

**FAKULTA
DOPRAVNÍ
ČVUT V PRAZE**

TECHNOLOGIE DOPRAVY

17TEDL – TECHNOLOGIE DOPRAVY A LOGISTIKA

PLÁNOVÁNÍ NABÍDKY VE VEŘEJNÉ DOPRAVĚ 2

ING. VÍT JANOŠ, PH.D.

ÚSTAV LOGISTIKY A MANAGEMENTU DOPRAVY

FAKULTA DOPRAVNÍ

ČVUT V PRAZE

OSNOVA PŘEDNÁŠKY

- **Integrální taktový jízdní řád (ITJŘ)**
- **Hranová a obvodová rovnice**
- **Volba doby taktu (intervalu)**
- **Výhody a nevýhody ITJŘ**
- **Segmentovaný systém veřejné dopravy**

- **Zbývající kroky plánování nabídky ve veřejné osobní dopravě:**
 5. **Příprava oběhů souprav a turnusů personálu**
 6. **Vyhodnocování a kontrola provozu**
 7. **Návrhy infrastrukturních opatření**

TAKTOVÝ JÍZDNÍ ŘÁD – ZÁKLADNÍ POJMY

TAKTOVÝ JÍZDNÍ ŘÁD – ZÁKLADNÍ POJMY

Časy symetrie

2h-takt:

00 (S:00, L:00)

1h-takt:

00, 30

30min-takt:

00, 15, 30, 45

INTEGRÁLNÍ TAKTOVÝ JÍZDNÍ ŘÁD

ITJŘ = integrální taktový jízdní řád, v širším dopravním smyslu

ITG = integrální taktový grafikon

- je taktový jízdní řád zavedený v celé železniční síti (země, státu) propojující více dopravních módů
- Cíl:
 - Nabídka kontinuálního přepravního řetězce v rámci celé sítě
- Myšlenka:
 - Síťové, rovnoměrné a kvalitní nabídky s optimálními přestupními vazbami v definovaných uzlech
 - Koordinace a uspořádání jízdních řádů linek podle požadovaných časových poloh taktových uzlů
 - Rovnoměrných intervalů nabídky (každou hodinu ve stejnou minutu)
- Princip tvorby nabídky:
 - Linky se nepotkávají v uzlech jen prostorově, nýbrž i časově
- Pojem ITJŘ:
 - Zahrnuje co největší počet segmentů nabídky – vysokorychlostní doprava, dálková doprava, regionální doprava, příměstská doprava, částečně městská doprava, a to napříč všemi dopravními módy

INTEGRÁLNÍ TAKTOVÝ JÍZDNÍ ŘÁD (ITJŘ)

Jízdní doby – princip: tak rychle, jak je nutno

- Pravidelnost nabídky systému veřejné dopravy
- Koordinace jízdních řádů linek systému veřejné dopravy v uzlech ITJŘ
- Princip
 - „každou hodinu – stejnou minutu – v každém uzlu – všemi směry“

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

SPOJE V TAKTOVÉM UZLU

ČAS SYMETRIE HH:00, PŘESTUP MEZI SPOJI

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

ODJEZD SPOJŮ Z TAKTOVÝCH UZLŮ

KRÁTCE PO ČASE SYMETRIE HH:00

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

KŘIŽOVÁNÍ VLAKŮ, MÍJENÍ SPOJŮ V ČASE SYMETRIE HH:30

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

PŘÍJEZD SPOJŮ DO TAKTOVÝCH UZLŮ KRÁTCE PŘED ČASEM SYMETRIE (HH+1):00

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

SPOJE V TAKTOVÉM UZLU

ČAS SYMETRIE (HH+1):00, PŘESTUP MEZI SPOJI

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

TAKTOVÝ UZEL – PAVOUK A TAKTOVÉ HODINY

TAKTOVÝ UZEL – ZÜRICH HB

Taktový uzel (přípojová skupina) 00

Abfahrt	Linie	Stationen	Class	Bemerkungen
22.00	IR	Basel	15	
22.02	IC	Olten	18	
22.04	ICN	Aarau Biel Bern Neuchâtel Zug Lausanne Luzern	13	
22.06	IR	Basel	3	
22.07	IR	Aarau Brugg Winterthur	17	
22.08	IC	Thalwil Zug	7	
22.09	IR	Basel	14	
22.09	ICN	Flughafen → Aarau Winterthur Romanshorn Basel	12	
22.10	IR	Lenzburg	4	
22.12	IR	Flughafen → Zug Winterthur St.Gallen	18	
22.32	IC	Bülach Arth-Goldau Luzern Chass	12	
22.35	IR	Thalwil Schaffhausen	6	
22.36	IR	Olten Pfäffikon SZ Chur	17	
22.38	IR	Thalwil Bern Zug Luzern	5	
22.39	RegioExpress	Baden Brugg Basel Luzern	15	
	IR	Lenzburg Aarau Winterthur St.Gallen	14	

Taktový uzel (přípojová skupina) 30

Linie	Abfahrt	Stationen	Class	Bemerkungen
S-Bahn	22.00	Stadelhofen	1	
S-Bahn	22.05	Stadelhofen	1	
S-Bahn	22.10	Stadelhofen	1	
S-Bahn	22.15	Stadelhofen	1	
S-Bahn	22.20	Stadelhofen	1	
S-Bahn	22.25	Stadelhofen	1	
S-Bahn	22.30	Stadelhofen	1	
S-Bahn	22.35	Stadelhofen	1	
S-Bahn	22.40	Stadelhofen	1	
S-Bahn	22.45	Stadelhofen	1	
S-Bahn	22.50	Stadelhofen	1	
S-Bahn	22.55	Stadelhofen	1	
S-Bahn	23.00	Stadelhofen	1	
S-Bahn	23.05	Stadelhofen	1	
S-Bahn	23.10	Stadelhofen	1	
S-Bahn	23.15	Stadelhofen	1	
S-Bahn	23.20	Stadelhofen	1	
S-Bahn	23.25	Stadelhofen	1	
S-Bahn	23.30	Stadelhofen	1	
S-Bahn	23.35	Stadelhofen	1	
S-Bahn	23.40	Stadelhofen	1	
S-Bahn	23.45	Stadelhofen	1	
S-Bahn	23.50	Stadelhofen	1	
S-Bahn	23.55	Stadelhofen	1	
S-Bahn	00.00	Stadelhofen	1	

Snímek: CEDOP

MATEMATICKÉ OKRAJOVÉ PODMÍNKY

- **Jednotná doba taktu (interval)**
- **Jednotný čas (osa) symetrie**
- **Hranová rovnice**

$$t_H = n \cdot \frac{1}{2} t_T \quad \text{pro } n \in \mathbb{N}$$

- **Obvodová rovnice**

$$\sum_{\text{kružnice}} t_H = n \cdot t_T \quad \text{pro } n \in \mathbb{N}$$

t_H = časové ohodnocení hrany mezi dvěma následujícími taktovými uzly

t_T = doba taktu (interval obsluhy) integrálního taktového jízdního řádu

Problém splnění okrajových podmínek na stávající dopravní infrastruktuře.

SÍŤ NESPLŇUJÍCÍ OBVODOVOU ROVNICI

SYSTÉMOVÁ JÍZDNÍ DOBA

= pravidelná jízdní doba v mezilehlých úsecích
+
doby pobytu v mezilehlých stanicích/zastávkách
+
poměrná část přestupních dob resp. doby pobytu v uzlech ITJŘ (zpravidla polovina)
+
rezerva

- Dosažení optimálních přípoju v uzlech mezi jednotlivými linkami
- Zesíťování systému → **synergický efekt**

Základní podmínka vyplývající z hranové rovnice:

systemová jízdní doba = celočíselný násobek poloviny doby taktu!

TAKTOVÉ RODINY (SKUPINY)

- Základní a odvozené intervaly
 - 1. rodina – základní interval: $t_T = 7,5 \text{ min}$
Odvozené intervaly: 15 min, 30 min, 60 min, 120 min, (240 min)
 - 2. rodina – základní interval: $t_T = 10 \text{ min}$ (dle některých zdrojů 5 min)
Odvozené intervaly: 20 min, 40 min, (80 min)
- aplikace obou rodin v jednom systému způsobuje nežádoucí Nonius-efekt

Zásada – používat periody jedné taktové rodiny (skupiny)

PROVOZNÍ KONCEPT

= koncept taktové dopravy

taktové uzly

systemové jízdní doby

- jednotná osa symetrie v celé síti ⇒ identické přestupy v obou směrech ⇒ vytvoření systematických přepravních řetězců

STRATEGIE VOLBY DOBY TAKTU

- **Základní období, špičkové období, okrajové období** – nabídka v rozmezí dvou přístupů:
 - **Přizpůsobení taktu požadované kapacitě** – během špičky dostatečný počet míst k sezení bez dodatečných spojů = *horní mez nabídky*
 - Integrální zahuštění taktu (poloviční t_T) v nejzatíženějším úseku
 - Zahuštění taktu pouze ve špičkovém období
 - Alternativa:
 - Vedení posilové linky v nejzatíženějším úseku – vazba na další linky
 - Zlepšení nabídky ve špičkovém období nesystémovými spoji
 - **Přizpůsobení taktu minimální akceptovatelné atraktivitě ze strany cestujícího** = *dolní mez nabídky*
 - Integrální zahuštění taktu v sedle mezi oběma špičkami včetně těchto špiček

3 modely pro 3 úrovně nabídky a poptávky

Marketingové:

- Snadno pochopitelný a zapamatovatelný systém (pevné intervaly)
- Četnější nabídka spojů
- Zlepšení časové i prostorové dostupnosti území (alternativa k IAD)
- Zlepšení přestupních vazeb – ve všech taktových uzlech do všech směrů s minimálními přestupními dobami
- Za srovnatelných podmínek lze cestovat v obou směrech

Provozní:

- Systematické plánování oběhů vozidel
- Křižování a předjíždění vždy ve stejných místech sítě → cílené požadavky na infrastrukturu
- Jednotné technologické postupy
- Optimální využívání zdrojů (zařízení, personál, vozidla)

NEVÝHODY ITJŘ

- Nerovnoměrná poptávka během dne (špičky/sedla) – nutnost posilových spojů ve špičce
- Mnoho síťových vazeb – nároky na stabilitu (robustnost) systému
- Nároky na infrastrukturu uzlů – současné vjezdy a nárazový odběr energie při současných rozjezdech
- „Zapevněný“ provozní koncept – změna vyžaduje investice

- Při delší době taktu dlouhé přestupní doby a doby čekání
- Na neupravené infrastruktuře nízká rychlost (SJD)

ITJŘ (ITG) ZVYŠUJE EFEKTIVITU VEŘEJNÉ DOPRAVY

Rozvoj ITJŘ (ITG) v ČR

Síťová grafika
Varianta 3
Stav: modernizace III. TŽK
Ostatní tratě: optimalizace

Síťová grafika – vlaky

Vysvětlivky:

- | | |
|-----------|----------------------------------|
| — xx | odjezd v minutu xx |
| — yy | příjezd v minutu yy |
| ---- | takt 60 min |
| - - - - | takt 120 min |
| — (green) | vlak veden elektrickou jednotkou |
| — (blue) | vlak veden motorovou jednotkou |

SÍŤOVÁ GRAFIKA – REGIONÁLNÍ AUTOBUSY

SYSTÉMOVÉ JÍZDNÍ DOBY – ILUSTRACE

SEGMENTOVANÝ SYSTÉM VEŘEJNÉ DOPRAVY

Úroveň obsluhy, funkce		Oblast [km]	Orientace na přepravní potenciál	Dopravní prostředek	Příklady produktu	
A	Tranzitní	A1	> 600	Vzájemné spojení kontinentálních metropolí, mezikontinentální relace	Letadlo	Mezikontinentální lety, lety v rámci Evropy
		A2	130 – 600	Vzájemné spojení aglomerací v rámci státu, sousední zahraniční velká centra	(Letadlo) Vlak	ICE, TGV, THALYS, EuroCity, InterCity
B	Spojovací	B1	30 – 130	Spojení aglomerací s mezilehlými regionálními centry, spojení řetězce regionálních center	Vlak	InterRegio, rychlík RegioExpress, spěšný vlak
		B2	20 – 100	Spojení aglomerací s mezilehlými regionálními centry, spojení řetězce regionálních center	Autobus	Dálkový autobus
C	Sběrná	C1	10 – 50	Spojení vnějšího aglomeračního pásma s centrem (zrychlení/průjezd zastávek ve vnitřním pásmu aglomerace)	Vlak	Rychlá příměstská železnice S-Bahn, RER
		C2	< 30	Spojení vnitřních pásem aglomerací s centrem, aglomerací středních a velkých měst s centrem	Vlak	Příměstská železnice, Esko
		C3	< 30	Spojení sídel mimo aglomerace s nejbližším významným uzlem	Vlak	Regionální osobní vlak
		C4	< 20	Spojení sídel mimo aglomerace s nejbližším významným uzlem	Autobus	Linkový autobus
D	Obslužná	D1	< 15	Spojení městských částí metropole navzájem a jejich spojení s centrem metropole	Metro	Metro Městská rychlodráha
		D2	< 10	Spojení městských částí velkých měst navzájem a jejich spojení s centrem města	Tramvaj Autobus	Tramvaj Městský autobus
		D3	< 5	Vnitřní obsluha městských částí, obsluha malých měst	Autobus	Městský autobus Místní autobus
		D4	< 10	Obsluha turistických oblastí	Ozubnice, lanová dráha	

INTERVAL OBSLUHY - STANDARDIZACE

Systém obsluhy	Charakteristika	Maximální interval
A, B	Dálková doprava	60 min
C1, C2	Příměstská doprava	30 min
C3	Regionální dráha	60 min
C4	Obslužný autobus	60 min
D1, D2	Metro, tramvaj	10 min
D3	Městský autobus	15 min
D4	Turistické nabídky	variabilní

CESTOVNÍ RYCHLOST VS. VZDÁLENOST MEZI ZASTÁVKAMI

System obsluhy	Charakteristika	Cílová cestovní rychlost	Mezizastávková vzdálenost
A	Tranzitní dálková	120 km/h	80 – 100 km
B	Dálková - spojení	85 km/h	30 – 50 km
C1	Příměstská vnější	60 km/h	5 – 10 km
C2	Příměstská vnitřní	50 km/h	2 – 3 km
C3	Regionální dráha	50 km/h	2 – 3 km
C4	Obslužný autobus	35 km/h	1 – 2 km
D1	Metro	35 km/h	0,5 – 1 km
D2	Tramvaj	20 km/h	0,4 – 0,6 km
D3	Místní obsluha	15 km/h	0,2 – 0,3 km

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

KROK PÁTÝ – OBĚHY VOZIDEL/SOUPRAV

**FAKULTA
DOPRAVNÍ
ČVUT V PRAZE**

PLÁNOVÁNÍ OBĚHŮ – CO JE OBĚH?

- Každý spoj na každé lince je realizovaný nějakým vozidlem či soupravou.
- Sled po sobě jdoucích spojů obsazených konkrétním vozidlem tvoří oběh
- vlastnosti oběhu jsou:
 - oběh je uzavřený
 - oběh je cyklický

PLÁNOVÁNÍ OBĚHŮ

- **Vozidlo** je nejmenší dopravní prostředek, který lze spojovat a rozpojovat „venku“ – mimo depo/opravnu, případně který jezdí pouze samostatně. Vozidlo může být autobus, tramvaj, lokomotiva, vůz, motorový vůz, elektrická, motorová či netrakční jednotka atd.
- **Souprava** je jedno nebo více spojených vozidel, z nichž alespoň jedno disponuje vlastním pohonem. Souprava je tedy schopná samostatné jízdy.
- **Spoj** je jízda soupravy nebo jednotlivého vozidla podle jízdního řádu (zpravidla na lince)

PLÁNOVÁNÍ OBĚHŮ

- snaha o **minimalizaci nákladů** – minimalizace počtu nasazených vozidel a personálu při předem stanovené spolehlivosti
- řešení **přiřazovacího problému** při zohlednění potřeby provozního ošetření vozidel
- provozní záloha 15 – 30 %
- při plánování oběhů vozidel hraje zásadní roli **volba a umístění dep** (vozoven, středisek obsluhy), která může minimalizovat prázdné jízdy

KROK PÁTÝ – OBĚHY VOZIDEL/SOUPRAV

- Sestavený jízdní řád je třeba pokrýt **oběhy vozidel**, popř. **souprav**, turnusy posádek a dalšího případného personálu

- **Doba jednoho oběhu**

$$t_{obehu} = 2 \cdot t_{jízdy} + t_{obratu,A} + t_{obratu,B}$$

- **Počet vozidel/souprav na lince v taktovém jízdním řádu**

$$n_{vozidel} = \left(2 \cdot t_{jízdy} + t_{obratu,A} + t_{obratu,B} \right) / t_T$$

- Definice **minimální doby oběhu vozidla/soupravy**

$$t_{obehu,min} = 2 \cdot \left(t_{jízdy,min} + t_{obratu,min} \right)$$

PLÁNOVÁNÍ OBĚHŮ – VAZBA NA JÍZDNÍ ŘÁD

Každý jízdní řád a konkrétní provozní koncept na sebe váže konkrétní počet vozidel s určitým turnusovým proběhem.

Oběhy vozidel, resp. jejich počet a vhodné doby obratu je tak nutno sledovat již v koncepční úrovni přípravy jízdního řádu.

V taktovém jízdním řádu by byla maximální efektivita nasazení vozidla dosažena tehdy, pokud by se vozidlo obracelo vždy v taktových uzlech a doba obratu by odpovídala přestupním dobám

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

PŘÍKLAD OBĚHU HNACÍHO VOZIDLA

TURNUSY SLUŽEB PERSONÁLU

- Plánování služeb posádek a personálu podléhá **pracovněprávním a bezpečnostním předpisům**
- 2 základní přístupy
 - s pevnou vazbou na oběh vozidla
 - bez vazby na vozidlo
- Řešení **přiřazovacího problému** – maďarskou modifikovanou metodou
- **MHD** – turnusy v týdenním rytmu,
- **Železniční doprava** – tendence vytvořit délku turnusu co nejvíce odlišnou od týdenní periody
- snaha o sestavu turnusů s přijatelnou dobou nástupu a ukončení služby ⇒ doporučení: pokud možno se vyvarovat intervalu 0:00 – 4:00

KROK ŠESTÝ - VYHODNOCOVÁNÍ A KONTROLA

- **Jakmile je koncepce zavedena do skutečného provozu, je třeba ji pravidelně vyhodnocovat, a to zejména z pohledu:**
 - vývoje počtu cestujících
 - obsazenosti vozidel
 - funkčnosti jízdního řádu (přesnost, přestupní vazby)
 - ekonomického dopadu
 - výsledného dopadu na modal-split

Kromě ekonomických analýz je vhodné využít přepravních průzkumů, dotazníků spokojenosti cestujících apod.

KROK SEDMÝ – INFRASTRUKTURNÍ OPATŘENÍ

- Dlouhodobé vyhodnocení provozních zkušeností a poznatků pak může být podkladem pro přiměřeně rozsáhlé úpravy infrastruktury
- Opodstatněné investice do dopravní infrastruktury by tedy logicky mělo předcházet několik kroků...

PODKLADY PRO ZMĚNY INFRASTRUKTURY

- 1) **Provozní požadavek** – jeho systémový význam a ekonomický přínos
- 2) **Návrh možných řešení** – s komplexním posouzením jejich náročnosti
- 3) **Volba optimálního řešení, ověření jeho dopadů a průzkum jeho ekonomické návratnosti**

SIMULACE ŽELEZNIČNÍHO PROVOZU

- Pro zjištění dopadů změn v infrastruktuře na následný provoz je možné využít simulačních programů
- V současné době existuje řada synchronních i asynchronních simulačních programů
- Na ČVUT FD máme k dispozici SW Opentrack vyvinutý na partnerské univerzitě ETH Zürich

PRINCIP SIMULACE ŽELEZNIČNÍHO PROVOZU

- Na základě zadaných požadavků pak systém reálně simuluje jízdu vozidel/vlaků v systému a umožňuje tak ověřit, zda navržená změna infrastruktury skutečně povede k požadovanému zlepšení
- Je možné simulovat i poruchové situace, a to jak na straně vozidel, tak infrastruktury

OPATŘENÍ NUTNÁ PRO DOSAŽENÍ SJD

- **Nabídka**
 - Změna strategie zastavování jednotlivých vrstev obsluhy
- **Provoz**
 - Doba pobytu v uzlu a mezilehlých stanicích/zastávkách
 - Volba přesné trasy vlaku – zejména v okolí uzlu
- **Vozidla**
 - Zkrácení doby nástupu a výstupu (doby výměny) cestujících
 - Vysoké zrychlení a brzdné zpomalení
 - Nasazení jednotek resp. vratných souprav (s řídícími vozy)
 - Nasazení jednotek s naklápěním vozové skříně
- **Infrastruktura**
 - Přeložky – zvýšení traťové rychlosti
 - Úprava zabezpečovacího zařízení pro zkrácení následného mezidobí
 - Optimální poloha stanic pro křižování a předjíždění
 - Úprava kolejového rozvětvení v okolí velkých taktových uzlů

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

OPATŘENÍ NUTNÁ PRO DOSAŽENÍ SJD

KŘIŽOVÁNÍ NA JEDNOKOLEJNÝCH TRATÍCH, $t_T = 60 \text{ MIN}$

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

JEDNOKOLEJNÁ TRAŤ S DVOUKOLEJNÝMI ÚSEKY PRO KŘIŽOVÁNÍ

SYSTÉM TAKTOVÝCH UZLŮ VE ŠVÝCARSKU

poptávka → nabídka → úprava infrastruktury

FAKULTA
DOPRAVNÍ
ČVUT V PRAZE

TECHNOLOGIE DOPRAVY

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/)

Wir fahren mit Takt.

 Ihre SBB

POUŽITÉ ZDROJE

- Bär M.: Betriebsführung des ÖPN- und Bahnverkehrs, TU Dresden
- Bär M.: Systemtechnik des ÖPN- und Bahnverkehrs, TU Dresden
- BAV, SBB AG: ZEB, Bahn 2000
- CEDOP, o.s.
- Kol. autorů: Merkblatt zum Integralen Taktfahrplan, Forschungsgesellschaft für Strassen- und Verkehrswesen, Berlin 2001
- Nachtigall K.: Periodic Network Optimization and Fixed Interval Timetables, Hildesheim, 2001
- Papež Radek: ilustrace SJD
- SMA und Partner, Zürich
- Weidmann U.: Netzplanung und Systemauslegung, ETH Zürich 2007
- Weidmann U.: Verkehr II, ETH Zürich

