12	0	86	227	11,4	17:12	1	33	154	7,7	18:12	2	21	140	7,0	20:12	0	4	31	1,6	22:12	0	19	12	0,6

VÝKYVY POPTÁVKY (SEZÓNNOST)

Je zřejmé, že poptávka po přepravě není v každé roční a denní době stejná.

Rozlišujeme výkyvy:

- **roční** (dané počasím, prázdninami, ...)
- **týdenní** (dané zejména víkendy)
- **denní** (špičky, sedla, noční provoz)

- Sezónnost se projevív v dopravních proudech, přepravních proudech, intervalu spojení, nabízených kapacitách...

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

VÝKYVY POPTÁVKY

Průběh poptávky po přepravě během 24 h:

- Do centra města (ranní špička)
- Z centra města (pozvolnější odpolední špička) -----

- neexistují podklady o přepravním chování
- není známa intermodální matice přepravních vztahů
- data o přepravních vztazích bývají mylně směřována s daty o intenzitách přepravních proudů
- dopravní plánování = heuristika a gravitační modely
- do jisté míry lze využít data zahraničních projektů (Mobidrive, Mikrozensus – včetně citlivosti dat)
- omezená vypovídací hodnota pravidelné dojíždky a vyjíždky SLDB 2011 (2001)
- časová souvstažnost datové báze
- úplnost dat

MODELY PŘEPRAVNÍCH VZTAHŮ V ÚZEMÍ (DOPRAVNÍ MODELY),

které znázorňují tzv. **přepravní proudy**, tedy počet cestujících mezi řešenými celky, v interakci se zatížením komunikací.

- Doprava je velmi dynamické odvětví \Rightarrow modely je nutno koncipovat tak, aby byly snadno a rychle **aktualizovatelné**.
- Je velmi důležité „vyladit koncept“ konkrétního modelu **na míru jeho účelu** – zejména kategorizace skupin, úroveň podrobnosti...

MODELOVÁNÍ PŘEPRAVNÍ POPTÁVKY

- **Model** představuje idealizované (zjednodušené) zobrazení části reálného světa
- **Model přepravní poptávky** reprodukuje proces přepravní poptávky a skutečně pozorované přepravní procesy na základě zákonitostí odvozených z dostupných dat
- Z přepravního chování a údajů o **vybraném vzorku** respondentů odvozujeme přepravní chování a údaje o **přepravních vztazích celku**
- Modelování je pouhý **nástroj** dopravního plánování – není tedy řešením sám o sobě!
- Dobře **kalibrovaný model je „začátkem“**, následně v něm lze testovat a ověřovat hypotézy „coby kdyby“ (změna nabídky, změna časové dostupnosti, nová infrastruktura...)

- Cílem je snaha o co nejuvěrnější zobrazení poptávky
 - **pochopení dopravního chování** za současných podmínek
 - **prognóza přepravních procesů** (a změn dopravního chování) pro budoucí stavy, zejména v souvislosti se změnami v dopravním systému, tj. analýza rozhodování uživatelů
- Model přepravní poptávky v případě plánovaných změn nabídky veřejné dopravy (např. zrychlení nebo zvýšení četnosti nabídky spojů) umožňuje odhadnout
 - změnu celkového objemu přepravy (počet cest)
 - přesun cestujících od IAD k veřejné dopravě
 - zatížení celé sítě nebo jednotlivých linek (tratí)

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

MODELOVÁNÍ DOPRAVNÍHO SYSTÉMU

- **Prostorová a sídelní struktura**
 - Vlastnosti **dopravních okrsků (zón)** – geografické a hospodářské charakteristiky, charakteristiky sídelních celků, společenské vybavenosti, obchodu a služeb
- **Dopravní síť**
 - **Isochrony** – koeficient prodloužení cesty
 - **Nákladové veličiny (zobecněné náklady)** – vzdálenost, čas, náklady na přemístění
 - **Kritéria polohy** – výhodnost polohy okrsku jako zdrojového nebo cílového

Makrosimulace x Mikrosimulace

Neboli **modely s diskretní volbou**

- Co je **dopravní chování**?
 - přepravní návyky obyvatel resp. souhrn preferencí uživatelů dopravy v řešeném prostoru ovlivňujících volbu dopravního prostředku
- rozdělení uživatelů na skupiny s homogenním chováním
- znalost rozhodovacího procesu a jeho parametrů
- deník cest

Dopravní modely

- **Agregované**
 - zobrazení chování souboru cestujících jako celku, elasticity
- **Disagregované**
 - znázornění dopravního chování jednotlivce, platební schopnost (a ochota) zákazníka
- **Zdroj-cílové skupiny (ZCS)** – průměrný počet cest (neboli *specifická hybnost*), koeficient generování přepravních vztahů

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

ČTYŘFÁZOVÝ DOPRAVNÍ MODEL

- **Generování cest** (*Trip generation*)
 - Určení zdrojových a cílových přepravních vztahů $Z_i (O_i)$ a $C_j (D_j)$ celkového přepravního vztahu $V(T)$
- **Volba cílů cest** (*Trip distribution*)
 - Rozdělení a přidělení vztahů zdrojovým a cílovým okrskům, vznik OD-matice (Origin-Destination) = matice přepravních vztahů
- **Volba druhu (módu) dopravy** (*Modal Split*)
 - Charakteristika dopravního prostředku, uživatele a přemístění
- **Volba trasy v síti** (*Assignment*)
 - Určení poptávky v každém relevantním bodě sítě

Slabé stránky:

- *Konzistence dílčích modelů*
- *Chybí zpětné vazby mezi jednotlivými fázemi*

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

GENEROVÁNÍ CEST

Zdrojové nebo cílové přepravní vztahy lze zjišťovat:

- **Růstovými koeficienty**
 - Rychlé určení prognózovaných veličin
 - Problém přesnosti analyzovaných veličin
- **Regresními modely**
 - Lineární závislost přepravního vztahu na strukturálních veličinách
- **Modely založenými na charakteristikách dopravního chování**
 - Vazba ZCS na vztažné skupiny obyvatel
 - Uzavřená časová jednotka (den) – **uzavřené řetězce přemístění** (např. bydlení → práce → nákup → bydlení)

- **Rozdělení všech cest na 13 ZCS** – další dělení
 - Začátek přemístění leží v domově (*Home-based trips*)
 - Konec přemístění leží v domově (*Home-based trips*)
 - Začátek a konec přemístění neleží v domově (*Non-home-based trips*)
 - ZCS představují všechny cesty realizované v daném území; jejich přepoččet (průměr) na jednoho obyvatele představuje *specifickou hybnost*
- **Součtové podmínky**
 - Tvrdé – nezáleží na výhodnosti polohy okrsků – BZ
 - Měkké – záleží na výhodnosti polohy okrsků – BN

do z	B	Z	P	V	N	O
Bydlení (vlastní)	-	BZ	BP	BV	BN	BO
Zaměstnání (vlastní)	ZB	-	ZO			
Předškolní zařízení	PB	OZ	OO			
Vzdělávací zařízení	VB					
Nákupní zařízení	NB					
Ostatní	OV					

- **Základní**
 - podmíněná pravděpodobnost přemístění osoby mezi zdrojem i a cílem j

- **Odvozené**

- **Náhodný model**

- Všechny relace i - j mají stejnou velikost hodnoticí funkce

$$v_{ij} = \frac{Z_i \cdot C_j}{V}$$

- Vhodné pro menší a střední města do průměru 6 km pro individuální a veřejnou dopravu

- nejjednodušší model
- Lillův cestovní zákon – 1891: **Gravitační model**

$$v_{ij} \approx k \cdot \frac{Z_i \cdot C_j}{l_{ij}^2}$$

- Obecně je třeba nahradit vzdálenost zobecněnými náklady

$$v_{ij} = k \cdot \frac{Z_i \cdot C_j}{c_{ij}^2}$$

GRAVITAČNÍ MODEL ZNAMENÁ, ŽE

- všem přepravám přisuzujeme stejnou váhu
- omezující je popis zdrojového / cílového potenciálu
- zanedbáváme sezónnost

a zejména stanovení konstanty k je značně problematické.

gravitační model však funguje pro **poměrné srovnání významu přepravních vztahů** (při $k = 1$) nebo omezené intramodální úlohy.

- **Trip-End**
 - Po fázi vzniku přepravních vztahů následuje fáze volby druhu (módu) dopravy
 - Při průzkumech k získání hodnot průměrného počtu cest je nutno pro každou ZCS a skupinu obyvatel zjistit údaje o dělbě přepravní práce \Rightarrow volba cíle cest
- **Trip-Interchange**
 - Matice přepravních vztahů \Rightarrow dělba přepravní práce
 - Porovnání užitku několika alternativ (složka deterministická a stochastická)
 - Deterministická část užitku je popsána lineární funkcí (cestovní doba, poplatky, jízdné)
 - Pro posuzování alternativ se používají modely – lineární, Logit, Probit

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

MODELY VOLBY DRUHU (MÓDU) DOPRAVY

- **Lineární pravděpodobnostní model**
 - Rovnoměrné rozdělení veličin užitku – uživatel určuje hodnotu užitku dané alternativy náhodně mezi známou horní a dolní mezí
- **Model PROBIT**
 - Přepokládá normální rozdělení odhadu rozdílu užitku – lepší zobrazení skutečnosti
- **Model LOGIT**
 - Logistické rozdělení odhadu rozdílu užitku

- **Užitková funkce přemístění**

$$U_{ij} = V(X_{kjq}) + \varepsilon_{jq}$$

kde

V	deterministická složka užitku (systematicky popsatelná)
ε	stochastická složka užitku (osobní preference)
j	alternativa rozhodování
q	rozhodující se osoba

- **Modifikovaný polynomický Logit Model pro užitkovou funkci – systematická složka:**

$$V(X_{kjq}) = \alpha_j + \sum \beta_{k''j} p_{k''q} + \sum \beta_{k'j} s_{k'q} + \sum \beta_{kj} x_{kjq}$$

kde

α	konstanta pro alternativu j
β	parametry
p	vlastnost k'' osoby q
s	vlastnost k' situace osoby q
x	vlastnost k alternativy j pro osobu q

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

LOGIT MODEL

Odhad Modal Split dopravního prostředku v relaci

$$MS_A = \frac{e^{U_A}}{\sum_{i=1}^n e^{U_i}}$$

kde

MS_A podíl dopravního prostředku A na dělbě přepravní práce v dané relaci

U_A užitková funkce dopravního prostředku A

Užitková funkce: funkce cestovní doby, doby čekání, výše nákladů při použití dopravního prostředku

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

VOLBA TRASY V SÍTI

- **Modelování a ohodnocení prvků sítě**
 - Uzly, trasy
 - časové náklady spojené s průjezdem po určité trase
 - funkce *Capacity Constraints* – závislost doby průjezdu na stupni nasycení
- **Přidělení zátěže na síť**
 - Bez ohledu na propustnost – hledání nejkratších cest s pevně danými odpory tras a uzlů
 - S ohledem na propustnost – iterativní algoritmy s postupným přidělováním částí celkových přepravních vztahů na síť ⇒ ohodnocení tras a volba nejkratší cesty

CO TEDY OVLIVŇUJE MODAL-SPLIT

- Nabídka
- Rychlost (cestovní doba)
- Cena
- Různá elasticita poptávky v závislosti na jednotlivých atributech nabídky
- Samotné dopravní chování

ÚČASTNÍCI PŘEPRAVNÍHO PROCESU

- Existují dvě výjimky oproti obecnému ekonomickému chování
 - skupiny obyvatel, které nemohou používat určité dopravní prostředky (**vázání účastníci přepravního procesu**)
 - skupiny obyvatel vědomě opovrhující pravidly ekonomické optimalizace a vlastního prospěchu
- **Rozhodování o použitém druhu (módu) dopravy**
 - výběr nabízených dopravních prostředků podél celé cesty
 - možnost využití nabízených dopravních prostředků na základě svých vlastních schopností
 - náklady a kvalita nabízených dopravních služeb

ÚČASTNÍCI PŘEPRAVNÍHO PROCESU

- **Vázaní** – (*Captive Drivers/Captive Riders*) – bez možnosti svobodné volby druhu (módu) dopravy
- **Svobodní** – (*Choice Riders*) – k objektivní možnosti volby (nabídka dopravních prostředků a osobní profil poptávky) se přidává osobní subjektivní rozhodování
 - část této skupiny se navzdory objektivní možnosti volby chová jako *captive*, čímž dochází ke snížení podílu svobodně se rozhodujících účastníků přepravního procesu
 - zbylá část volně se rozhodujících účastníků volí mezi jednotlivými nabídkami podle zobecněných nákladů, dostupnosti, kvality atd.

- Různá funkce poptávky u *Captive Riders* v porovnání s *Choice Riders*
 - *Captive Riders* – výrazně neelastická poptávka
 - *Choice Riders* – elastická poptávka
- Podíl na přepravním trhu veřejné, resp. individuální dopravy ve funkci poměru nákladů a užitku

Ukazatele, které mají vliv na dopravní chování uživatelů:

- Sociodemografické charakteristiky
 - Bydliště a pracoviště/škola
 - Pohlaví
 - Věk
 - Příjem
 - Vlastnictví osobního automobilu
 - Vlastnictví předplatní jízdenky (MHD, IDS, traťové, síťové, režijní)
 - Struktura domácnosti
- Zdroj, cíl
- Dopravní prostředek
- Cesta
- Čas cesty

POŽADAVKY NA DOPRAVNÍ SYSTÉM, TJ. NABÍDKU

- **zákazník („člověk ekonomický“)** chce uspokojit své přepravní potřeby
 - **ihned a vždy (ve dne, v noci, za každého počasí)**
 - **kdekoli (z libovolného místa kamkoli)**
 - **s nejmenší možnou časovou náročností**
 - **s maximálním pohodlím**
 - **bez rizik**
 - **s nejnižší možnou cenou za přepravu**
- **platné pro osobní i nákladní dopravu, individuální i veřejnou dopravu**
- **zákazník si vybírá službu, která se nejvíce svými znaky přibližuje jeho požadavkům**

ROVNOVÁHA NABÍDKY A POPTÁVKY

- Teorie:
 - **Rovnovážný stav dopravního systému** nastává tehdy, kdy **pro žádného** uživatele **neexistuje žádná výhodnější alternativa** (tj. s nižšími zobecněnými náklady).
- Jedná se o matematicky popsatelný stav, který umožňuje exaktní porovnání variant dopravního řešení.
- Různé typy rovnováhy:
 - Wardropova rovnováha
 - Společenské (systémové) optimum
- V praxi ovšem dopravní systém **nikdy rovnovážného stavu nedosáhne** – neustále se mění.

VZTAH NABÍDKY A POPTÁVKY

**průměrný denní výkon
(přepravní/dopravní)
v osobní železniční
dopravě SBB**

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

VLIV CESTOVNÍ RYCHLOSTI NA MODAL-SPLIT

vliv absolutních časových rozdílů
mezi IAD a veřejnou dopravou při
cestách nad 10 km

*(Mikrozensus '94 – dotazování k
dopravnímu chování prováděné v
intervalu každých 5 let)*

ELASTICITA (PRUŽNOST) POPTÁVKY

- **Elasticita**

= vztah relativní (nebo procentuální) závislé veličiny a nezávislé veličiny

- měří, jak rychle se mění jedna veličina jako reakce na změnu druhé veličiny

- **Cenová elasticita**

$$\eta = \frac{\frac{dQ}{Q}}{\frac{dP}{P}}$$

- dQ/Q = relativní změna počtu jízd osob (Quantity)

- dP/P = relativní změna ceny jízdného (Price)

- Funkce poptávky je monotónní, klesající $\Rightarrow \eta < 0$

ELASTICITA (PRUŽNOST) POPTÁVKY

- Elasticita poptávky – prakticky vždy záporná hodnota
- Elasticita nabídky – kladná hodnota
- Rozlišení
 - $|\eta| > 1$ pružná (elastická) poptávka
 - $|\eta| < 1$ neelastická poptávka
- Při zvýšení cen očekává dopravce vyšší výnosy – platí pouze v případě neelastické poptávky
- V případě $\eta = 0$ nenastává reakce poptávky na změnu ceny – dokonale neelastická poptávka
- Doprava – zpravidla mírně elastická poptávka

ELASTICITA (PRUŽNOST) POPTÁVKY

- V případě $\eta < -1$ resp. $|\eta| > 1$ reaguje poptávka na zvýšení cen tak silně, že výnos dokonce klesá \Rightarrow zákazníci reagují elasticky na zvýšení ceny
- Hraniční případ $|\eta| = 1 \Rightarrow$ libovolná změna ceny \Rightarrow výnosy se nemění
- Lineární přiblížení nelineární závislosti – omezeno na určitou oblast – mimo tuto oblast dochází ke klopnému efektu nebo nasycení trhu
- Nebezpečí při změnách prvků nabídky o více než 30% a při strukturálních změnách
- Nejznámější cenová elasticita – v dopravě jsou důležité též další veličiny – rychlost – nutnost prověření kauzality a podmínky *ceteris paribus* (lat. „jsou-li ostatní stejné“ – znamená podmínku nebo předpoklad, že se při zkoumání vlivu určitého parametru (proměnné) na výsledek ostatní parametry nezmění)

ELASTICITA POPTÁVKY V ZÁVISLOSTI NA ATRIBUTECH NABÍDKY

Vlastní elasticita – příklady

- Elasticita cestovní doby $\eta = -1,0$ znamená, že zkrácení cestovní doby o 10% má za následek zvýšení poptávky o 10 %
- Dvojnásobná četnost nabídky (např. 30 minutový takt místo 60 minutového) vede ke zvýšení poptávky o 32 %
- Přímé spojení místo přestupu generuje o 12 % více poptávky

Křížová elasticita (IAD versus VD)

- Křížová elasticita cestovní doby $\eta = 0,4$ znamená, že prodloužení cestovní doby IAD o 10 % z důvodu kongesce má za následek o 4 % vyšší poptávku ve veřejné dopravě

ELASTICITA (PRUŽNOST) POPTÁVKY

- Studie z různých dopravních trhů bez splnění podmínky *ceteris paribus*
- Cenová elasticita je uvedena pro váženou kombinaci všech cen jízdného a předplatních jízdenek – není přenositelná na jednotlivé typy jízdného

Elasticita poptávky	Veřejná doprava		Individuální automobilová doprava	
	Městská	Dálková	Městská	Dálková
Dopravní výkony	+0,25 ... +0,35	+0,30 ... +0,45		
Tarif veř. dopravy	-0,20 ... -0,30	-0,25 ... -0,40		
Příjmy	+0,30 ... +0,60	+0,35 ... +0,70	+0,34	+0,60 ... +0,70
Existence OA	-0,40 ... -0,60		+1,00	+1,00
Rychlost IAD	-0,70 ... -1,00		+0,30 ... +0,45	+0,30 ... +0,50
Náklady OA			-0,01	-0,03
Jízdní doba VD		-0,60 ... -1,00		

CO JE NUTNO UČINIT PRO ZMĚNU MODAL-SPLIT?

- **Analyzovat dopravní chování** – který dopravní prostředek uživatel volí a proč
- **aktivně ovlivňovat dělbu přepravní práce** nabídkou veřejné dopravy
- **optimalizovat systém VD** = plán linek + plán jízdního řádu + minimalizovat synchronizační doby
- zavedení dopravních prostředků úměrných poptávce
- **cílené investice na bodová zlepšení vlastností systému**

PRO INTELIGENTNÍ DOPRAVNÍ PLÁNOVÁNÍ EXISTUJE POTENCIÁL

Vývoj průměrné délky cest různými druhy dopravy ve Francii:

DĚKUJI ZA POZORNOST

[HTTP://ZOLOTAREV.FD.CVUT.CZ/TEDL](http://zolotarev.fd.cvut.cz/tedl)

TECHNOLOGIE@FD.CVUT.CZ

KONZULTACE MÍSTNOST A-262,

[HTTPS://KONZULTACE.FD.CVUT.CZ/](https://konzultace.fd.cvut.cz/)

ČVUT

ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ
V PRAZE

POUŽITÉ ZDROJE

- Axhausen K. W.: Entscheidungen und Daten, Kurs Modelierung von Entscheidungen: Schätzung und Umsetzung. ETH Zürich, 2007
- Axhausen K. W., Vrtic M.: Was ist Verkehrsplanung? Prozesse, Probleme und Modelle. ETH Zürich, 2011
- Becker U.: Gesellschaftliche Ziele von und für Verkehr, Dresden 1999
- Lill E.: Das Reisegesetz und seine Anwendung auf den Eisenbahnverkehr, Wien 1891
- Ortúzar J. de D. and Willumsen L. G.: Modelling Transport 3rd Edition, Chichester 2006
- Pastor O., Tuzar A.: Teorie dopravních systémů, Praha 2007
- Schnabel W., Lohse D.: Grundlagen der Strassenverkehrstechnik und der Verkehrsplanung, Berlin 1997
- Vrtic M.: Sensitivitäten von Angebots- und Preisänderungen im Personenverkehr, Zürich 2000
- Weidmann U.: Netzplanung und Systemauslegung, ETH Zürich, 2008

