

Má své opodstatnění zázemí pro cestující veřejnost?

Dopravní obslužnost 2010 aneb po Ústeckém kraji bez auta

Ing. Jiří Zachař

Ústí nad Labem 22.9.2010

Obsah:

- **1. Vysvětlení pojmů**
- **2. Modelový příklad**
- **3. Historie nádražních budov**
- **4. Rekonstrukce výpravních budov**
- **5. Stanovení úhrady za dopravní cestu**
- **6. Nákladovost**
- **7. Problematika nevybírání staničního poplatku**
- **8. Příklady ze zahraničí**

1. Vysvětlení pojmů (zázeminí pro cestující veřejnost)

4 druhy dopravy v ČR:

- Železniční
- Silniční (autobusová)
- Letecká
- Vodní

Pod pojmem zázeminí cestujícího lze chápat určité místo, které cestující využívá před nástupem i po výstupu z dopravního prostředku. Samotné zázeminí tvoří určitou přidanou hodnotu v celém procesu cesty. I když tvoří ve většině případů jen určitý časový úsek z celého procesu přepravy i tak je pro chápání kvality cestování z pohledu konkrétního cestujícího důležitou složkou.

2. Modelový příklad jízdy cestujícího v Ústeckém kraji

Jízda cestujícího vlakem z Mostu do Ústí nad Labem:

- Jízda cestujícího na vlakové nádraží v Mostě – 12 min
- Pobyť na vlakovém nádraží Most **10 min** (nákup občerstvení, tiskovin apod.)
 - Věk cestujícího
 - Pohlaví cestujícího
 - Zkušenosti s cestováním apod.
- Samotná jízda vlakem 45 min
- Pobyť na vlakovém nádraží Ústí nad Labem **4 min** (nákup jízdenky na MHD, tiskovin, výběr z bankomatu apod.)
- Jízda trolejbusem do cílového bodu 15 min (v čase je započtena i doba chůze na trolejbus **2 min** + čekání **3 min**)

Celkový proces jízdy cestujícího z jeho pohledu = $12+10+45+4+15=86$ z toho cestující stráví **14 min** čekáním na vlakovém nádraží což je **16,3%** jeho času a dále **3 min** čekáním na trolejbus, které představují **3,5%**.

3. Historie nádražních budov

- Historie nádražních budov v Česku sahá často do 2. poloviny 19. století
- Výstavba nádražních budov probíhala v souladu s výstavbou železniční infrastruktury (70. léta 20. století)
- Základní rozsah nádražních budov je v mnoha případech předimenzován současným potřebám
- Historická zanedbanost nádražních budov, kterou se snaží ČD, a.s., SŽDC, s.o. a soukromý sektor napravit je problematická s ohledem na současný ekonomický vývoj a dále z důvodu nedostatků v systémovém nastavení, který souvisí s legislativou ČR
- Rekonstrukce některých budov jsou velmi nákladné, neboť jsou prohlášeny za kulturní památky (Teplice v Čechách, Děčín východ...)

3. Historie nádražních budov

- **V současné době vlastní ČD, a.s. přibližně 1200 nádražních budov, které poskytují v určité míře především zázemí pro cestující veřejnost, ale i obecně pro veřejnost jako takovou**
- **Další velký počet budov má ve vlastnictví státní organizace Správa železniční dopravní cesty (SŽDC, s.o.), která poskytuje stejné zázemí pro cestující (mají charakter neobsazených zastávek)**
- **Do celkového počtu všech vlastníků výpravních budov zbývá ještě zmínit soukromý sektor jako např. Jindřichohradecké místní dráhy**

4. Rekonstrukce výpravních budov

- V rámci výstavby koridorů
- Investiční akce z vlastních zdrojů (ČD, a.s., SŽDC, soukromý sektor)
- Živá nádraží

Strategie živého nádraží měla za cíl učinit z nádražních budov respektovanou součást městských center a změnit obecné vnímání lidí. Projekt byl založen na komerčním principu, kdy celé lokality měly vydělat na rekonstrukci nádražních budov. Bohužel projekt nebyl zcela funkční s ohledem na ekonomickou situaci.

- Snaha o koordinované investiční výstavby ve spolupráci ČD, a.s. – města – soukromý sektor (PPP projekty a jiné)
- Využití prostředků ROP – multimodální terminály (např. Sokolov, M.Lázně, Cheb)

Výpravní budova Ústí nad Labem hlavní nádraží

Rok výstavby - 1850

Výpravní budova Karlovy Vary horní nádraží

Rok výstavby - 1899

Výpravní budova Mariánské Lázně

Rok výstavby - 1872

Výpravní budova Rumburk

Rok výstavby - 1869

Výpravní budova Klášterec nad Ohří

Rok výstavby - 1895

Výpravní budova Bílina

Rok výstavby - 1967

Výpravní budova Teplice v Čechách a Chomutov

Rok výstavby - 1880

Rok výstavby - 1870

5. Stanovení úhrady za dopravní cestu

- Princip zpoplatnění železniční dopravní cesty upravuje § 24 odst. 5 Zákona o dráhách č. 266/1994 Sb.
- Poplatek vybírá Správa železniční dopravní cesty, státní organizace (SŽDC)
- Vybrané poplatky slouží **k úhradě nákladů za údržbu a provozování železniční dopravní cesty**
- Výše poplatku za použití dopravní cesty je regulována. Podmínky jsou stanoveny výměrem MF zveřejněné v Cenovém věstníku. Podrobnosti jsou uvedeny v Prohlášení o dráze celostátní a regionální vydané SŽDC

5. Stanovení úhrady za dopravní cestu

- Zpoplatnění železniční dopravní cesty v ČR je založeno na principu úhrady krátkodobých marginálních nákladů s přírůžkou (Marginal costs with mark-ups: MC+) ¹⁾
- Zpoplatnění je nastaveno tak, aby pokrylo zhruba 60% z celkových nákladů železniční infrastruktury (včetně dlouhodobých půjček a dotací) a 100% marginálních nákladů. Poplatek za železniční dopravní cestu však slouží pouze k částečné úhradě řízení provozu a povinné údržby tratí. Poplatky nejsou určeny ke krytí obnovy a výstavby tratí, dopravních nehod či nákladů spojených se snížením hladiny hluku¹⁾
- Z toho vyplývá, že poplatek nebyl konstruován tak, aby pokrýval náklady na rekonstrukci nádražních (výpravních) budov, provozní náklady na tyto budovy, vyjma zajištění provozování dráhy

1) Vědeckotechnický sborník ČD č. 24/2007

5. Stanovení úhrady za dopravní cestu

- **Maximální ceny za použití vnitrostátní železniční dopravní cesty dráhy celostátní a drah regionálních**
- **Prohlášení o dráze celostátní a regionální a cenový výměr MF**

V maximální ceně za použití železniční vnitrostátní dopravní cesty nejsou zahrnuty:

- **náklady na pohonné hmoty (nafta, plyn)**
- **náklady na služby poskytované provozovatelem dráhy dopravci**
- **nájemné za používání budov, které neslouží k provozování dráhy, a náklady na služby spojené s užíváním těchto pronajatých prostor**
- **náklady na přidělení a rezervaci kapacity železniční dopravní cesty**
- **náklady na jiné výkony vyžádané dopravci, např. dodání paliv, maziv, vody, předtápění vlaků (vozů), technické a komerční prohlídky vlaků (vozů), čištění, dezinfekce a jiné**

6. Nákladovost

Železnice:

- **Prostory pro odbavení**
- **Čekárny**
- **Vestibuly**
- **WC (často využíváno jako veřejné WC ve městě)**
- **Železniční zastávky (přístřešek+nástupní hrana)**

Náklady:

- **Odpisy budov**
- **Stavební údržba+správa**
- **Rekonstrukce**
- **Provozní náklady**
 - **Úklid**
 - **Ostraha a ochrana**
 - **Teplo**
 - **Elektrická energie**
 - **Voda**

6. Nákladovost

Autobusová doprava:

- Zastávka
- Autobusová nádraží se službami a nákladovými položkami srovnatelnými se železnicí (Počet budov je nesrovnatelný v porovnání se železnicí)

Letecká doprava:

- Letiště (nákladové složky podobné jako autobusová a železniční doprava)

Vodní doprava:

- Přístaviště (molo a označení přístaviště)

7. Problematika nevybírání staničního poplatku

Praktický příklad nedostatků v celkovém systému:

Služby v nádražní budově Varnsdorf, kterou vlastní ČD, a.s.:

- **Osobní pokladna pro cestující**
- **Úschovna zavazadel**
- **WC**

Od nového JŘ 2010/2011 přestávají ČD, a.s. poskytovat služby v železniční stanici Varnsdorf. Nově se na trati Liberec - Žitava - Varnsdorf – Rybniště stává dopravcem společnost Arriva, která vyhrála výběrové řízení na provoz osobní dopravy na této trati.

7. Problematika nevybírání staničního poplatku

- Budovy ve stanicích jsou převážně v majetku ČD, a.s., SŽDC vlastní budovy zastávek
- Veřejně přístupné prostory (VPP) žst jsou součástí dráhy (Vyhláška 177/1995 Sb.) a jejich poskytování všem oprávněným dopravcům je povinností provozovatele dráhy (Vyhláška 351/2004 Sb.)
Provozovatelem dráhy je SŽDC, s.o. (Zákon 77/2002 Sb.)
- Současně ovšem platí, že ČD, a.s. jako vlastník nemovitostí mají za povinnost zpřístupnit VPP všem dopravcům nediskriminačním způsobem (Zákon 77/2002). Způsob úhrady, ale legislativa **nestanovuje**. Dle stanoviska MD není stanovena cena, ale to neznamena, že VPP lze využívat bezplatně
- České dráhy, a.s. zatím nesou náklady spojené s VPP, přestože je využívají i jiní dopravci, kteří se na nich nepodílí.
- **Před reálným nástupem konkurence v osobní železniční dopravě musí být stanoven postup, jak spravedlivě rozdělit náklady na správu, údržbu i úklid a další služby VPP železničních stanic a zastávek mezi oprávněné dopravce**

8. Příklady ze zahraničí

DB Station&Service 2006

DB Osobní nádraží

- **počet zaměstnanců k 31. 12. 2006: 4 883**

Platby osobní dopravy za zastavení vlaku:

- **úhrada za vlaky dálkové dopravy 91 mil. Eur**
- **úhrada za vlaky regionální dopravy 390 mil. Eur**
- **úhrada za vlaky S-Bahn 93 mil. Eur**
- **CELKEM INKASO STANIC ZA VLAKY: 574 mil. Eur**

Počty zastavení vlaků:

- **počet zastavení vlaků 141,5 mil.**
- **z toho 15,6 mil. vlaků dopravců mimo DB**

8. Příklady ze zahraničí

Metodika stanovení ceny za zastavení vlaku

Kategorizace podle významu pro dopravu

Přiřazení jednotlivých nádraží podle základní kategorizační hodnoty

Prahové hodnoty pro kategorizaci	< 2 000	> 2 000 / < 8 000	min. 40 000 zastávek vlaku/rok; pouze SPNV-Využití ¹⁾	> 8 000 / < 55 000	> 55 000 / < 290 000	> 290 000
----------------------------------	---------	-------------------	--	--------------------	----------------------	-----------

Možné zařazení do vyšší kategorie

- Pro nádraží s velkými sezónními výkyvy nebo dočasnými špičkami při využívání, např. letiště, přístavy apod.
- Na základě přepočítání využití ve špičkách na celý rok

1) Kritéria pro kategorii 4 potlačují zařazení do ostatních kategorií, SPNV-Sondernpersonennahverkehr

8. Příklady ze zahraničí

Metodika stanovení ceny za zastavení vlaku

V případě šesti kategorií: 6 cen pro každou spolkovou zemi – max. 96 staničních cen

Baden-Württemberg

Bayern

Berlin

Brandenburg

Bremen

Hamburg

Hessen

Mecklenburg-Vorpommern

Niedersachsen

Nordrhein-Westfalen

Rheinland-Pfalz

Saarland

Sachsen

Sachsen-Anhalt

Schleswig-Holstein

Türingen

16 spolkových zemí

6 kategorií

96 staničních cen

Staniční cena	1	2	3	4	5	6
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						
36						
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50						
51						
52						
53						
54						
55						
56						
57						
58						
59						
60						
61						
62						
63						
64						
65						
66						
67						
68						
69						
70						
71						
72						
73						
74						
75						
76						
77						
78						
79						
80						
81						
82						
83						
84						
85						
86						
87						
88						
89						
90						
91						
92						
93						
94						
95						
96						

Faktor délky vlaku

• Délka vlaku do 180 m:

• Délky vlaku více než 180 m:

Faktor 1,0/nepravidelné zastavení vlaku

Faktor 2,0/nepravidelné zastavení vlaku

8. Příklady ze zahraničí

5 400 stanic, které jsou vlastněné a provozované DB , je rozděleno do šesti kategorií podle úrovně služeb¹⁾

Kategorie železničních nádraží

Kategorie Počet Popis

1

Uzly dálkové železniční dopravy

- 21
- Největší železniční uzly, významem a vybavením srovnatelné s mezinárodními letišti
 - Většinou hlavní nádraží ve městech s více než 500 tis. obyvateli
 - Sídlí v reprezentativních budovách, které jsou v centru města
 - Obsluha je stálá, jsou zpřístupněny veškeré železniční služby
 - Poskytují mnoho komerčních služeb, shopping mall

Příklad

Berlin OstBahnhof

2

Stanice systému dálkové dopravy

- 150
- Nabízí buď dálkové spojení, nebo spojení na velká letiště
 - Staví zde vlaky InterCity a EuroCity
 - Všechny železniční služby jsou k dispozici cestujícím a zaměstnanci jsou přítomni během běžné doby provozu
 - Komerční služby jsou srovnatelné s kategorií 1

Montabaur

3

Regionální uzly s možnou dálkovou dopravou

- 250
- Především ve středně velkých městech
 - Většinou na ní cestující najde přijímací budovu, kde může bez problémů získat informace, podat stížnost, řešit vzniklé situace
 - Z nákladových důvodů není informační služba zákazníkům poskytována 24 hodin denně vlastními zaměstnanci

Nádraží Eberswalde

1) Rozdělení do těchto kategorií také rozhoduje o tom, kolik dopravci musí platit DB Station&Service za užívání stanic (staniční poplatek)

25 Má své opodstatnění zázemí pro cestující veřejnost?

8. Příklady ze zahraničí

5 400 stanic, které jsou vlastněné a provozované DB , je rozděleno do šesti kategorií podle úrovně služeb¹⁾

Kategorie železničních nádraží

Kategorie	Počet	Popis	Příklad
4	600	<ul style="list-style-type: none">• Jelikož se stanice nacházejí ve velkých městech nebo v oblastech častého vzniku dopravní zácpy, využívá ji mnoho cestujících, kteří se ve stanici zdrží jen minimální dobu• Funkční vybavení je podobné autobusovým nádražím• Velký důraz je kladen na čistotu a bezpečnost	
 <p>Alt-Reinickendorf</p>
5	1 300	<ul style="list-style-type: none">• Stanice se nacházejí v menších městech nebo v městských částech• Využívají je převážně zaměstnanci cestující kyvadlovou dopravou• Většinou zde staví regionální spěšné vlaky nejméně jednou za hodinu• Vzhledem k nižšímu počtu cestujících je snaha o vybavení stanice, které může dobře čelit vandalismu• Úspory z nižší investiční náročnosti na vybavení byly použity na důkladné vyčištění stanice	
 <p>Köln-Holweide</p>
6	3 200	<ul style="list-style-type: none">• Stanice s nižším počtem cestujících• Vybavení je pouze nejnútnejší, což odpovídá požadavkům cestujících• Nejmenší takové stanice jsou srovnatelné se zastávkami autobusové dopravy	
 <p>Speikern</p>

1) Rozdělení do těchto kategorií také rozhoduje o tom, kolik dopravci musí platit DB Station&Service za užívání stanice (staniční poplatek)

Závěr

Prostor pro Vaše otázky

Děkuji za pozornost

- **Kontakt**
 - **Ing. Jiří Zachař**
 - **ROE Ústí nad Labem**
 - **telefon: 602 655 540**
 - **e-mail: Zachar@gr.cd.cz**

