

FAKULTA DOPRAVNÍ ČVUT V PRAZE

Filip Drápal

PROPAGACE VEŘEJNÉ HROMADNÉ DOPRAVY

Diplomová práce

2006

Prohlášení

Předkládám tímto k posouzení a obhajobě diplomovou práci, zpracovanou na závěr studia na Fakultě dopravní, ČVUT v Praze.

Prohlašuji, že jsem svou diplomovou práci vypracoval samostatně a použil jsem pouze podklady (literaturu, projekty, internetové adresy atd.) uvedené v příloženém seznamu.

Nemám závažný důvod proti užití tohoto školního díla ve smyslu § 60 Zákona č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon).

V Praze dne

.....

podpis

ČESKÉ VYSOKÉ UČENÍ TECHNICKÉ V PRAZE

Fakulta dopravní

Filip Drápal

PROPAGACE VEŘEJNÉ HROMADNÉ DOPRAVY

Diplomová práce

listopad 2006

Abstrakt

Předmětem diplomové práce je navrhnout systém propagace veřejné hromadné dopravy v České republice. Kromě obecných zásad pro různé formy propagace u jednotlivých druhů veřejné dopravy jde také o konkrétní návrhy opatření pro účelnou a efektivní propagaci včetně problematiky informování cestujících. Modelovým příkladem je návrh propagace Pražské integrované dopravy.

Obsah

0. Úvod	9
1. Úvod do problematiky veřejné hromadné dopravy v ČR a její propagace	10
1.1. Propagace – informace – reklama	10
1.2. Veřejná hromadná doprava v ČR	12
1.2.1. IDS	13
1.2.2. Samostatné provozy MHD	13
1.2.3. PAD	14
1.2.4. železnice	14
1.3. Význam propagace VHD	14
1.4. Norma ČSN EN 13 816 – 2003	16
1.4.1. Předmět normy	16
1.4.2. Termíny a definice	16
1.4.3. Metodika	17
1.4.4. Požadavky na jakost	19
1.4.5. Doporučení	20
1.5. Standardy kvality v oblasti informací a propagace	21
1.5.1. Dopravní podnik hl.m.Prahy	22
1.5.2. ROPID	23
1.5.3. Příklady ze zahraničí	25
2. Analýza současného stavu propagace a povědomí obyvatel o veřejné hromadné dopravě v Praze a okolí	29
2.1. Průzkum povědomí cestujících o Pražské integrované dopravě a kvalitě poskytovaných informací	29
2.1.1. Cíle průzkumu	29
2.1.2. Metodika průzkumu	29
2.1.3. Vyhodnocení jednotlivých otázek	30
2.2. Analýza současného stavu propagace VHD v České republice	39
2.2.1. Praha (Pražská integrovaná doprava)	40
2.2.2. Ostatní IDS a provozy MHD v České republice	43
2.2.3. Regionální (nezaintegrovaná) a dálková autobusová doprava	46
2.2.4. České dráhy, a.s.	47
2.3. Příklady propagace VHD v zahraničí	49
2.3.1. Vídeň	49
2.3.2. Frankfurt nad Mohanem	53

2.3.3.	Lipsko	54
2.3.4.	Drážďany	55
2.3.5.	Plauen	56
2.3.6.	Ostatní	57
3.	Obecné návrhy řešení propagace veřejné hromadné dopravy	60
3.1.	Informace o trvalých změnách	60
3.1.1.	Projekt ZASTAVKA.NET	60
3.1.2.	ROPID – Databáze trvalých změn	64
3.1.3.	Nástavba celostátního informačního systému (CIS JŘ)	66
3.1.4.	Využití	67
3.2.	Obecná propagace VHD	68
3.2.1.	Prostor pro propagaci	68
3.2.2.	VHD versus IAD	71
3.2.3.	Dobrá pověst VHD	79
3.2.4.	Osvěta cestujících	82
4.	Stanovení zásad propagace pro jednotlivé typy informací v rámci Pražské integrované dopravy	85
4.1.	Kompetence účastníků propagace PID	85
4.2.	Jednotlivé prvky PID	86
4.2.1.	Jednotné barevné schéma	86
4.2.2.	Logo	87
4.2.3.	Slogan	88
4.2.4.	Maskot	88
4.2.5.	Tiskové oddělení	89
4.3.	Využití prostoru pro propagaci	89
4.3.1.	Zastávky	89
4.3.2.	Vozidla	91
4.3.3.	Média	93
4.3.4.	Ostatní	95
4.4.	Propagace podle jednotlivých typů informací	96
4.4.1.	Trvalé změny	97
4.4.2.	Výluky	98
4.4.3.	Obecná propagace	100
4.5.	Výsledky půlroční praxe v organizaci ROPID	104
4.5.1.	Uskutečněné	104
4.5.2.	Navrhované	107
5.	Závěr	110

Seznam použitých zkratek

B+R	Bike and Ride (zaparkuj kolo a jeď)
CIS JŘ	Celostátní informační systém o jízdách řádech
CSS	Přehledy spokojenosti zákazníků
ČD	České dráhy
ČSAD	Československá státní automobilová doprava
DPM	Měření přímého provedení
DPMB	Dopravní podnik města Brna
DPP	Dopravní podnik hlavního města Prahy
DVB	Dresdner Verkehrsbetriebe (Drážďanský dopravní podnik)
IAD	Individuální automobilová doprava
IDS	Integrovaný dopravní systém
IDS JMK	Integrovaný dopravní systém Jihomoravského kraje
IDSOK	Integrovaný dopravní systém Olomouckého kraje
K+R	Kiss and Ride (polib a jeď – místo krátkodobého zastavení)
KČT	Klub českých turistů
KVV	Karlsruher Verkehrsverbund (Integrovaná doprava Karlsruhe)
LVB	Leipziger Verkehrsbetriebe (Lipský dopravní podnik)
MAD	Městská autobusová doprava
MDV	Mitteldeutschen Verkehrsverbund (Integrovaná doprava Střední Německo)
MHD	Městská hromadná doprava
MSS	Tajně provedené zákaznické testy
MVG	Münchener Verkehrsgesellschaft (Mnichovský dopravní podnik)
MVV	Münchener Verkehrsverbund (Integrovaná doprava Mnichov a okolí)
ODO	Ostatní dopravní obslužnost
P+R	Park and Ride (zaparkuj a jeď – záchytné parkoviště)
PAD	Pravidelná autobusová doprava
PID	Pražská integrovaná doprava
PIS	Pražská informační služba
PPT	Public passenger transport (veřejná osobní doprava)
PSB	Plauener Strassenbahn (Tramvaje v Plavně)
RATP	Régie autonome des Transports Parisiens (Pařížský dopravní podnik)
RMV	Rhein-Main-Verkehrsverbund (Integrovaná doprava Rýn-Mohan)
ROPID	Regionální organizátor Pražské integrované dopravy
SBB	Die Stuttgarter Strassenbahnen (Dopravní podnik Stuttgart)

SID	Středočeská integrovaná doprava
STAN	Service de Transport de l'Agglomération Nancéienne (Dopravní podnik Nancy)
TCRM	Transports en Commun de la Région Nessine (veřejná doprava Metz a okolí)
ÚAN	Ústřední autobusové nádraží
ÚDI	Ústav dopravního inženýrství
UITP	L'Union Internationale des Transports Publics (Mezinárodní unie veřejné dopravy)
VBB	Verkehrsverbund Berlin-Brandenburg (Integrovaná doprava Berlín-Braniborsko)
VGF	Verkehrsgesellschaft Frankfurt am Main (Dopravní podnik Frankfurt nad Mohanem)
VGS	Verkehrsverbund-Gesellschaft Saar (Organizátor integrované dopravy Saar)
VHD	Veřejná hromadná doprava
VMS	Verkehrsverbund Mittelsachsen (Integrovaná doprava Střední Sasko)
VVO	Verkehrsverbund Oberelbe (Integrovaná doprava Drážďany a okolí)
VVS	Verkehrs- und Tarifverbund Stuttgart (Integrovaná doprava Stuttgart)
ZDO	Základní dopravní obslužnost
ZVS	Závazek veřejné služby
ZVV	Züricher Verkehrsverbund (Curyšská integrovaná doprava)

Předmluva

Žijeme v době bouřlivého rozvoje individuální automobilové dopravy. Po jejím obrovském rozmachu na počátku devadesátých let minulého století se v současnosti tempo zmírnilo, nicméně rostoucí životní úroveň obyvatel České republiky bude i nadále zvyšovat počet osobních automobilů v ulicích a s tím bude narůstat problém kapacity silniční sítě. Narozdíl od vyspělejších západoevropských zemí máme jednu obrovskou výhodu. Veřejnou dopravou u nás cestuje stále ještě více lidí, než auty.

Navzdory této jedinečné příležitosti, jak podchytit situaci v zárodku, naši politici, jednotlivé samosprávy i poskytovatelé služeb nevěnují podpoře veřejné dopravy dostatečnou pozornost. Propagace veřejné dopravy je v plenkách, zatímco produkty automobilového průmyslu získaly díky tržnímu prostředí velký náskok. Ani samotná pověst veřejné dopravy v očích veřejnosti, pošramocená předchozím vývojem, není příliš pozitivní.

Tyto a další momenty ze života s veřejnou dopravou v České republice se staly impulsem k napsání této diplomové práce. Jejím cílem je zmapovat současný stav propagace veřejné dopravy v České republice a na základě příkladů a zkušeností ze zahraničí sestavit ucelený přehled opatření pro účelnou a efektivní propagaci v jednotlivých druzích dopravy a pro jednotlivé druhy komunikace se zákazníky. Zvláštní pozornost je věnována hlavnímu městu, neboť Praha je zatížena nárůstem automobilismu nejvíce.

Poděkování

Mé poděkování patří vedoucímu projektu ing. Janu Šimůnkovi, dále pak ing. Martinu Jarešovi a ing. Karlu Tomanovi za podnětné připomínky a podklady pro vytvoření této práce. Dále bych chtěl poděkovat ing. Richardu Baxovi a studentům Fakulty dopravní ČVUT v Praze, kteří mi pomáhali s realizací anketního průzkumu. Poděkování patří i ostatním pracovníkům organizace ROPID, kde jsem mohl realizovat některé své návrhy.

0. Úvod

Smyslem této diplomové práce je ukázat propagaci jako účinný a nutný nástroj podpory systémů veřejné hromadné dopravy. Cílem práce je pokud možno komplexně zmapovat současný stav informací a propagace veřejné dopravy na území České republiky, na pozitivních příkladech ze zahraničí ukázat význam propagace a přinést co nejpestřejší paletu způsobů, jak propagovat systémy veřejné dopravy. Jako modelový příklad dopravního systému pro jednotlivé návrhové prvky je zvolena Pražská integrovaná doprava z důvodu praktických zkušeností z organizace ROPID a také kvůli tomu, že v Praze se rostoucí automobilizace projevuje nejvíce.

Úvodní část práce se zabývá základními pojmy a vztahy mezi propagací, informacemi a reklamou. Význam propagace pro samotnou kvalitu dopravy je uveden na příkladu normy ČSN EN 13 816 a z ní vyplývajících standardů kvality. Rovněž je představen systém veřejné dopravy v České republice a jeho specifika.

Další část analyzuje současný stav propagace veřejné dopravy v České republice (zejména v Praze) a přináší inspirující příklady úspěšné propagace ze zahraničí. Důležitým podkladem pro návrhovou část je také anketní průzkum povědomí cestujících o Pražské integrované dopravě a kvality poskytovaných informací.

První návrhová část práce se zabývá vyplněním největší mezery v oblasti informování cestujících, tedy informacemi o trvalých změnách na jednotlivých linkách veřejné dopravy. Cílem je na základě vlastních zkušeností zpracovat návrh jednotného celostátního systému informací o těchto změnách.

V další návrhové části je pojednáno o principech obecné propagace veřejné dopravy v České republice z pohledu umístění propagace a z pohledu jednotlivých témat. Tato část se má stát jakousi „kuchařkou“ a zdrojem nápadů pro jednotlivé poskytovatele služeb veřejné dopravy.

Poslední návrhová část by měla přinést konkrétní opatření a možnosti propagace v rámci integrovaných dopravních systémů. Na příkladu Pražské integrované dopravy je navrženo, kde a jak by se měla propagace objevovat, a zároveň jsou navržena některá dílčí zlepšení pro jednotlivé typy informací pro cestující. Na základě zkušeností z praxe v organizaci ROPID jsou uvedena některá realizovaná i nerealizovaná opatření včetně poznatků z jejich aplikace.

1. Úvod do problematiky veřejné hromadné dopravy v ČR a její propagace

1.1. Propagace – informace – reklama

Obr.1: Schéma vztahů propagace – zákazník.

Propagace

Propagace je jedním ze čtyř hlavních marketingových nástrojů. Jejím smyslem je zviditelnovat a nabízet výrobky nebo služby zákazníkům. Propagace může být ve vztahu s cílovým zákazníkem následujícími způsoby:

- buď je spojena s podáním informací (působení propagace > informace > zákazník)
- nebo je pouze reklamou na produkt či službu (působení propagace > reklama > zákazník)
- nebo zákazníkovi pomáhá najít požadované informace (působení propagace > zákazník > informace)

Informace

Jednou z mnoha definic pojmu informace je:

- zpráva, která zvyšuje znalosti příjemce, pomáhá snižovat vnímanou neuspořádanost systému

Informace ve veřejné dopravě mají sloužit k rozpoznání systému zákazníkem a jeho orientaci v něm. Důležité je vyvarovat se dezinformací, které mají přesně opačný účinek. Informace by měly být zákazníkovi k dispozici nejen před cestou, ale také při cestě i po jejím skončení. Propagace pomáhá podávat informace zákazníkům srozumitelným a poutavým způsobem.

Informace ve veřejné dopravě by měla mít tyto **základní vlastnosti**:

- pravdivá
- aktuální
- srozumitelná
- dostupná

Reklama

Reklama je jednou z forem propagace, v níž se využívají nejrůznější prostředky k hromadné nabídce zboží nebo služeb a k podchycení pozornosti a vyvolání zájmu zákazníka. Reklama se také liší působením na člověka (podprahová, nadprahová). Nemělo by ale docházet k jejímu zneužití (tzv. klamavá reklama). Reklama ve veřejné dopravě má dvě podoby. Reklama dopravní, propagující služby veřejné dopravy a reklama ostatní, která využívá veřejnou dopravu pouze jako působiště na zákazníky. Nedopravní reklama je veřejností obecně přijímána spíše negativně, nicméně umožňuje vydělat nemalé peníze dopravním společnostem, které by jinak musely získat přímo od cestujících. V případě reklamy na výrobky automobilového průmyslu na prostředcích veřejné dopravy je otázkou, utrží-li dopravce z této reklamy více peněz, než nakonec ztratí odlivem cestujících, kteří si následně koupí automobil. Výhodou veřejné dopravy pro reklamu je, že na mnoha místech je reklama vítaná (díky povaze cestování veřejnou dopravou).

Reklama, podporující veřejnou dopravu by měla mít tyto **základní vlastnosti**:

- pravdivá
- nevtíravá
- poutavá

Zákazník

Cílovým zákazníkem pro propagaci veřejné dopravy je hlavně její uživatel, tedy cestující. Další cílovou skupinou je potenciální cestující (automobilista, chodec, mládež). Lze říci, že zvláštní cílovou skupinou je i veřejnost jako celek, neboť veřejná doprava je především veřejným obecně prospěšným zájmem.

Vlastnosti propagace VHD

Ideální dopravní propagace by měla být spojena s dopravními informacemi, tedy pomáhat zákazníkům podat informace ve srozumitelnější a atraktivnější formě. Měla by umět zaujmout pozornost a také pobavit – během cestování nebo při čekání na spoj.

Přitom by měla vychovávat cestující a budovat dobrou pověst veřejné dopravy, čili přilákat nové cestující a utvrdit ty stávající ve správnosti používání veřejné dopravy.

Základní vlastnosti propagace VHD lze tedy shrnout takto:

- poutavá
- informativní
- srozumitelná
- aktuální
- pravdivá

Obr.2: „Homo Modernus (člověk moderní) neparkuje svá vozidla v pruzích pro autobusy“ (vlevo) - „Homo Modernus zná použití odpadkového koše již asi 35000 let“ (vpravo). Kampaň pařížského RATP za větší ohleduplnost v MHD.

1.2. Veřejná hromadná doprava v ČR

Pojem veřejná hromadná doprava (VHD) zahrnuje veškerou veřejnou osobní dopravu silniční, drážní, leteckou a vodní. Pro účely této práce bude zmíněna pouze vnitrostátní doprava silniční, drážní a speciálně městská. Veřejná silniční doprava (autobusová linková a městská) se řídí zákonem č. 111/1994 sb. o silniční dopravě, ve znění pozdějších předpisů, veřejná drážní doprava (železniční a městská) se řídí zákonem č. 266/1994 sb. o dráhách, ve znění pozdějších předpisů. V současnosti vznikají na území ČR integrované dopravní systémy, které spojují dopravu silniční, drážní a městskou. Velkou překážkou pro jejich rozvoj je však nedostatek informací na úrovni jednotlivých rozhodujících orgánů státní a veřejné správy. Také chybí legislativa, která by přímo popisovala problematiku integrovaných dopravních systémů.

1.2.1. Integrované dopravní systémy (IDS)

Od počátku devadesátých let 20. století vznikají na území ČR jednotlivé integrované dopravní systémy (IDS), které jsou budovány jako volná sdružení objednatelů veřejné dopravy a dopravců v čele s koordinátorem. Hlavním cílem IDS je propojit jednotlivé druhy veřejné dopravy hlavně v okolí velkých měst, zefektivnit a zatraktivnit její provoz koordinací tarifní, časovou a prostorovou. IDS zahrnuje a propojuje systémy městské hromadné dopravy (MHD), regionální autobusovou a železniční dopravu a v některých případech i dopravu lodní.

První IDS v ČR vznikl v okolí Prahy (Pražská integrovaná doprava - PID), dosud největší rozmach IDS v republice nastal po roce 2000. Téměř v každém kraji již vznikl alespoň jeden IDS, jejich postupné rozšiřování je plánováno buď na celé území jednotlivých krajů nebo pouze do okolí velkých měst. Jednotlivé IDS jsou budovány odděleně a na odlišných principech.

Zvláštní postavení v této diplomové práci má **Pražská integrovaná doprava (PID)**. Jedná se o dopravní systém na území Prahy a přilehlé části Středočeského kraje, který zahrnuje metro, tramvaje, autobusy městské i vnější dopravy a železnici. Postupnou integrací tarifních a přepravních podmínek včetně časové a prostorové koordinace je vytvářen jednolitý a atraktivní systém veřejné dopravy. Jejím koordinátorem je organizace ROPID (Regionální organizátor pražské integrované dopravy), příspěvková organizace hlavního města Prahy.

Základními úkoly organizace ROPID jsou:

- dopravní řešení a ekonomické zajištění systému PID
- zastupování zájmů objednatelů dopravy
- projednání dopravních řešení a jejich ekonomického zajištění s plátcí dotací, obcemi a dopravci
- příprava a uzavírání smluv o zajištění provozu PID mezi plátcí dotací a dopravci ve formě závazku veřejné služby včetně kontroly jejich plnění
- zajištění jednotného informačního a odbavovacího systému PID včetně návrhu tarifu a organizace finančních toků tržeb a dotací

1.2.2. Samostatné provozy MHD

Větší města ČR mají svůj vlastní systém městské dopravy. Jednotlivé systémy MHD, pokud nejsou součástí IDS, jsou nezávislé na okolí a podléhají objednateli, tedy městu. Na rozdíl od vnější autobusové dopravy pro ně platí odlišná legislativa. Samostatných provozů MHD (v mnoha případech se používá též pojem městská autobusová doprava - MAD), díky postupné integraci do IDS, ubývá.

1.2.3. Pravidelná autobusová doprava (PAD)

Pojem PAD zahrnuje veškerou veřejnou linkovou osobní dopravu. Tento pojem nahrazuje v minulosti užívanou zkratku ČSAD (Československá státní automobilová doprava). PAD se dělí na linky regionální a dálkové a dále na linky v závazku veřejné služby (ZVS) a mimo něj. Ztráty vzniklé provozováním linek v ZVS jsou kompenzovány jednotlivými kraji v rámci základní dopravní obslužnosti (ZDO), případně též samotnými obcemi v rámci ostatní dopravní obslužnosti (ODO).

Provoz ostatních linek je plně v režii jednotlivých dopravců, nicméně také podléhá pravidlům pro linkovou dopravu. Vznikem jednotlivých IDS postupně přecházejí některé linky PAD do těchto systémů s jednotnými tarifními a přepravními podmínkami.

1.2.4. Železnice

Železniční doprava byla na území ČR ještě donedávna plně v rukou jediného dopravce, Českých drah (ČD). V současnosti postupně dochází k liberalizaci dopravního trhu a ke vstupu dalších dopravců na železniční dopravní cestu.

Vnitrostátní železniční osobní doprava se dělí na regionální a celostátní. Regionální vlaky (kategorie osobní a spěšný vlak) si objednávají jednotlivé kraje v rámci zabezpečení dopravní obslužnosti svých regionů, čímž se zavazují hradit dopravci prokazatelnou ztrátu z jejich provozování.

Vlaky celostátního významu (kategorie rychlík a expres) jsou objednávány Ministerstvem dopravy ČR, čímž se opět zavazuje ke hrazení prokazatelných ztrát. Ostatní vlaky celostátního významu (kategorie Intercity, Eurocity, Supercity případně ostatní státem či krajem neobjednané vlaky) jsou plně v režii dopravce.

1.3. Význam propagace VHD

Dynamický rozvoj automobilové dopravy v posledních letech přinesl problémy hlavně do velkých měst. Podpora veřejné hromadné dopravy se stala nutností pro trvale udržitelný rozvoj měst i regionů. Propagace je důležitým nástrojem pro zviditelnění veřejné dopravy a prezentování jejího dobrého obrazu na veřejnosti. Velká část rozhodnutí lidí totiž není rozumová, ale pocitová, tedy ovlivnitelná propagací. Jejím cílem by mělo být udržet ve veřejné dopravě stávající zákazníky a rozšířit jejich řady o nové cestující. Klíčovou roli hraje propagace ve spojení s dopravními informacemi, kde pomáhá tyto informace podávat srozumitelnou a poutavou formou. Navíc vyvažuje masivní reklamní kampaně automobilového průmyslu a vesměs negativní obraz veřejné dopravy v médiích. Veřejnost by díky propagaci měla získat z veřejné dopravy dobrý pocit.

Nejdůležitější důvody, proč se věnovat propagaci veřejné dopravy

- upozorňování na výhody oproti IAD zejména ve větších městech (ochrana životního prostředí, více místa pro život)
- lepší podávání informací o dopravě (včetně faktu, že cestující již nemusí některé informace hledat, a když ano, tak snadněji)
- utvrzení váhajících cestujících ve správnosti používání VHD
- přilákání nových cestujících, zejména automobilistů (nárůst počtu cestujících povede k dalšímu posilování veřejné dopravy, což zpětně povede k dalšímu nárůstu cestujících díky větší atraktivitě spojení)
- osvětou se cestující naučí cestovat správně, bezpečně a výhodně
- větší důvěra veřejnosti (orientace v systému, garance návazností atd.)
- vyvážení negativního obrazu VHD v médiích
- vyvážení reklamních kampaní automobilového průmyslu
- zatraktivnění kombinace auto + VHD (propagace záchytných parkovišť)
- zlepšení povědomí o provozu VHD (méně zbytečných stížností)
- přínos i pro poskytovatele služby (vyšší tržby, méně konfliktů při odbavování cestujících, méně stížností)

Obr.3: „Ale běž, babi, v autobusu je přece teplo!“ (Viedeň).

Z výše vyjmenovaných argumentů vyplývá, že možností propagace VHD se nabízí velké množství a že právě propagace má zásadní význam pro skutečně kvalitní provedení služby i pro zvýšení podílu dělby přepravní práce. Bohužel v České republice je až na výjimky na propagaci veřejné dopravy věnováno málo finančních prostředků i úsilí jednotlivých poskytovatelů služby.

Nacházíme se v období, kdy se strmý nárůst individuální automobilové dopravy zmírnil, ale se vzrůstající životní úrovní obyvatelstva je možné očekávat další snižování podílu cest veřejnou dopravou. Proto je potřeba ukázat automobilistům veřejnou dopravu jako výhodnější alternativu, pro kterou se sami rozhodnou alespoň pro část cesty. Oproti západoevropským zemím máme obrovskou výhodu ve stále ještě značném potenciálu

cestujících VHD, proto bychom neměli tuto jedinečnou příležitost k podchycení negativního trendu promarnit.

1.4. Norma ČSN ISO 13 816 Doprava – Logistika a služby – Veřejná přeprava osob – Definice jakosti služby, cíle a měření

Smyslem této evropské normy z roku 2003 je podpořit vstup jakosti do činností veřejné dopravy a soustředit zájem na potřeby a očekávání zákazníků. Norma je vhodná jak pro samotnou službu veřejné dopravy u systémů jednoho či více provozovatelů, tak pro dotčené úřady, nabízející tuto službu veřejné dopravy. Součástí této kapitoly je naznačení významu propagace jako součást a zároveň ovlivňující faktor v procesu samotné jakosti služby.

1.4.1. Předmět normy

Norma specifikuje požadavky na definování, cíle a měření služeb ve veřejné dopravě a zavádí vodítko pro výběr metod měření. Její použití prosazuje očekávání zákazníka a stanovuje nutnost přidělení odpovědností mezi více spolupracujícími subjekty. Normě má vyhovovat samotná služba, nikoli poskytovatel služby.

1.4.2. Termíny a definice

Veřejná přeprava osob (*public passenger transport – PPT*) je služba s následujícími vlastnostmi:

- je otevřená všem (jednotlivcům i skupinám)
- je veřejně inzerována
- má pevné časy nebo četnost a periody provozu (jízdni řád)
- má pevnou trasu, místa zastávek, počáteční a koncovou stanici nebo stanovenou oblast provozu
- je provozována na základě nepřetržitosti
- má publikované jízdné
- není omezena odvolávkou na druh dopravy, vozidlo a infrastrukturu vlastníka, délku cesty, nezbytné rezervování, způsob placení jízdného a právní status poskytovatele služby

Poskytovatel služby (*service provider*) – jednotka poskytující službu PPT

Definice jakosti služby (*service quality definition*) – stanovení kritérií jakosti a příslušná měření, za které je poskytovatel služby odpovědný

1.4.3. Metodika

Jádrem této normy je smyčka jakosti služby, která určuje vzájemné vztahy mezi čtyřmi odlišnými hledisky jakosti služby PPT. Prvky ve smyčce jsou rozděleny na dvě základní části – hledisko zákazníka a hledisko poskytovatele služby.

Obr.4: Smyčka jakosti služby.

Jednotlivá hlediska smyčky jakosti:

Očekávaná jakost služby – úroveň jakosti, požadovaná zákazníkem, jedná se o součet číselných hodnot vážených kritérií

Cílová jakost služby – úroveň jakosti, kterou si dává poskytovatel za cíl, že zajistí zákazníkům, je ovlivněna očekáváním zákazníků, vnějšími a vnitřními tlaky, konkurencí, finančními a technickými omezeními, při stanovení cílů je nezbytné věnovat se těmto základním faktorům:

- určení rozsahu standardu služby
- úroveň dosažení
- práh nepřijatelného provedení

Dosažená jakost služby – běžně dosahovaná úroveň jakosti, měřená z pohledu zákazníka použitím statistických a sledovacích metod

Vnímaná jakost služby – úroveň jakosti vnímaná zákazníkem, jeho vnímavost závisí na mnoha faktorech (osobní zkušenosti se službou, obdržené informace, osobní prostředí)

Rozdíly mezi jednotlivými hledisky:

- **očekávaná a cílová jakost:** stupeň schopnosti poskytovatelů služby nasměrovat svoje úsilí do oblasti důležité pro zákazníky
- **cílová a dosažená jakost:** měřítko schopnosti poskytovatelů služby dosahovat jejich cílů
- **dosažená a vnímaná jakost:** funkce znalosti zákazníka o úrovni dosažené služby
- **vnímaná a očekávaná jakost:** stupeň spokojenosti zákazníka

Aplikace smyčky jakosti do jakéhokoliv schématu managementu jakosti:

- stanovení očekávání zákazníka
- specifikování reálné služby a její cílové jakosti
- předvedení služby včetně měření a opatření k nápravě
- sdělení výsledků zákazníkům (kde je to vhodné)
- měření spokojenosti zákazníků
- analýza výsledků a přijetí opatření k nápravě

Úloha propagace ve smyčce jakosti

Propagace by se jednak měla stát součástí stanovených a měřených standardů kvality v oblasti informování zákazníků jako jeden z klíčových prvků pro podporu znalostí zákazníků o PPT.

Propagace pomáhá:

- sdělovat výsledky aplikace smyčky jakosti zákazníkům
- napravovat některé nepřijatelné situace (hlavně v oblasti informování)
- vyrovnávat dosaženou a vnímanou jakost, tedy zvyšovat znalosti zákazníka o úrovni dosažené služby a tím i zvyšovat stupeň spokojenosti zákazníka

Kritéria jakosti

Norma rozděluje jakost PPT do 8 základních kritérií:

- dosažitelnost (rozšíření služby v prostoru a čase)
- přístupnost (přístup do systému včetně napojení na jiné druhy dopravy)
- informace (systematické znalosti o systému PPT)
- čas (aspekty pro plánování a vykonání cest)
- péče o zákazníka (co nejtěsnější spojení mezi službou a jednotlivými požadavky na ní)
- pohodlí (vytvoření cest za relaxací a vyplněním volného času)

- bezpečnost (vědomí osobní ochrany zákazníků)
- dopad na životní prostředí (účinek služby PPT na životní prostředí)

Pro účely této práce je důležité kritérium **Informace**, které je dále rozepsáno dle této normy a jejichž některým bodům, které souvisejí s propagací PPT, je věnována pozornost v návrhové části této práce.

Úroveň 1	Úroveň 2	Úroveň 3
Informace	Všeobecné informace	O dosažitelnosti
		O přístupnosti
		O zdrojích informací
		O trvání cesty
		O péči o zákazníka
		O pohodlí
		O bezpečnosti
		O dopadech na životní prostředí
	Cestovní informace – normální podmínky	Instrukce o směru cesty
		Identifikace nástupní/výstupní stanice
		Označení směru jízdy vozidla
		O trase
		O čase
		O jízdě
	Cestovní informace – abnormální podmínky	O typu jízdenky
O současném / budoucím statusu sítě		
O dostupných alternativách		
O vrácení peněz / náhradách		
O návrzích a stížnostech		
	O ztrátách na majetku	

Tab. 1: Informace jako kritérium jakosti a jeho jednotlivé úrovně.

1.4.4. Požadavky na jakost služby

Management jakosti

Management jakosti musí být přijat všemi partnery služby, kteří zajišťují přijetí jednotlivých kroků jakosti služby. Management jakosti stanovuje konkrétní postup dle smyčky jakosti po jednotlivých bodech (identifikace očekávání zákazníků, stanovení cílů, měření a opatření k nápravě).

Definice jakosti služby

Poskytovatel služby musí zvolit kritéria jakosti, podle kterých bude definovat jakost služby a podle kterých pak bude postupovat. Musí být vybrána všechna kritéria úrovně 1 a dále některá kritéria úrovně 2 a 3, která jsou důležitá pro vykonávanou službu, případně mohou být zvolena nová kritéria, neuvedená v seznamu normy.

Měření jakosti služby

Pro každé kritérium musí být použity příslušné metody měření. Tyto metody se dělí na měření **spokojenosti** a měření **provedení**.

Pro měření spokojenosti jsou hlavní metodou **Přehledy spokojenosti zákazníků (CSS)**. Jedná se o subjektivní (měkké) hodnocení spokojenosti samotnými zákazníky pomocí dotazů. Nejedná se o přesné měření, cílem je zjistit úroveň spokojenosti (nikoli očekávání) reprezentativního vzorku zákazníků, místně i časově. Tato metoda se vztahuje k levé části smyčky jakosti. Při vyhodnocení metody je také nutné uvažovat potřeby potenciálních zákazníků, pro jejichž získání hraje jakost služby důležitou roli. Pro kritérium Informace je touto metodou měřena například dostupnost, včasnost, srozumitelnost a užitečnost informací.

Pro měření provedení jsou hlavními metodami **Tajně provedené zákaznické testy (MSS)** a **Měření přímého provedení (DPM)**. **MSS** měří jakost služby, důležitou pro zákazníka, pokud možno objektivně pomocí nezávislých vyškolených týmů, které jednájí, jako by byli sami zákazníci a sledují kvalitu provedení služby. Pro tuto metodu je důležité, aby jednotliví hodnotitelé postupovali pokud možno stejně, čemuž pomáhají přísně stanovené postupy měření. Pro kritéria informací se jedná například o dostupnost jízdnicích řádů a ostatních informací na zastávkách a ve vozidlech.

Metoda **DPM** sleduje skutečné provedení služby buď použitím všech provozních záznamů nebo sledováním reprezentativního vzorku, tedy odráží cíle služby. Tato metoda poskytuje přesné údaje, problém je v určení užitečného rozsahu měření, neboť se může jednat o velmi náročné a nákladné měření. V oblasti informací jde například o procento zodpovězených telefonických dotazů.

Pro měření jakosti služby je též možno použít alternativních metod (sebehodnocení, benchmarking, certifikace, záruky služby atd.).

1.4.5. Doporučení

Pro bezproblémové provedení služby v požadované jakosti je doporučeno svázat dvě či více zúčastněných stran formální smlouvou, která by přidělila jednotlivé pravomoci a odpovědnosti. Přidělení odpovědností by mělo následovat pro každý bod seznamu managementu jakosti (stanovení cílů, zjištění očekávání zákazníků, dosažená jakost a její vnímání zákazníkem).

1.5. Standardy kvality v oblasti informací a propagace

Tato kapitola přináší informativní přehled aplikace standardů kvality v Pražské integrované dopravě a příklady takových standardů z některých integrovaných dopravních systémů v Německu.

1.5.1. Dopravní podnik hl. m. Prahy

Dopravní podnik hl. m. Prahy, a.s. (dále jen DPP), je největším dopravcem Pražské integrované dopravy a zároveň jediným dopravcem v síti pražských tramvají a metra. Tento dopravce také zaujímá zvláštní postavení díky mnoha činnostem, které vykonává pro celou PID (např. správa tarifního a odbavovacího systému - tisk jízdenek, správa jízdenkových automatů, výběr tržeb, nebo správa naprosté většiny zastávkových označků na území Prahy).

Již v roce 1997 byl přijat Dopravním podnikem tzv. „**Program kvality služby**“, který vychází z praktických zkušeností pařížského dopravního podniku RATP a který je plně založen na principech již citované normy ČSN EN 13 816. Poslední aktualizace programu kvality byla provedena k 1.7.2004.

Cílem programu kvality je zlepšení kvality veřejné dopravy na linkách provozovaných DPP s důrazem na zákazníka a jeho vnímání kvality služby. Zvyšováním kvality má program pomoci k udržení a zvýšení dělby přepravní práce ve prospěch veřejné dopravy a tím i zlepšení kvality života v Praze.

Jádrem programu kvality je definování **standardů kvality**, které byly vybrány jako hlavní témata služby, důležitá pro zákazníky. Jsou to:

- přesnost provozu (metra, tramvají a autobusů)
- **informování veřejnosti**
- přijetí (ve stanicích metra, v informačních střediscích a v předprodejích jízdenek)
- stejnokroj – vzhled zaměstnance
- funkčnost jízdenkových automatů (na území Prahy a mimo něj)
- funkčnost bezbariérových zařízení ve stanicích metra

Hlavním nástrojem managementu kvality je měření. Pro každý standard kvality je definován jeho význam, úroveň náročnosti, nepřijatelná situace a způsob měření. Na základě výsledků měření jsou přijímána opatření k nápravě nepřijatelných situací a k celkovému zlepšování služby. Výsledky měření jsou objektivizovány tzv. validačním měřením (nezávislým expertním ověřováním). Plnění standardů kvality se hodnotí v pravidelných intervalech čtyřikrát do roka.

Standard Informování veřejnosti

část standardu	kritérium	vybrané sledované prvky
Stanice a vozy metra	Stálé informace ve stanicích	Orientační a naváděcí prvky, plány sítě, jízdní řády, informace o tarifu, plánek okolí stanice
	Stálé informace ve vozech	Schéma sítě metra i linky, výňatek ze smluvních přepravních podmínek
	Dočasné informace o plánovaných změnách PID ve stanicích	Letáky na žlutém podkladu, hlášení o výlukách, informační tabule před vstupem do metra o změnách provozu metra
	Dočasné informace o plánovaných změnách PID ve vozech	Hlášení o změně nejméně jednu stanici před
Zastávky a vozy tramvajových linek	Stálé informace na zastávkách	Označení zastávky, čísla linek, jízdní řády, doplňkové informace v případě přítomnosti nového typu přístřešku
	Stálé informace na / ve vozech	Vnější a vnitřní orientace, přesný seznam doplňkových informací ve vozech, jednotný čas
	Dočasné informace o plánovaných změnách PID na zastávkách	Tištěné vývěsky na žlutém podkladu, letáky o změnách v případě přítomnosti nového typu přístřešku
	Dočasné informace o plánovaných změnách PID ve vozech	Žlutočerné orientace, letáky o změnách ve vozidle, hlášení o změně
Zastávky a vozy autobusových linek	Stálé informace na zastávkách	Označení zastávky, čísla linek, jízdní řády, doplňkové informace v případě přítomnosti nového typu přístřešku
	Stálé informace na / ve vozech	Vnější a vnitřní orientace, přesný seznam doplňkových informací ve vozech, jednotný čas
	Dočasné informace o plánovaných změnách PID na zastávkách	Tištěné vývěsky na žlutém podkladu, letáky o změnách v případě přítomnosti nového typu přístřešku
	Dočasné informace o plánovaných změnách PID ve vozech	Letáky o změnách ve vozidle
Nabídka služby	Informování na dálku	Informace o jízdních řádech, spojení, tarifu a změnách prostřednictvím informačních středisek
	Informace o nabídce služby na turistických místech	Informační materiály o tarifu v českém a cizím jazyce, kontakty na informační střediska

Tab.2: Standard informování veřejnosti.

Standard informování veřejnosti je rozdělen na 4 části a každá část obsahuje několik kritérií. Pro každé kritérium je stanoven referenční vzorek služby (které prvky jsou sledovány a měřeny), úroveň náročnosti, nepřijatelná situace, rozsah a periodičita základního a validačního měření. Standard se měří ve stanicích metra, na zastávkách

tramvají a autobusů, ve stanicích lanové dráhy a ve vozech tramvají a autobusů. Z jeho definice vyplývá, že vyhovující informace jsou kompletní, aktuální, čitelné, viditelně umístěné, nepoškozené a oficiální. Nesplněním třeba jen jednoho požadavku z tohoto souboru se stává informace nevyhovující a tím je hodnoceno celé konkrétní místo jako nevyhovující.

Standardy kvality jsou průběžně vyhodnocovány a jejich struktura může být měněna. Z uvedeného přehledu standardu informování veřejnosti vyplývá, že je věnována dostatečná pozornost základním informačním prvkům na zastávkách a ve vozidlech. Chybí však stanovení kritérií a rozšíření sledovaných prvků pro doplňkové informace včetně vyplňování volných ploch propagací, a dále pro informace v médiích, s důrazem na internet. Pro celý systém PID je negativní, že standardy jsou uplatňovány pouze u DPP a nikoli u ostatních dopravců PID.

1.5.2. ROPID

Pro provoz na linkách PID nejsou organizací ROPID stanoveny standardy kvality jako takové. Povinnosti a odpovědnosti všech zúčastněných stran jsou svázány příslušnými smlouvami. Pro vzhled a vybavení zastávek a vozidel (autobusy dopravců mimo DPP) jsou stanovena pravidla, zakotvená ve smlouvách s jednotlivými dopravci. Dodržování smluvních vztahů je organizací ROPID průběžně kontrolováno.

Zastávky

Pro všechny autobusové zastávky PID je stanoven jednotný vzhled a povinné vybavení:

- jízdní řády, chráněné proti povětrnostním vlivům
- název zastávky, čísla linek a jednotný znak autobusu
- předepsaný vzhled a rozměry označníku (2 typy – jednonohý a dvounohý, červenožlutá barevná kombinace)

I když je součástí každé smlouvy s dopravcem požadavek na jednotný vzhled označníku, realita je odlišná. Většinou používá každý dopravce mírně odlišný typ označníku. Také není často dodržován požadavek na ochranu jízdních řádů proti povětrnostním vlivům. Požadovaný vzhled označníku by bylo vhodné modernizovat, doplnit ho dalšími potřebnými informacemi (tarifní pásmo, informace o tarifu, oblastní plánek) a důsledněji vyžadovat plnění tohoto smluvního vztahu.

Vozidla

Pro všechny autobusy PID je stanoveno následující povinné vybavení a jednotný vzhled:

- vybavení odbavovacím systémem, přesným časem a akustickým hlásičem
- vnější a vnitřní orientace podle předepsaného vzoru
- elektronické orientace u nových vozidel
- smluvní přepravní podmínky
- evidenční čísla vozu a pořadová čísla
- žlutočervená nebo bíločervená barevná kombinace vnějšího vzhledu vozidla (výjimkou jsou celoplošné reklamy)
- zveřejnění doplňkových informací dodaných ROPIDem

I u vozidel je realita oproti smlouvě mírně odlišná. Někteří dopravci používají odlišný nátěr (většinou firemní) vozidla, pro orientace používají jiný typ písma i jiné rozměry, část nových autobusů není vybavena elektronickými orientacemi a část vozidel není dosud vybavena hlásičem zastávek. Smlouvy s dopravci by bylo vhodné doplnit o mnoho dalších prvků (požadavek na jednotné barevné provedení vozidla, umístění loga PID a dalších jednotlících prvků na vozidle, pravidla pro používání reklamy vně i uvnitř vozidel) a samozřejmě důsledněji kontrolovat plnění smluv.

Informační materiály

Kromě smluv s dopravci platí nepsaná pravidla pro vydávání informačních materiálů a správu dalších informačních médií uvnitř organizace. Následující přehled uvádí minimální soubor pravidelně vydávaných informačních materiálů:

- každoročně knižní jízdní řád PID + CD-ROM (ve spolupráci s DPP)
- kapesní jízdní řády železnice v PID
- letáky k zavedení nových linek
- letáky k celostátním termínům změn

Obr.5: Skládací kartičky jednotlivých tratí ČD v systému PID.

Další informační a propagační materiály jsou vydávány příležitostně bez jasně stanovených postupů. ROPID také spravuje a zajišťuje aktuálnost dat informačních stojanů ve vybraných stanicích metra, elektronických informací o jízdních řádech v reálném čase (zkušební provoz), a provoz internetových stránek.

Pro další zkvalitňování a sjednocování celého systému PID je vhodné zavést program kvality, podobně jako u DPP, nebo rozšířit již praktikovaný Program kvality DPP i na ostatní dopravce v PID tak, aby měl zákazník garanci stejné kvality přepravy a množství informací v celém systému PID, nejen v Praze či na linkách jednoho dopravce. Jednotlivé standardy kvality by bylo nutné modifikovat pro nové podmínky (více dopravců, širší území). S průběhem plnění tohoto programu kvality by nastala i důslednější kontrola dodržování jednotlivých kritérií služby, než je tomu dosud, a to zejména u příměstských linek a linek vnější dopravy v rámci PID.

1.5.3. Příklady ze zahraničí

MVV (Mnichovská integrovaná doprava)

Integrovaný dopravní systém MVV se rozkládá v širokém okolí německého Mnichova. Pro všechny účastníky MVV platí standardy kvality, které stanovují úroveň kvality veřejné dopravy, povinnosti a odpovědnosti všech zúčastněných stran. V oblasti informací a propagace se jedná především o jednotný vzhled a vybavení zastávek a vozidel. Následující výčet udává nejdůležitější zásady pro jednotný vzhled, výbavu a další detaily u zastávek a vozidel:

Zastávky

- jednotný vzhled označníku (stanovené barvy, rozměry, umístění jednotlivých prvků)
- umístění loga MVV na označníku
- kromě povinných údajů na označníku (číslo linky, cílová stanice, jízdní řád) též umístění tarifních informací
- vitríny A3 na obou stranách označníku pro další informace (tarif, novinky)
- základní barvy MVV: modrá a zelená
- za předepsaný vzhled označníku zodpovídá dopravce, informace dodává MVV
- přístřešky jsou ve správě obcí a jsou povinné jen v důležitějších zastávkách
- veškeré dopravní informace a propagace se soustřeďují na označník

Vozidla

- jednotný vnější i vnitřní vzhled pouze u regionálních autobusů
- exteriér i interiér (přidržovací tyče, sedačky a označovače) v barvách MVV
- slogan „Ihr MVV – 1 Netz, 1 Fahrplan, 1 Tarif“ (1 síť, 1 jízdní řád, 1 tarif) na obou bocích vozidla
- označení dopravce musí doprovázet sousloví „Partner im MVV“ (partner v MVV)
- logo MVV na každé straně vozidla v přesně určené poloze
- kliprámy formátu A2 a A3 uvnitř vozidla pro informace + propagaci (s důrazem na jejich vyplnění)
- kapsy formátu A5 na letáky MVV na střední plošině vozu (důraz na pravidelné doplňování)
- plocha na zadním čele vozidla pod oknem vyhrazena pro propagaci MVV – nikoli pro ostatní reklamu (samolepící fólie dodává MVV)
- zákaz jakékoli jiné reklamy vně i uvnitř vozidel
- upozornění pro černé pasažéry o výši postihu
- výhledové vybavení LCD displeji, kde se soustředí dopravní informace, ostatní reklama je vyloučena

Obr.6,7: Vzor označnicku v systému MVV (vlevo) a VBB (vpravo).

RMV (Integrovaná doprava Rýn – Mohan)

Doprava v okolí německého Frankfurtu nad Mohanem má podobu integrovaného dopravního systému RMV, který ve svých standardech kvality v oblasti informací a propagace zvláště zdůrazňuje vzhled a vybavení vozidel. Pro vzhled příměstských autobusů v systému RMV platí následující pravidla:

- povinné upozornění pro černé pasažéry na výši postihu a informace o tarifu
- všechny příměstské autobusy musí mít nad okny modrozelený pruh a na všech bocích (kromě boku na straně řidiče) logo RMV
- ostatní reklama není zakázána, jen nesmí být polepeny čela vozu, dveře a okna (výchled má před reklamou přednost)

VBB (Integrovaná doprava Berlín – Braniborsko)

Integrovaná doprava v Berlíně a okolí (VBB) má schváleny standardy kvality pro všechna hlavní kritéria jakosti služby podle výše citované evropské normy. V oblasti informací a propagace kladou standardy důraz na jednotný design zastávkových označníků.

Zastávky jsou rozděleny podle přestupní funkce a četnosti využití. Na základě tohoto rozdělení je určena povinná výbava pro jednotlivé typy zastávek. U zastávek s větším obratem cestujících jsou například povinné doplňkové informace o tarifu, plánky nejbližšího okolí, dopravní mapy a schémata. Celkově se informace pro cestující dělí na informace před jízdou, za jízdy a po jízdě. Podle tohoto rozdělení jsou pak stanovena pravidla pro různé typy informací. Důraz je také kladen na komunikaci se zákazníky – každá odpověď na písemný dotaz musí následovat do 7 pracovních dnů po obdržení stížnosti či připomínky.

Každý zastávkový označník musí mít jednotný vzhled (corporate design) a následující vybavení:

- odlišení zastávky v případě využívání školními autobusy
- znak H (jednotný znak pro zastávku v celém Německu)
- název zastávky a informace o tarifním pásmu
- číslo linky a označení druhu dopravy, cílová zastávka
- loga dopravců, logo VBB

VVO (Integrovaná doprava Horní Polabí)

Integrovaná doprava v podobě VVO zahrnuje saské Drážďany a jejich přilehlé okolí (kraj Oberelbe). Pro oblast informací a propagace jsou přijaty zásady, z nichž nejvýznamnější část tvoří jednotící prvky systému, marketing a podpora turistiky.

Hlavní cíle, úkoly a kampaně v oblasti informací a propagace za rok 2005:

- představení jednotného tarifu a vstup VVO do povědomí veřejnosti
- další prohloubení povědomí o VVO jako jednotný a jednoduší systém
- propagace zaměřená na jednotlivé cílové skupiny (automobilisté, důchodci, noví cestující, pravidelní cestující)
- zdůraznění výhod veřejné dopravy
- kampaň na podporu prodeje speciální letní jízdenky, podpora noční dopravy, nová informační média (interaktivní informační stojany, zkušební provoz nového odbavovacího systému)
- spolupráce s ostatními institucemi v kampani Objevte svůj region (tipy na výlety - různé způsoby propagace)
- kampaně na předplatní jízdenky (přes slevy pro podniky, kulturní a společenské instituce)
- propagace na kulturních, sportovních akcích (hokej, fotbal, maratón) – nejen reklama, ale i nabídka zlevněných jízdenek
- modernizace Corporate designu (základní barvy modrá a zelená)
- využití výročí 800 let Drážďan a rostoucích cen pohonných hmot pro propagaci VVO
- logo „Partner im Verbund VVO“ povinně ve spojení s logem dopravce
- zkušební provoz multimediálních terminálů (informační stojany)

Obr.8: Ukázka informačních materiálů drážďanského dopravního podniku (DVB), hlavního dopravce ve VVO.

2. Analýza současného stavu propagace a povědomí obyvatel o veřejné hromadné dopravě v Praze a okolí

2.1. Průzkum povědomí cestujících o Pražské integrované dopravě a kvality poskytovaných informací

2.1.1. Cíle průzkumu

Anketní průzkum mezi cestujícími Pražské integrované dopravy byl zaměřen na zjištění úrovně povědomí cestujících o systému Pražské integrované dopravy, které druhy informací cestujícím chybí a na které oblasti informací a znalostí z PID je potřeba se zaměřit při propagaci veřejné dopravy v Praze a okolí. Dalším cílem bylo získat paletu nápadů pro propagaci v oblasti výhod oproti IAD a porovnat vyhodnocení některých otázek s anketním průzkumem diplomantů Petra Chmely a Jakuba Zajíčka z roku 2002, ze kterého některé otázky pocházejí.

2.1.2. Metodika průzkumu

Průzkum byl prováděn v období listopad 2005 – únor 2006 formou ankety, ve které byli osloveni jednotliví cestující na zastávkách a ve vozidlech PID v různých denních dobách a dnech v týdnu. Otázky byly pokládány v převážné většině na území hlavního města. Soubor otázek byl rozdělen na základní a doplňkové, v případě očitelného nezájmu cestujícího mu byly položeny pouze základní otázky. Každý cestující byl anketou zdržen na 2-4 minuty. I přes zahlcení Prahy různými dotazovači v současné době byl přístup naprosté většiny cestujících vstřícný. Poděkování za spolupráci při dotazování patří studentům fakulty dopravní ČVUT z projektu Regionální integrovaná doprava.

Dotazník (viz příloha č. 2) obsahuje celkem 13 otázek, z toho 7 základních a 6 doplňkových. Spolu s podotázkami celkem 18 dotazů. Respondenti byli rozdělení do základních skupin podle pohlaví, věku, četnosti cest v běžném pracovním týdnu, období a místa dotazování. Cílem bylo získat reprezentativní vzorek 300 respondentů, ve skutečnosti jich bylo získáno 291.

2.1.3. Vyhodnocení jednotlivých otázek

Základní údaje o respondentech

Celkový počet dotázaných	291
na území Prahy	280
mimo Prahu	11

Období dotazování	počet	procenta
přepravení špička pracovního dne	144	50
mimošpičkové období pracovního dne	108	37
víkend	39	13

Četnost cest v pracovním týdnu	počet	procenta 2006	procenta 2002
pravidelně každý den	229	79	66
pouze někdy	39	13	23
výjimečně	21	7	10
vůbec	2	1	1

Pohlaví	počet	procenta
muž	172	59
žena	119	41

Věk	počet	procenta
do 30 let	156	54
30 až 60 let	116	40
nad 60 let	19	6

Základní otázky

1. Kde sháníte informace o jízdních řádech, o spojích?

absolutně	počet	procenta 2006	procenta 2002
ve středisku dopravních informací	10	3	17
na zastávkách	97	33	40
na internetu	158	54	31
jinde / jinak	26	9	12

u vybraných kategorií	věk do 30 let (procenta)	ženy (procenta)
ve středisku dopravních informací	2	5
na zastávkách	27	40
na internetu	68	45
jinde / jinak	3	10

Poznámky k otázce č.1:

Oproti roku 2002 je patrný výrazný nárůst využívání internetu, na úkor poklesu zájmu o střediska dopravních informací. Internet jako zdroj informací si vybírá výrazná většina cestujících zejména u kategorie mladých lidí do 30 let. U kategorie ženy je zřejmě stále velká důležitost informací na zastávkách. Vzhledem k obecnému trendu využívání internetu jako zdroj informací je nutné se v propagaci zaměřit více na elektronická média obecně.

Graf 1: Otázka č. 1 (všechny kategorie respondentů)

2. Kdy sledujete doplňkové informace na zastávkách (všechno mimo jízdní řády)?

	počet	procenta
téměř vždy, když se objeví něco nového	62	21
při mimořádných situacích (dlouho nic nejede)	92	32
z nudy	78	27
vůbec	59	20

Poznámky k otázce č.2:

Odpovědi na tuto otázku jsou velmi vyrovnané. Pochopitelná je největší četnost možnosti „Při mimořádných situacích - když dlouho nic nejede“, neboť cestující je znepokojen a hledá důvod příliš dlouhého čekání na zastávce. Druhá nejčetnější možnost „Z nudy“ však poukazuje na fakt, že zábavnou a výraznou propagací na zastávkách lze docílit zkrácení dlouhé chvíle cestujících, kteří často z nudy čtou nepovolenou reklamu, protože na zastávce nic zajímavějšího není. Ukazuje se tedy, že propagace na zastávkách je cestujícími při čekání na spoj vítána.

3. Kdo podle Vás organizuje MHD v Praze?

	počet	procenta
Magistrát hl.m. Prahy	35	12
ROPID	47	17
Dopravní podnik hl.m. Prahy	201	71

Poznámky k otázce č.3:

Z odpovědí je jasně patrné, že naprostá většina cestujících se mylně domnívá, že organizátorem městské dopravy v Praze (v rámci PID) je Dopravní podnik hl.m. Prahy. Poukazuje to na fakt, že skutečného organizátora, tedy ROPID, téměř nikdo nezná, nebo se lidé mylně domnívají, že organizuje pouze příměstskou dopravu. Z této neznalosti pak plyne řada nedorozumění při stížnostech a připomínkách, ale i v dalších oblastech

styku s veřejností. Proto by měla tato alarmující skutečnost vybídnout organizaci ROPID k větší vlastní prezentaci na veřejnosti a v médiích.

Graf 2: Otázka č. 3

4. Věděl/a jste, že žlutá barva jízdních řádů signalizuje výluku?

	počet	procenta 2006	procenta 2002
ano	186	65	54
ne	102	35	46

Poznámky k otázce č.4:

Z porovnání s anketou v roce 2002 vyplývá nárůst povědomí o barvě výlukových jízdních řádů, způsobený nikoli propagací, ale každodenní zkušeností cestujících. Proto také stále velké procento lidí o významu žluté barvy neví.

5. Smí se v metru přepravovat jízdní kolo?

	počet	procenta
ano	263	92
ne	24	8

Při odpovědi ANO

	počet	procenta
zdarma	98	37
s jízdenkou	151	58
nevím	14	5

Poznámky k otázce č.5:

O možnosti přepravy jízdních kol v metru naprostá většina cestujících ví, ale většina z nich se mylně domnívá, že se za přepravu jízdního kola platí. Toto je jeden z příkladů, kdy cestující kvůli nedostatečné propagaci neví o výhodách veřejné dopravy (nedostatečná osvěta) a zbytečně za ni může platit víc, než musí.

Graf 3: Otázka č. 5

6. Používáte pravidelně příměstské autobusy (300)?

	počet	procenta
ano	64	22
ne	226	78

Při odpovědi NE

Můžete do nich nastupovat	počet	procenta
všemi dveřmi	22	10
pouze předními	194	86
nevím	10	4

Poznámky k otázce č.6:

Povědomí o usměrněném nástupu do příměstských autobusů PID je poměrně velké, také díky průběžné propagaci v médiích. Tuto propagaci je však potřeba prohloubit, neboť zážitky cestujících, kteří takové povědomí nemají, bývají při komunikaci s řidiči zvláště nepříjemné.

7. Věděl/a jste, že „tramvajenka“ platí i v osobních vlacích na území Prahy?

	počet	procenta
ano	238	82
ne	52	18

Poznámky k otázce č.7:

O možnosti využití předplatních jízdenek PID na železnici vědí lidé v hojné míře, pro některé respondenty však byl tento fakt velkým překvapením. Někteří dokonce uvedli, že díky této nové informaci občas železnici využijí.

8. Věděl/a jste, že na sebe noční linky musí v přestupních zastávkách čekat?

	počet	procenta
ano	159	60
ne	108	40

Při odpovědi ANO

Dodržují řidiči podle Vás tuto povinnost?	počet	procenta
ano	111	70
ne	26	16
nevím	22	14

Poznámky k otázce č.8:

I když většina odpovědí byla kladných, značné procento cestujících neví o garanci přestupů v noční dopravě, což je může od jejího použití odrazovat. V oblasti noční dopravy v PID jsou v propagaci a poskytování informací velké mezery a jak doplňková otázka ukazuje, nevyužívání veřejné dopravy v noci je zčásti vinou právě nedostatečné osvěty, neboť lidé jsou s fungováním garantovaných přestupů spokojeni.

9. Jaká je stanovena přípustná odchylka od jízdního řádu?

	počet	procenta
+/-2 minuty	104	42
+/-4 minuty	41	16
0/+2 minuty	105	42

Poznámky k otázce č.9:

Tato otázka je poměrně odborná, přesto byla těsná většina odpovědí správná. Někteří respondenti však spíše tipovali. Povědomí o této problematice je užitečné jak pro cestující (lidé nemusí chodit na zastávku zbytečně brzo), tak pro dopravce a organizátora IDS (méně zbytečných stížností, zlepšení dobré pověsti veřejné dopravy).

10. Uvítal/a byste zobrazení času do odjezdu nejbližšího vlaku metra?

	počet	procenta 2006	procenta 2002
ne, nepovažuji za důležité	72	27	30
ano	193	73	70

Při odpovědi ANO

Kde by se tyto panely měly vyskytovat	počet
při vstupech z ulice	91
ve vestibulu	79
nad eskalátory	70
na nástupišti	119

Obr.9: Aktuální odjezdy podzemní dráhy zobrazené u vstupu z pěší zóny v centru Stuttgartu.

Graf 4: K otázce č. 10 (při odpovědi ano)

Nejvíce zastoupené kombinace	počet
všude	37
při vstupech z ulice a na nástupišti	56

Poznámky k otázce č. 10:

Poměr odpovědí v roce 2006 i 2002 na základní otázku je téměř vyrovnaný, u podotázky mohli respondenti volit více možností. Informace o odjezdu nejbližšího vlaku by neměla chybět na nástupišti (kde již v několika případech je) a při vstupech z ulice, kde se mohou cestující rozhodnout mezi přepravou metrem nebo jinak, případně mohou účelněji využít čas do odjezdu metra zvláště v období delších intervalů.

11. Máte automobil?

	počet	procenta
ano	97	36
ne	171	64

Graf 5: Otázka č. 11

Při odpovědi ANO:

Proč používáte MHD?

Z celkem 93 odpovědí je uveden následující **výběr variant** (u vícečetných odpovědí v závorce s jejich četnostmi):

- rychlejší přeprava do centra (12)
- levnější a rychlejší (11)
- rychlejší (9)
- levnější (9)
- levnější a ekologičtější
- levnější, rychlejší, pohodlnější
- levnější, bydliště mimo Prahu
- problém s parkováním (4)
- kolony v Praze (3)
- rychlejší, odpadá problém s parkováním (2)
- auto nemám v Praze (2)
- bez stresu
- centrum je přeplněné, MHD rychlejší
- často výhodnější a rychlejší
- dělím se doma o auto (2)
- do města se bojím
- dojíždím na P+R
- drahý benzín, z hospody jet autem nemůžu
- finanční, rychlé metro, odpočinu si
- flexibilnější
- někdy výhodnější
- nemám na benzín
- nemám řidičský průkaz, neřídím (2)
- auto v opravě
- pohodlnější a rychlejší v ranní špičce
- praktičtější
- sebrali mi řidičský průkaz
- šetří čas ve špičce
- při cestách za kulturou
- zaměstnání v centru, problém s parkováním

Respondenti ve svých odpovědích jako důvod používání MHD uváděli **nejčastěji**:

Důvod	počet
rychlost	46
cenu	33
problémy s parkováním	13
kolony v centru	6
bez stresu	4

Poznámky k otázce č.11:

Výčet jednotlivých odpovědí v podotázce ukazuje nejčastější důvody upřednostnění veřejné dopravy i při vlastnictví automobilu. Vzhledem ke způsobu dotazování (časová tíseň) jsou jednotlivé odpovědi často tím, co člověka napadne jako první. Jinou formou průzkumu by bylo možné získat daleko pestřejší paletu odpovědí, která by měla být bohatším zdrojem pro tvůrce propagace v problematice VHD versus IAD.

12. Co podle Vás znamená zkratka K+R?

	počet	procenta
správné odpovědi	27	10
nevím	199	77
záměna s P+R	19	7
ostatní	14	6

Poznámky k otázce č.12:

Pouze 10% správných odpovědí jasně ukazuje nedostatečnou propagaci míst krátkodobého zastavení (K+R). Z této neznalosti vyplývá zejména jejich špatné používání a konflikty s prostředky veřejné dopravy (skoronehody, zdržení vozidel MHD). Při neznalosti odpovědi na otázku si často respondenti vymýšleli ostatní možnosti, které opět mohou posloužit jako nástroj propagace tohoto produktu (*Karel + Rudolf, krásný + rychlý, kvalita a rychlost, koukej a rad*).

Graf 6: Otázka č. 12

13. Jaké dopravní informace postrádáte?

	počet	procenta
žádné, jsem spokojen/a	189	74
ostatní (nějaké postrádám)	68	26

Z ostatních uvádím tyto odpovědi (u vícečetných odpovědí v závorce s jejich četnostmi):

- aktuální čas příjezdu vozidla MHD (10)
- včasné informace o změnách v jízdních řádech s časovým předstihem (6)
- k čemu je K+R (6)
- mapa linek na každé zastávce (2)
- tarifní informace (2)
- zobrazení času do odjezdu metra na internetu v PDA, nebo na mobil, vyhledávače spojení ve vestibulech metra
- zobrazení aktuálního času na zastávkách
- nejednotnost autobusů PID a mimo PID
- lepší informovanost o výlukách tramvajové dopravy, plány rozvoje MHD
- dočasné změny tras linek
- informační terminály pro vyhledávání spojení na zastávkách
- důvod dlouhých intervalů metra B a všech tras metra o víkendu
- hlášení při nečekaných událostech
- jízdní řády zatahujících linek tramvají
- přesný čas ve vlaku metra, více informací o výlukách
- kde jsou zloději (kapsáři)
- nevím, že vychází kniha jízdních řádů (jednou za rok)
- o odkládání batohů v autobusech, tramvajích, vandalismus
- více informací o integraci ve vlacích
- více digitálních panelů na zastávkách
- aktuální jízdní řády při vyvěšení nových brzy před změnou
- přehlednější schémata výluk, při změnách JŘ jsou vylepovány moc brzo a matou
- hlášení zastávek a přestupních uzlů v anglickém jazyce
- více informací o mimořádnostech
- čísla linek z obou stran vozu, kompletní seznam zastávek ve vozech
- v případě výluky upozornění na zastávkách
- návaznosti možných přípojů
- častěji vydávat knižní jízdní řád
- kde navazuje autobus na vlak, vylepit společně oba jízdní řády

- obecně by jich mělo být víc
- na jízdence za 14 Kč časové vymezení jízdného
- včasné oznámení zpoždění vlaku

Poznámky k otázce č.13:

Vzhledem ke způsobu dotazování nebyl dostatečný časový prostor pro tuto otázku. Při jiném způsobu průzkumu by jistě cestující při dostatku času uvedli více nedostatků. Každopádně může být potěšující vysoké procento spokojených cestujících, které by však nemělo organizátora ani provozovatele dopravy ukolébat.

2.2. Analýza současného stavu propagace veřejné hromadné dopravy v České republice

Úroveň propagace a způsob podávání informací veřejnosti se u jednotlivých dopravců i dopravních systémů (IDS, provozy MHD) liší. Samotná propagace je nad rámec zákonných povinností těchto subjektů, takže záleží pouze na nich, jak budou nabízené služby prezentovat. O propagaci samostatných provozů městské dopravy se starají dopravci a města, i když některá města nechávají propagaci na libovůli dopravce. Úroveň prezentace a podávání informací se město od města velmi liší. Nejinak je tomu u dopravců, provozujících regionální a dálkovou dopravu. Někteří dopravci již pochopili důležitost a výsledky správné propagace, jiní dopravci ještě nemají ani vlastní internetové stránky.

Obr.10: Hrátky se zkratkou Dopravního podniku města Brna na internetových stránkách dopravce.

Obecně platí, i když s výjimkami, že velikost dopravce je přímo úměrná úrovni propagace a množství podávaných informací. Zvýšení úrovně a sjednocení v této oblasti by postupně měly přinést integrované dopravní systémy, které v současné době vznikají ve většině oblastí České republiky. Úroveň prezentace se však opět liší kraj od kraje, všeobecně je ale možno sledovat pozitivní trend, i když Česká republika jako celek v této oblasti stále výrazně zaostává za vyspělými západoevropskými zeměmi.

Následující přehled přináší hlavní kategorie při srovnávání úrovně propagace a informací ve veřejné dopravě, které je možno rozdělit podle typu (elektronické informace, tištěné materiály) a umístění (vybavení zastávek, vybavení vozidel).

	kategorie	obsah
dle typu informací	Elektronické informace	internetové stránky, tiskové zprávy, komunikace s cestujícími (informační e-maily, aktualizace, další aplikace)
	Tištěné materiály	letáky, brožury, vlastní periodika, plakáty
dle umístění informací	Vybavení zastávek	vzhled označníku, přístřešku, doplňkové plochy pro informace a propagaci
	Vybavení vozidel	logo, nátěr, vnější a vnitřní propagace

Tab.3: Kategorie pro srovnávání úrovně propagace a informací ve VHD.

2.2.1. Praha (Pražská integrovaná doprava)

Hlavními účastníky propagace městské a příměstské hromadné dopravy v Praze a okolí jsou největší dopravce (Dopravní podnik hl.m.Prahy, a.s.) a Regionální organizátor Pražské integrované dopravy (ROPID). Dalšími institucemi, které by měly propagovat veřejnou dopravu (kromě nadřazených správních orgánů) jsou Pražská informační služba – PIS (turistické informace zejména pro zahraniční turisty, průvodce, mapy), Klub českých turistů – KČT (tipy na výlety, mapy) a Ústav dopravního inženýrství hl. m. Prahy – ÚDI (preference MHD).

Elektronické informace

Internetové stránky Dopravního podniku hl. m. Prahy (dále jen DPP) na adrese www.dpp.cz přinášejí základní informace o PID s důrazem zejména na MHD v Praze. Jejich nejdůležitější součástí je vyhledávač spojení a databáze jízdních řádů ve formátu PDF. Ostatní informace jsou stručnějšího charakteru a méně propracované. Kromě existence diskusního fóra chybí živější kontakt s cestujícími. Stránky se téměř nezabývají obecnou propagací městské dopravy. Internetové stránky organizace ROPID (www.ropid.cz) přinášejí kompletní informace o celé Pražské integrované dopravě, v oblasti jízdních řádů a informací o výlukách se však zaměřují pouze na příměstské a mimoměstské linky, chybí také více informací o zapojení železnice do PID. Dostupná je řada informačních a propagačních materiálů (letáky, mapy). Tyto stránky jsou průběžně obohacovány o nové druhy informací. Chybí kontakt s cestujícími. Oba webové portály (DPP a ROPIDu) se v mnoha směrech duplikují, zároveň je však cestující nucen pro kompletní informace navštěvovat oba portály, čímž se pro něj přístup k dopravním informacím komplikuje. DPP také ve spolupráci s ROPIDem vydává pravidelně CD-ROM s jízdními řády PID včetně vyhledávače spojení.

Tištěné materiály

DPP vydává většinu tištěných materiálů pro PID, některé ve spolupráci s ROPIDem. Tyto materiály jsou graficky na poměrně vysoké úrovni (zlepšení zejména u letáků o výlukách), problémem je však malé množství a omezení pouze na základní informování cestujících. Obecné propagační materiály vycházejí sporadicky (předprodej ročních jízdenek, zásady správného cestování). DPP také vydává měsíčník DP-Kontakt, primárně však určený pro své zaměstnance. Hlavním a účinným periodikem pro cestující je pravidelná příloha deníku Metro, která vychází dvakrát týdně. Opět však chybí důraznější obecná propagace, ale také poutavější grafika. DPP též provozuje střediska dopravních informací, kde nabízí jak tištěné jednotlivé jízdní řády, tak celou řadu dalších materiálů včetně vlastních publikací o MHD. Součástí aktivní propagace je též Muzeum MHD ve Střešovicích a provozování historických tramvají včetně historické linky č. 91. Každoročně pořádá DPP den otevřených dveří v některých svých provozovnách. Pravidelně jsou Dopravním podnikem vydávány tiskové zprávy o událostech v dopravě, nikoli však v množství odpovídajícím případnému zájmu médií.

Organizace ROPID vydává kromě materiálů ve spolupráci s DPP řadu letáků ke změnám a výlukám zejména v mimopražské části PID. Nejoblíbenějším materiálem u cestujících jsou skládací kartičky s jízdními řády železnice v PID. Tištěné jednotlivé jízdní řády autobusových linek vycházejí pouze příležitostně (v případě velké změny). Tiskové informace jsou vydávány v naprosté většině pouze u příležitosti trvalých změn. Stejně jako u DPP naprosto chybí větší propagační kampaně. Vedle finančních prostředků jsou u ROPIDu problémy též s personální kapacitou u propagace. U organizace ROPID také chybí osoba určená výhradně pro komunikaci s médii (tiskový mluvčí). V současné době obstarává komunikaci s médii většinou ředitel organizace.

Obr. 11: Příloha „DP pro Vás“ v deníku Metro a ukázka vzhledu informačních letáků DPP.

Vybavení zastávek

V Pražské integrované dopravě dosud není sjednocen vzhled zastávkových označnicků ani vybavení zastávek informacemi. Typ označnicků a vybavení zastávek se liší u jednotlivých dopravců (majitelů označnicků). Všechny zastávky PID na území Prahy vlastní a spravuje Dopravní podnik hl.m.Prahy. V metru jsou v každé stanici informační vitríny s podrobnou mapou Prahy, obecnými informacemi o provozu PID a prostorem pro další informační a propagační letáky. Součástí každé stanice metra jsou též plánky nejbližšího okolí. Pro mimořádné informace jsou využívány velkoplošné panely u turniketů.

U povrchové dopravy jsou kromě základních informací (jízdní řády) součástí nových přístřešků informační vitríny se základním přehledem o provozu PID. Do těchto vitrín bývají umísťovány i podrobné mapy Prahy a nechybí místo pro informační a propagační letáky. Těmito vitrínami však nejsou vybaveny všechny zastávky. V průběhu června 2006 byly na všechny autobusové označnické instalovány plechové skříně ve formátu A3 pro doplňkové informace zejména o změnách a výlukách (sjednocení s tramvajovými zastávkami).

Mimopražské autobusové zastávky jsou vybaveny různě. Ve vybraných oblastech PID (Černokostelecko, Mníšecko, Štěchovicko) jsou součástí zastávkových označnicků i oblastní plánky linkového vedení a základní informace o tarifu. U obecné propagace existují dva základní problémy: nedostatek prostoru v některých zastávkách a nevyužití volných ploch při jejich přebytku.

Vybavení vozidel

Vozidla PID (zejména autobusy) nemají stanoven jednotný barevný nátěr, není zde umístěno ani logo systému. Jediným jednotícím prvkem jsou orientace, když ani tady nepanuje naprostá shoda ve vzhledu klasických cedulí. DPP využívá pro umístění informačních materiálů uvnitř vozidla fabiony umístěné mezi stropem a bočními okny. Zde jsou umístěny všechny základní informace včetně doplňkových letáků a je zde prostor pro obecnou propagaci. Ostatní dopravci PID využívají buď těchto fabionů nebo lepení letáků přímo na okna či vnitřní stranu digitálních transparentů. Vnější plocha vozidel není pro dopravní propagaci využívána vůbec. Hlavní město Praha se zapojilo v roce 2005 do propagace bezpečného cestování (upozornění na kapsáře ve všech městských autobusech a v metru).

Příklady propagačních kampaní v PID

- *Nejdražší jízdenka je ta, kterou jste si nekoupili* (tarifní osvěta)
- *Nespěchejte – v noci to jezdí častěji* (při posílení noční dopravy v roce 2000)
- *Nestůjte ve frontách, když nemusíte!* (předprodej jízdenek)
- *Dvacítkou z Dejvic na Smíchov za dvacet minut* (zavedení nové tramvajové linky)

Důsledky současné nedostatečné propagace v pražské oblasti

Nedostatečná propagace veřejné dopravy v Praze a okolí s sebou přináší celou řadu důsledků. Stále nedostatečná úroveň a rozptýlenost v informování o trvalých změnách a výlukách vede ke zmatení cestujících a pocit nejistoty při používání PID. Cestující se též stále špatně orientují v tarifním systému, kde i přes složitost tarifu chybí větší vysvětlovací kampaň. Cestující většinou nevědí, kdo vlastně organizuje provoz Pražské integrované dopravy, takže nevědí, kde hledat informace a kde uplatnit svoje náměty a připomínky.

Téměř nulová osvěta také způsobuje nízké využití předplatních jízdenek v okrajových oblastech PID či třeba nesprávné využívání míst krátkodobého zastavení (K+R). Malá propagace a nízká úroveň poskytovaných informací budí nedůvěru lidí v noční dopravu (garance přestupů, orientace v linkovém vedení).

Velkou bolestí pro veřejnou dopravu nejen v Praze jsou dezinformace v médiích, která veřejnou dopravu často poškozují. Tento fakt si ale DPP i ROPID často způsobují sami svou nečinností v informační a osvětové oblasti.

2.2.2. Ostatní IDS a provozy MHD v České republice

Úroveň propagace a poskytovaných informací se v jednotlivých provozech MHD výrazně liší. Ve většině měst bez integrovaných dopravních systémů se o propagaci a informace starají pouze dopravci, kteří vynakládají větší či menší úsilí a finanční prostředky. O něco lepší je situace u IDS, kde mají tuto problematiku na starost jejich koordinátoři. Míra propagace se však i zde velmi liší. Proto je cílem této kapitoly poukázat spíše na pozitivní příklady propagace, i když jich v České republice stále moc není.

Dopravní podniky a organizátoři IDS se často omezují pouze na základní informování cestujících, chybí propagační a informační kampaně většího rozsahu, přičemž volné plochy pro tuto dopravní reklamu (zastávky, vozidla, ostatní objekty dopravců) zůstávají bez využití. A jen velmi malá část dopravních podniků disponuje kvalitními internetovými stránkami, které odpovídají současným trendům. Následující výčet obsahuje pozitivní příklady propagace a informací o městské a příměstské hromadné dopravě.

Obr.12,13: Ukázka informačních ploch o IDS JMK na železničních stanicích (vlevo) a v tramvajích (vpravo).

Elektronické informace

- zasílání novinek o dopravě e-mailem na vyžádání (DP města Brna, DP Ostrava)
- zasílání oblíbených jízdních řádů e-mailem – možnost výběru zasílaných informací (DP Hradec Králové)
- interaktivní plán MHD – zkušební provoz 2006 (IDS JMK)
- *DPMB - Dobrý-přítel-mnoha-Brňanů, Doprava-pro-moderní-Brno* atd. (hrátky se zkratkou DP města Brna jako reklamní banner na úvodní internetové stránce)
- podrobné informace o provedených i připravovaných změnách včetně vyčerpávajícího vysvětlení změn – informace zveřejněné v předstihu umožňují vyjádření veřejnosti (DP Mladá Boleslav)

Tištěné materiály

- logo IDS a plánek linky v každém zastávkovém jízdním řádu kromě městských linek (IDS JMK)
- tipy na výlety s využitím veřejné dopravy (letáky pro různé oblasti IDS JMK) a dopravně turistická mapa (IDS JMK)
- *Svět je krásný a chceme ho vidět* (letáková kampaň DP města Brna proti vandalismu zobrazuje poškrábaná okna tramvaje a upozorňuje na důsledky lhostejnosti k projevům vandalismu)
- využití volné plochy zastávkových jízdních řádů k informování o novinkách v jízdním řádu i k obecné propagaci (DP Mladá Boleslav)
- *Nechte se svést / nechte se svézt* (nový slogan Plzeňských městských dopravních podniků)

Obr.14: Využití volného místa v zastávkových jízdních řádech pro propagaci novinek (DP Mladá Boleslav).

Vybavení zastávek

- logo IDS je hlavním znakem každého označníku (IDS JMK)
- kompletní informace o MHD na každé zastávce – mimořádně velká informační plocha označníku (DP Teplice)
- nenásilná reprodukce hudby v centrální zastávce Tržnice (DP Karlovy Vary)
- autobusová zastávka jako umělecký objekt (neobvyklé ztvárnění zastávky „Sokolská u zdi“ od sochaře Davida Černého (Liberec)

Obr.15: Zastávka jako umělecké dílo (Liberec, Sokolská u zdi).

Vybavení vozidel

- *Nastupte, prosím, máme společnou cestu* (slogan DP Ostrava na bocích každého vozidla)

- logo systému IDS na každém vozidle, zapojeném do tohoto IDS (IDSOK)
- informační letáky uvnitř vozidel o cenách vozového parku (nově zakoupených vozidlech) a investicích dopravce do městské dopravy (DP Ostrava)
- *City Screen* - vybavení vozidel MHD vnitřními LCD displeji pro zobrazení informací s důrazem na dopravní informace a propagaci, zahájení projektu ve 2. pololetí 2006 (Plzeňské městské dopravní podniky)
- pojmenování vozidel – jejich vzájemné odlišení cestujícími (u některých nových autobusů DP Ústí nad Labem)

Propagace automobilového průmyslu ve veřejné dopravě v ČR

Pravým opakem snahy o propagaci veřejné dopravy jsou občasné reklamní kampaně produktů automobilového průmyslu na vozidlech MHD. Někteří dopravci si neuvědomují, že umožněním takové reklamy vlastně propagují a pomáhají své konkurenci. Jestliže si totiž zadavatelé objednávají plochy na prostředcích MHD pro takovou reklamu, zřejmě se jim to vyplatí. To ale dokazuje negativní dopad na veřejnou dopravu, která tak vlastně sama usiluje o ztrátu svých zákazníků.

Příkladem jsou celoplošné reklamy na automobily různých značek na pražských tramvajích v minulých letech nebo reklamy na taxislužbu na plzeňských trolejbusích se sloganem „My jezdíme bez trolejí“. S postupem let se takové reklamy objevují na vozidlech méně, někde však nevědomost a touha po rychlém výdělku stále působí škody. Příkladem aktuálnosti tohoto problému byla v roce 2005 celorepubliková reklamní kampaň v podobě zobrazení automobilu značky Renault v nadživotní velikosti na bocích autobusu (například DP města Olomouce, Dopravní společnost Zlín - Otrokovice).

Obr. 16: Reklama na automobily na prostředku veřejné dopravy (DP Olomouc).

2.2.3. Regionální (nezaintegrovaná) a dálková autobusová doprava

Úroveň propagace je u této skupiny ze všech jmenovaných nejhorší. I když by bylo logické, že jednotliví dopravci se budou snažit propagovat své služby zejména u nedotovaných dálkových linek, kde je výše výdělku přímo úměrná počtu cestujících,

naprostá většina těchto dopravců nevěnuje propagaci ani minimální úsilí. Svědčí o tom také podoba jejich internetových stránek. Jejich aktualizace bývá sporadická, některé webové stránky uvádějí i dva roky staré informace. Na nízké úrovni je i grafická úprava těchto stránek u většiny dopravců.

Na tento fakt doplácí například vznikající Středočeská integrovaná doprava, kde její zřizovatel, Středočeský kraj, nechává informování veřejnosti a propagaci plně na jednotlivých dopravcích.

První výraznou výjimkou mezi autobusovými dopravci byl vstup společnosti Student Agency do veřejné autobusové dopravy. Tento dopravce přišel nejen s úplně novými službami, které pozvedly úroveň autobusové dopravy, ale také přinesl do veřejné dopravy masivní propagační kampaň na svoje služby včetně výrazného barevného odlišení vozového parku či vydávání vlastního periodika. Zvýšení kvality cestování propagoval tento dopravce například sloganem „Do Prahy je cesta dlouhá? S námi si budete přát, aby trvala déle!“.

Obr.17: Jednotící žlutá barva vozidel, informačních materiálů i prodejního místa dopravce Student Agency (ÚAN Praha – Florenc).

2.2.4. České dráhy, a.s.

Největší a ještě před několika lety monopolní železniční dopravce v České republice se od ostatních výše jmenovaných skupin zásadně liší. Narozdíl od autobusových a městských dopravců je celostátní a k propagaci může využít plochy železničních stanic a ostatních objektů (mosty, měnirny). Určitou výhodou je také fenomén železnice z historie. V současné době jdou České dráhy příkladem v propagaci svých služeb díky nové masivní marketingové strategii.

Elektronické informace

České dráhy nabízejí moderní podobu webových stránek (www.cd.cz) s vyčerpávajícím množstvím informací. K příležitosti změn jízdního řádu jsou vydávány podrobné informace včetně zdůvodnění změn. Tiskový odbor plodí výjimečné množství

tiskových zpráv, které jsou hlavně zaměřeny na propagaci a budování dobré pověsti firmy. Tiskové zprávy si zejména všímají zlepšování služeb a novinek v osobní dopravě. Od roku 2005 vysílá Česká televize ojedinělý pořad o dopravě – magazín Svět na kolejích jako prezentace Českých drah a železnice obecně.

Tištěné materiály

Je vydáváno množství letáků jednotného vzhledu, jejichž hlavním tématem je tarif (propagace slevových produktů a tarifních novinek). V měsíčním cyklu vychází bezplatný časopis „Grand Express“, jehož součástí je i tradiční periodikum „ČD pro Vás“. Zatímco časopis Grand Express vychází na náklady vydavatele (z příjmů z inzerce) a jedná se spíše o společenský magazín s určitým podílem železniční tematiky, vložený časopis ČD pro Vás je čistě železniční magazín. Oba časopisy se však snaží přiblížit železniční tematiku široké veřejnosti například pomocí známých osobností, soutěží, anket či tipů pro volný čas s využitím železnice.

Obr. 18: Billboardová kampaň po zavedení bodového systému na českých sinicích.

Vybavení stanic a zastávek

Důležitým styčným bodem s cestujícími jsou ČD centra, nabízející širokou škálu nejen dopravních služeb včetně informačních materiálů. Železniční stanice jsou opatřeny množstvím vývěsek pro dopravní informace nejrůznějšího druhu. České dráhy také propagují své služby pomocí dceřiné společnosti Railreklam, která se stará o veškerou reklamu v prostorách ČD (billboardy, bigboardy, City light vitríny, čtvercové kliprámy ve vlacích, mosty). Tyto reklamní plochy jsou využívány pro dopravní propagaci buď prvotně (propagace nových produktů, výhod železnice) nebo pouze jako vyplnění dočasně volných reklamních ploch (velkoplošné nostalgické fotografie s železniční tematikou).

Vybavení vozidel

Železniční vozidla hrají v propagaci ČD dvojí roli. Buď jako přímý objekt propagace (nostalgické jízdy historickými vozidly, představování novinek ve vozovém parku

či cestování známých osobností ve vlacích SC Pendolino) nebo jako prostor pro další propagaci (reklamní rámečky ve vlacích). Potenciál volných ploch vozidel však zůstává z velké části nevyužit.

Příklady propagačních kampaní u ČD

- *Železnice je poezie svého druhu* (nostalgické železniční fotografie na dočasně volných reklamních plochách)
- *Nejsou koleje jako koleje* (výhoda železnice v zimním období při nepřízni počasí)
- *Vlakem – příroda vám poděkuje* (velkoplošné panely o šetrném přístupu k životnímu prostředí včetně statistických údajů)
- *Lepší než jste čekali* (billboardy k produktu SC Pendolino)
- *Vítejte na palubě* (letáky a velkoplošné panely k produktu SC Pendolino)
- *Jedete 160 km/h? Body pro Vás. Drink za jízdy? Body pro Vás* (reakce na zpřísnění pravidel silničního provozu zavedením bodového systému)
- *Bezpečné přejezdy* (internetová, billboardová a komiksová kampaň o rizicích železničních přejezdů)
- *Živá nádraží* (mediální kampaň doprovázející projekt modernizace železničních stanic)

Obr.19: Propagace železnice jako výplň dočasně volných reklamních ploch.

2.3. Příklady propagace VHD v zahraničí

2.3.1. Vídeň

Propagace MHD v rakouské metropoli je specifická využitím billboardů v ulicích. Hlavní současná kampaň zobrazuje městskou dopravu nenápadně a zdánlivě s ní nesouvisí. Často až na druhý pohled je patrné, že jde o propagaci MHD. Kampaň tak ukazuje veřejnou dopravu jako samozřejmou součást života obyvatel Vídně se všemi jejími výhodami, zejména oproti používání osobního automobilu. Další oblast propagace je zaměřena na dodržování tarifní kázně, tato ožehavá problematika je podána odlehčující

humornou formou. Další propagační kampaně v minulých letech se zaměřovaly na technická zlepšení v MHD a cenové výhody oproti používání automobilů.

Pokračující výstavba metra je doprovázena masivní propagační kampaní, zejména těsně před otevřením nových úseků, kde jsou zdůrazňovány výhody metra jako rychlého a spolehlivého dopravního prostředku. Nejnovější propagační materiály vždy obsahují slogan: „Die Stadt gehört Dir“ (Město Vám patří), doprovázený hlavním jednotícím motivem – zeleným tlačítkem pro otevírání dveří jako symbol vstupu do světa MHD.

Obr.20: „Proč chodí Katka vždycky jako první?“ (protože její rodiče jezdí metrem).

Příklady propagačních kampaní

MHD jako nedílná součást života Vídně

- *Dej si pauzu – Julie zůstala v zácpě* (nápopěda v divadle oznamuje Romeovi na jevišti, že jeho kolegyně se hned tak nedostaví)
- *Co myslíš, přijedou Horváthovi autem?* (manželé netrpělivě vyčkávají své hosty u stolu)
- *Dokonce tři minuty mohou být celá věčnost* (chlapec čeká na rande v metru)
- *Zdalipak on dneska zase nastoupí?* (dívka v metru toužebně vyhlíží z okna)
- *Proč chodí Katka vždycky jako první?* (děti ve školce čekají na rodiče – jedině rodiče Katky jezdí městskou dopravou)
- *Happy End? Tak zůstanu ještě chvíli sedět* (vášnivá čtenářka v metru)
- *Ale zpátky pojedeme autobusem!* (unavení důchodci na kopci)
- *Příštím autobusem už pojedou. Ale určitě.* (pán v parku relaxuje na lavičce)
- *Poslyš, nebylo naše auto červené?* (pár hledá mezi zasněženými auty to svoje)
- *Ještě dvě dějství a sedm minut domů* (klimbající muž v hledišti divadla)
- *A teď zbývá ještě dost času na domácí úkoly* (malý kluk cestou ze školy vystupuje z autobusu)

- *Už musím. Ale další metro jede za tři minuty!* (Líbající se pár)
- *U1, U2, U3, U4* (holčička skáče přes švihadlo a zpěvuje si)
- *A metro je hned za rohem* (paní ukazuje mladému páru byt)
- *Není to ten z dvacetšestky?* (dívky u jezera si prohlíží atraktivního chlapce)
- *A kam pojedeme teď?* (rozjařené důchodkyně u vína)
 - *tlachání ke kafi*
 - *růže ke kavalírovi*
 - *škrabka k bramborám*

Obr.21,22: „Dokonce tři minuty mohou být celá věčnost“ a „U1, U2, U3, U4“ – vybrané náměty na propagaci výhod metra.

Bezchybné zajištění provozu

- *Vstávám ztraceně brzy. To abyste nikdy nepřišli pozdě* (řidička metra vstává a vypíná budík)
- *Dokážu se soustředit třeba celé hodiny. To abyste se mohli aspoň na chvíli uvolnit* (řidič tramvaje nad šachovou partií)

Obr.23: „Vstávám zatraceně brzy. To abyste nepřišli pozdě“ (strojvedoucí metra).

Bezpečná noční doprava

- *Záleží mi na tom, kdo mě v noci odveze domů* (mladá dívka)
- *Věděli jste, že Vaše dcera se v noci vrací domů s tímto mužem?* (důvěryhodně vyhlížející řidič autobusu)

Obr.24: „Záleží mi na tom, kdo mě v noci odveze domů“.

Dodržování tarifní kázně

- *101 výmluv, které jsou k ničemu:*
 - *Momentálně se mi nějak nedostává peněz, ale příští týden určitě zaplatím dvakrát!*
 - *Tomu nerozumím. V horoskopu jsem si přečetla, že dnes je můj šťastný den!*
 - *Ale já se tak stydím něco po označovači jízdenek chtít...*

101 Ausreden, die nichts nützen.	101 Ausreden, die nichts nützen.
028 „Das versteh' ich nicht. In meinem Horoskop steht, heute ist mein Glückstag.“	075 „Ich bin gerade knapp bei Kasse, aber nächste Woche zahl' ich dafür doppelt.“
Fairness zahlt sich aus. Schwarzfahren kostet 560 Schilling.	Fairness zahlt sich aus. Schwarzfahren kostet 560 Schilling.
WIENER LINIEN	WIENER LINIEN

Obr.25,26: Vybrané náměty z kampaně „101 výmluv, které jsou k ničemu“.

Technické novinky v městské dopravě

- Říkáme semaforům, kdy přijedeme (preferenční autobusy)
- Ležíme Vám u nohou (nové nízkopodlažní autobusy)
- Stále předjíždíme (tramvajové koleje na vlastním tělese – jedoucí tramvaj vedle ucpané ulice)

2.3.2. Frankfurt nad Mohanem

Propagace MHD tu působí především na zastávkách povrchové dopravy, ve stanicích podzemní dráhy a ve vozidlech. K propagaci bývají využity všechny dočasně volné informační a reklamní plochy dopravce. Vnější i vnitřní plochy dopravních prostředků je využito nejen k věcné propagaci, ale i ke zkrácení nudy cestujících, jako například slovní hrátky s logem dopravce. Vše v MHD sjednocuje modrozelená barva a slogan dopravce (VGF): „Alle fahren mit“ (Všichni jedou s námi). Slogan organizátora IDS v okolí Frankfurtu (RMV) zní: „Einfach weiter“ (Jednoduše dále).

Obr.27: Příklad úplného zaplnění informační vitríny v podzemní dráze.

Příklady propagačních kampaní

- *Největší frankfurtské čítárny – autobusy a dráhy VGF*
- *Největší nákupní vozíky ve Frankfurtu – autobusy a dráhy VGF*
- *Noční autobusy: nikdy není příliš pozdě*
- *www.impyjamafrkartenkaufen.de* (nakupovat jízdenky v pyžamu), *www.zuhausegibsfahrkarten.de* (doma mají jízdenky) – kampaň na novinku – nákup jízdenek přes internet
- *Se svým mobilem máte jízdní řád všude* (zastávkový označnick v zarostlé roklí uprostřed hustého lesa)
- *Nikdy nejezdí bez* (nahý muž nebo žena v autobusu, jako kampaň proti černým pasažérům)
- Variace na VGF (hrátky se zkratkou dopravce) (*Viele gute Fahre, Very good feeling, Vaters gute Figur, Voller guter Freunde, Vera glotzt Fernsehen, Viele geistreiche Fahrgasten, Viele grosse Fenster, Vladimir grillt Fleisch*)

2.3.3. Lipsko

V Lipsku vynakládají na propagaci a informace o MHD nemalé finanční prostředky. Na pravidelnou trasu vyjíždí informační autobus, zdarma k dispozici jsou jízdní řády jednotlivých linek s kompletním souborem informací o lince a okolí, pro přiblížení techniky lidem jsou nové nízkopodlažní tramvaje pojmenovány po významných osobnostech. Propagace MHD se nevyhýbá ani televizi. Vnější plochy vozidel jsou využity pro celovozové reklamy na nově zavedený IDS. V roce 2005 získal lipský dopravní podnik (LVB) ocenění Marketing Award, vydaný UITP. Hlavní dopravce (LVB) má hned několik sloganů: *Ukazujeme Vám Lipsko, Vezmeme Vás dál*. Organizátor IDS v okolí Lipska (MDV) má slogan „*Einfacher fahr´n*“ (Jezdit snadněji).

Obr.28: Autobusy jako ohraničení místa pro hudební festival v centru Lipska.

Příklady propagačních kampaní

- *Černý den pro černého pasažéra* (nevýhody jízdy na černo, televizní spot s vrabcem, kterému se z jízdy na nárazníku tramvaje udělá velmi nevolno)

- *Toto je autobus – toto je tramvaj – toto je vlak* (jednoduché nápisy vždy na tom nesprávném dopravním prostředku říkají, že s novým IDS je jedno, jakým dopravním prostředkem jedete)

Obr.29: „Toto je vlak“ – kampaň při zavedení nového IDS v Lipsku a okolí.

2.3.4. Drážďany

O propagaci veřejné dopravy se v Drážďanech a okolí dělí drážďanský dopravní podnik (DVB) a organizátor IDS (VVO). Každý z nich má svého maskota (lev Leo za DVB a žabák za VVO), kteří si ve znamení spolupráce symbolicky podávají ruce. Maskoti se účastní nejrůznějších kulturních a společenských akcí a zviditelňují tak veřejnou dopravu. Díky zásadám IDS musí být logo dopravce vždy doprovázeno logem IDS. Velká péče je věnována informacím o možnostech využití volného času, které vycházejí i v českém jazyce. Poutavé a přitom poučně jsou komiksy s dopravní zápletkou určené dětem, které vycházejí jako součást magazínu DVB Info. Hlavním sloganem DVB je „Wir bewegen Dresden“ (Pohybujeme Drážďany).

Obr.30,31: Propagační kampaň VVO na letní předplatní jízdenku.

Obr.32: Reklamní nátěr na drážďanské tramvaji zdůrazňuje, že v místním IDS platí jedna jízdenka na všechno.

2.3.5. Plauen

Toto malé východoněmecké město je specifické nejen svým provozem MHD (pouze tramvaje), ale i formou propagace. Ta se odehrává výhradně na tramvajích pomocí bočních transparentů na střeše vozidla, kde jsou umístěny různé propagační nápisy a slogany, které v naprosté většině zdůrazňují výhody MHD a nevýhody IAD. Současně je možno na tramvajích spatřit až 15 různých vět a sloganů. Hlavním sloganem dopravního podniku (PSB) je „Lebenslinien unserer Stadt“ (Tepny našeho města). Zkratka PSB je také vykládána jako *Pünktlich – Sicher – Bequem* (přesně, bezpečně, pohodlně).

Obr.33,34: „Hluk z dopravy bude čím dál nesnesitelnější. Po stopách rozumu s tramvajemi.“(vlevo). „Když všechno stojí, my musíme jezdit“ (vpravo) – ukázky propagačních nápisů na bocích tramvají.

Příklady propagačních kampaní

- *Každodenní zácpy být nemusí. Dobře, že s námi jedete.*
- *Chcete-li zase tiché Plavno, jezděte tramvají.*
- *Hluk z dopravy bude čím dál nesnesitelnější. Po stopách rozumu s tramvajemi.*
- *Když všechno stojí, my musíme jezdit. Po stopách rozumu s tramvajemi.*
- *Již 110 let jezdíme po Plavně, jeďte s námi, vy budete ti chytří.*
- *Již 110 let držíme Plavno v pohybu.*

- *Denně nás ohrožuje obrovské množství výfukových plynů. Dobře, že s námi jedete.*
- *V našich tramvajích si odpočínáte - domů vás odvezeme bezpečně a spolehlivě.*
- *Sen o jízdě autem často končí v dopravní zácpě.*
- *Denní zácpy nemusí být.*
- *S více než dvěma miliony dopravních nehod za rok se už skoro všichni smířili. My ne.*
- *Bud' do Neundorfu nebo do Hasselbrunu - jed' tramvají, nebud' přece hloupý.*
- *U nás řidičák nepotřebujete. Odvezeme vás.*
- *U nás zaplatíte pouze za jízdu. Poplatky za parkování neznáme.*

2.3.6. Ostatní

Příklady propagačních kampaní

Německo

- *Se skupinovou jízdenkou vám patří celý region (VVS – Stuttgart)*
- *Noční autobusy – nyní také s hudbou – jednoduše nastupte a zaposlouchejte se (SBB Stuttgart)*
- *Kdy jede další noční autobus? Nyní je to tak snadno zapamatovatelné (nový systém noční dopravy - SBB Stuttgart)*
- *Jízda na černo je hra nervů. A je to nejen drahé, ale i bolestivé (VMS Chemnitz)*
- *Cool je něco jiného... (školní mládež se postrkuje v kolejišti na zastávce) (VGS Saarbrücken)*
- *Proč si nemá co říci s 0,2 spolujezdcem? (automobilista sám v autě vedle autobusu s bavícími se lidmi) (VGS Saarbrücken)*
- *Protože to dává smysl (slogan MVG Mnichov)*
- *Aktuální časy odjezdů v obýváku? (digitální tablo s odjezdy spojů na stěně obývacího pokoje jako propagace novinky – zasílání aktuálního jízdního řádu na mobilní telefon) (KVV Karlsruhe)*

Obr.35: „Jízda na černo? Ne, díky“ – kampaň v mnichovském metru s cílem oslovit neposlušnou mládež.

Obr.36: „Vrabčákova tramvaj“ v německé Geře s úpravou interiéru dosazením hraček a dětských hlavolamů ukazuje dětem vlídnou tvář městské dopravy.

Francie

- Svoboda pohybu (slogan STAN Nancy)
- Sport má svá pravidla, doprava také - označte si jízdenku (známý fotbalista jde příkladem) (STAN Nancy)
- Welcome, willkommen, bienvenue, ..., vítejte (nápis s různých světových jazycích a bocích autobusu) (TCRM Metz)

Obr.37: „Sport má svá pravidla, doprava také. Označte si jízdenku“ – využití známého sportovce v kampani proti černým pasažérům.

Švýcarsko

- Jedna jízdenka na všechno (propagace IDS v Zürichu a okolí – billboardy: tramvaj pluje po hladině jezera, loď jede po silnici, vlak přijíždí po silnici na náměstí, televizní spoty: vlak přijíždí i s cestujícími na ledovou plochu hokejového stadionu, loď přiváží cestující přímo do hlediště opery) (ZVV Zürich)
- Rychleji do cíle (cestující s motocyklistickými přilbami na hlavě čekají na prostředek MHD) (ZVV Zürich)

- S tramvajenkou nejen do práce (tentýž cestující v různém oděvu v jednom dopravním prostředku) (ZVV Zürich)
- Jsem také z Curychu (v pozadí znak sousedního regionu – opět propagace IDS) (ZVV Zürich)

Obr.38,39: S „tramvajenkou“ nejen do práce.

Obr.40: Rychleji do cíle.

Obr.41: Jedna jízdenka na všechno.

Obr.42: Propagační nápisy na curyšských tramvajích.

3. Obecné návrhy řešení propagace veřejné hromadné dopravy

3.1 Informace o trvalých změnách

Tato kapitola přináší ucelený návrh systému informování veřejnosti o změnách v jízdních řádech VHD. Na začátku je realizovaný projekt **soukromých internetových stránek** o změnách v jízdních řádech v Praze a Středočeském kraji. Na to navazuje návrh **Databáze trvalých změn** pro organizaci ROPID jako modelový příklad pro celostátní využití. Dalším stupněm kapitoly je návrh **celostátní databáze trvalých změn** jako součást již existujícího Celostátního informačního systému o jízdních řádech (CIS JŘ). Následují možnosti **využití**.

3.1.1 Projekt ZASTAVKA.NET

Smysl projektu

Snad největší mezerou v oblasti informování veřejnosti o hromadné dopravě jsou informace o změnách v jízdních řádech. Přestože jsou takové informace pro cestujícího klíčové, jednotliví dopravci dotované i nedotované pravidelné dopravy se většinou omezují pouze na dodržení zákonné povinnosti zveřejnit platné jízdní řády. Cestující, zvyklí na svůj spoj, neočekávají během běžné doby platnosti jízdního řádu změnu. Pokud změna nastane a pokud se vůbec cestující o změně dozvědí, jsou nuceni si obstarat nový jízdní řád a sami vysledovat, co se vlastně změnilo. Nejinak je tomu při celostátních termínech změn, kdy sice cestující změnu očekává, ale většinou se nedozví, jak se jeho linka mění. Naštěstí má na území Středočeského kraje značný podíl Pražská integrovaná doprava, jejíž organizátor ROPID informuje o změnách již poměrně dobře. Mezi ostatními nezaintegrovanými dopravci je sice několik málo těch, kteří informace o změnách v lepší či horší kvalitě zveřejňují, chybí ale jednotný systém informování veřejnosti. Ta pak často neví, kde má takové informace hledat.

Z výše uvedených důvodů vznikly v polovině roku 2003 internetové stránky, které mají za cíl informovat veřejnost o změnách v pravidelné autobusové dopravě na území Prahy a Středočeského kraje. Stránky jsou vytvářeny a spravovány mojí osobou, fungují již čtvrtým rokem a přestože jde o mojí ryze dobrovolnou aktivitu, daří se udržet stránky aktuální se zachycením naprosté většiny změn ve sledovaném území.

Dobré ráno, dnes je neděle 13.8. 2006, svátek má Alena, zítra Alan

Vítejte na stránkách o dopravě (<http://bus.zastavka.net>). Najdete zde veškeré změny ve veřejné autobusové dopravě na území hlavního města a Středočeského kraje. Nechybí ani aktuální výluky v Pražské integrované dopravě, články a postřehy z dopravy a obrazové reportáže. Stránky také sledují postupný vznik Středočeské integrované dopravy. [Středočeská integrovaná doprava - SID](#)
[Celostátní řízení řády v PDF](#)

novinky na stránkách:
[Novinky v prázdninovém provozu PID](#)

autobusová zastávka

Praha Střední Čechy

aktuality ve středočeské autobusové dopravě:

datum	dopravce	aktualizováno:
2.9.2006	zveřejnění změn v PID: nová linka 330 Depo Hostivař - Koloděje - Újezd nad Lesy - Úvaly, žel.st. nová linka 391 Nádraží Klánovice - Újezd nad Lesy - Květnice - Dobručovice - Úvaly, žel.st. zrušení varianty linky 423 přes Dobručovice nová příměstská noční linka 606 Budějovická - Jesenice prodloužení linky 230 do trasy Sídliště Stodůlky - Reporyjské náměstí - Chaplinovo náměstí zavedení víkendového provozu na lince 240 Háje - Černý Most pro zajištění obsluhy nového justičního paláce v Praze 10 prodloužena linka 124 na Želivského a linka 260 na Běločerkevskou oficiální zavedení večerních návazností mezi autobusy na Kačerově zavedení místní dopravy v Černošicích na lince 415 posílení provozu vybraných městských linek v okrajových obdobích provozu zrušení školních linek 556, 566 a zrušení odpoledního provozu linky 570 více na www.ropid.cz	12.8.2006
1.9.2006	zveřejnění změn mimo PID: předělování 10 linek dopravce OAD Kolín na severu a západě Kolínska dle systému SID (G27, G28, G40, G43, G44, G51, G53 - G56) další linky dopravce ANEXIA zařazené do SID na Rakovnicku ve směru Kladno (B55, B63, B64, B65, B68, B77) omezení počtu spojů na polovinu na lince Praha - Ostrava společností Capital Express	
6.8.2006	dopravce Svatopluk Přídál zkracuje linku Prostějov - Mladá Boleslav do Jičina	
1.8.2006	předělování dalších pěti dálkových linek DP Ústeckého kraje a jejich převedení na dceřinnou společnost DP INTERCITY mírně posílení víkendového provozu mezi Prahou a Kladnem na linkách ČSAD MHD Kladno přejmenování dopravce Karel Kavka - KAVKA na <i>Autobusy KAVKA</i>	
15.7.2006	ČSAD Semily zavádí letní víkendové linky 670 010 Horní Mísečky / Špindlerův Mlýn - Praha a 670 011 Benecko / Špindlerův Mlýn - Praha	
1.7.2006	zrušení 5 zbylých dálkových linek dopravce ČSAD BUS Kladno nová zastávka Slaný, Soltysova pro regionální linky ČSAD Slaný mírně omezení provozu linky 790 170 Třebíč - Praha dopravce TREDOS dopravce BOSÁK mění název na BOSÁK BUS dopravce Ivan Marinov - NERABUS mění název na NERABUS dopravce Pavel Linhart opět mění název na LAS autodoprava dopravce REGIONALBUS mění název na AD Ligneta regionalbus	

aktuality
změny v PID
změny mimo PID
výluky
propagace
zajímavosti VHD
články a reportáže
odkazy
MHD zastávka

aktualizováno:
12.8.2006

©Filip Drápal
BUS
KRAJE

Obr.43: Náhled na titulní stranu webových stránek.

Obsah projektu

Internetové stránky na adrese <http://bus.zastavka.net> obsahují kromě hlavního tématu také řadu dalších informací (aktuální seznam výluk v Pražské integrované dopravě, články a reportáže z veřejné dopravy, odkazy na jednotlivé dopravce a užitečné internetové stránky). V roce 2004 vznikly sesterské stránky, nyní s adresou <http://mhd.zastavka.net>, které se věnují popisu jednotlivých provozů MHD v ČR i v zahraničí a sledují vývoj MHD v Praze se zaměřením na oblast informací a propagace. Tyto stránky jsou určeny spíše odborné veřejnosti a zájemcům o městskou dopravu.

Stručná historie projektu

- 5.7.2003 Spuštění stránek <http://zastavka.aktualne.cz>
- 27.12.2003 Kompletace seznamu všech dopravců ve sledovaném území
- 6.6.2005 Spuštění nové verze stránek s novou adresou <http://bus.zastavka.net>

Jádro projektu

Jádrem internetových stránek <http://bus.zastavka.net> jsou informace o trvalých změnách v pravidelné autobusové dopravě na území Prahy a Středočeského kraje. Informace jsou členěny do dvou základních oddílů: změny v Pražské integrované dopravě (PID) a změny ostatních linek PAD (regionální a dálkové vnitrostátní linky s trasou nebo

částí trasy na území Prahy nebo Středočeského kraje). Změny linek v těchto oddílech se dále třídí dvěma způsoby – podle dopravců a podle data změny. Návštěvník stránek si tak může vyhledat linku podle dopravce, kterého využívá, nebo podle aktuálního data změny. Stránky se nezabývají změnami v železniční ani jiné drážní dopravě, neboť hlavním smyslem bylo vyplnit mezeru, která tkví v pravidelné autobusové dopravě mimo PID.

Informace o změnách v PID se do určité míry duplikují s informacemi organizace ROPID, účelem této zdánlivé duplikace bylo kvalitnější a srozumitelnější informování o provedených změnách. Členění těchto webových stránek se může v budoucnu změnit, neboť v současnosti dochází k zavádění dalšího integrovaného dopravního systému na území Středočeského kraje – Středočeské integrované dopravy (SID).

1. + 2. + 3. + 4. 9. 2006
Trvalé změny autobusových linek mimo PID na území Prahy a Středočeského kraje.

Connex Praha

135 570 Praha - Počátky

- časový posun pátečního spoje z Prahy
- 1 pár spojů v SONE Praha - Počátky jede nově pouze v letní sezóně (do září)
- nový spoj v SO Praha, Roztyly (7:20) > Vlašim, žel.st. a zpět z Vlašimi v 8:50 (tento pár spojů jede pouze v zimním období (od října)

183 101 Praha - Moravský Krumlov

- linka nově nejede v zimním období (od října)

Vratislav Štáhlich

143 470 Praha - Sušice

- nový zimní spoj v PD ze Sušice v 10:30 (jede od října)

BOSÁK BUS

133 441 Praha - Frymburk

- zrušena zastávka České Budějovice, U Zelené ratolesti

136 445 Praha - Milevsko

- zrušena nepoužívaná zastávka Kovářov, Chrást, obec

aktuality
změny v PID
změny mimo PID
výluky
propagace
zajímavosti VHD
články a reportáže
odkazy
MHD zastávka

aktualizováno:
4.11.2006

Obr.44: Náhled na stranu s výpisem změn mimo PID podle data.

Ohlasy a návštěvnost

O užitečnosti a potřebnosti tohoto internetového projektu svědčí návštěvnost a četné ohlasy, uvedené níže.

Pane Drápale, ač hledám jak hledám, nemohu najít jízdní řády Kokořínského soku - myslím pravidelné spoje. Prosím o jejich přeposlání na moji adresu, asi nejsem dost šikovná. Potřebuji je v aktuální podobě pro svoji

práci na úřadu práce - pro kontrolu dojezdovosti uchazečů o práci. Jejich přeposláním mi moc usnadníte práci.
Předem děkuji za splnění mého neskromného přání. Hezký den Klenová
(07.09. 2005)

Vzkaz pro majitele těchto stránek:

Vážený pane, velmi mě zaujala Vaše až skoro nadčasová horlivost a zapálení pro věc, kterou dokazujete skoro vyčerpávajícími informacemi z této oblasti. Zajímá mě Váš názor na Liberecké autobusové nádraží. Pokud je to možné rád bych si s Vámi na toto téma popovídal.

Děkuji za odpověď. Petr Bláha

(07.11.2005)

Příspěvek z podstránky Seznam linek Rostislav Koranda: Vaše stránky jsou sice zajímavé, ale chybí mi tam jízdní řád linky, kontakt na dopravce (alespoň telefon). Můžete mi poradit, kde tyto informace najdu.

Litomiská , OCH Pelhřimov

(22.12. 2005)

Dobrý den Filipe, i když se neznáme, Váš portál Zastávka.cz průběžně sleduji a fandím Vám.

Reportáž o náhradní dopravě při opravě silnice v úseku Davle-Štěchovice je velice zajímavá jak seriózním obsahem , tak formou. Děkuji Vám za ocenění naší práce - info o tom, že jsme lepší v označování autobusů.... Celá akce byla pro nás velkou školou a je třeba ocenit kluky z ROPIDu, kteří organizaci výluky věnovali mimořádné úsilí. Pravděpodobně nikdo z cestujících, pro něž byla kombinovaná doprava "otravou", si neumí představit, kolik jednání, místních šetření, fyzických kontrol zamýšlených objízdných tras, tvorby jízdních řádů s mnoha variantami, konzultací s dopravci a úřady, museli kluci z ROPIDu absolvovat. A ve finále při realizaci výluky úroveň a spolehlivost služby kontrolovat a s dopravci "pilovat" chyby, aby se cestující skutečně dostali tam, kam potřebují...

Možná by toto hodnocení stálo za zveřejnění na Vašem portálu.

Jinak Vám přeji pevné zdraví a mnoho elánu do nového roku.

S pozdravem

Jiří Sladký, vedoucí osobní dopravy firmy Bosák, spol. s r.o.

(28.12.2005)

Dobrý den, potřebovala bych poradit nějaký kontakt, kde si mohu stěžovat na řidiče a celkovou úroveň přepravy na autobusové lince Praha - Nové Město pod Smrkem, spoj, který odjíždí (resp. má odjíždět) v neděli v 6.30 hod z Černého Mostu.

Děkuji. Hradilová R.

(02.04.2006)

Počet návštěvníků / den	656
Počet zobrazených stránek / den	1391
Podíl pravidelných návštěvníků v %	19
Nejnávštěvovanější den	Pátek
Nejméně navštěvovaný den	Sobota

Tab.4: Údaje o průměrné denní návštěvnosti stránek www.bus.zastavka.net za říjen 2006.

Možnosti dalšího využití

Slabinou výše popsaných webových stránek je dobrovolnost jejich správy, tedy nezaručený obsah a četnost aktualizací. Stránky se zabývají pouze autobusovou dopravou a pouze na omezeném území. Diplomová práce proto navrhuje systémové začlenění a zpracování informací o změnách ve veřejné hromadné dopravě pro všechny pravidelné linky na území České republiky na podobném základu, jaký je vytvářen na internetových stránkách <http://bus.zastavka.net>.

3.1.2 ROPID – Databáze trvalých změn

Během mé půlroční praxe v organizaci ROPID došlo k navržení systému informování o trvalých změnách linek Pražské integrované dopravy. V současnosti jsou vytvářeny informace o změnách jednak samotnými projektanty, kteří mají na starosti organizaci dopravy v jednotlivých oblastech, a jednak oddělením informatiky, které mimo jiné spravuje internetové stránky <http://www.ropid.cz> a vytváří informační a propagační materiály k jednotlivým změnám. Samotná míra propagace jednotlivých změn však závisí na vůli a ochotě každého projektanta, takže dochází k tomu, že pro každou oblast je vydáváno jiné množství a různá kvalita informačních a propagačních materiálů.

Cílem zavedení navrhované „**Databáze trvalých změn**“ je sjednotit obsah a formu poskytovaných informací, a také zjednodušit a do určité míry **zautomatizovat** celý proces informování veřejnosti. Důležitou součástí takové informace je zdůvodnění změny, které v současných informačních materiálech často chybí a cestující si pak mohou změnu špatně vyložit a zbytečně si stěžovat.

Hlavním dokumentem každé změny je v současnosti **Zadávací karta**, kterou vytváří projektant a která obsahuje všechny nezbytné údaje pro tvorbu jízdního řádu. Doplněním zadávací karty o navrhovanou **tabulku změn** by došlo ke sjednocení způsobu informací o změnách, protože tabulka změn má jednotný formát a zásady pro její vyplnění. Ze zadávacích karet tak půjde získat řadu výstupů.

Navrhovaná **tabulka změn** jako příloha zadávací karty obsahuje tyto informace:

- 1) **datum**
- 2) **číslo a název linky**
- 3) **charakter změny**
- 4) **popis změny**
- 5) **důvod změny**

Poznámky k jednotlivým bodům:

Datum	termín změny
Číslo a název linky	číslo a název linky dle platné licence, v rámci PID je použito zkrácené trojmístné číslo linky
Charakter změny	pro možnost třídění a použití pro další výstupy jsou stanoveny tyto druhy charakteru změny (mohou se vzájemně kombinovat): <ol style="list-style-type: none"> 1. zavedení linky 2. zrušení linky 3. změna trasy a zastávek (včetně změny názvů a charakterů zastávek) 4. změna provozních parametrů (včetně zrušení a zavedení spojů) 5. posuny spojů
Popis změny	stručný popis změny, neměl by přesahovat 3 řádky běžného textu A4, jde o stručné seznámení s provedenou změnou, nikoli popis změn jednotlivých spojů
Důvod změny	stručná charakteristika důvodu změny (příklady viz obrázek), neměl by přesahovat 3 řádky běžného textu A4

<i>Datum</i>	28.5.2006
<i>Linka</i>	146 Depo Hostivař - Českomoravská
<i>Charakter změny</i>	Zavedení linky
<i>Popis změny</i>	Zavádí se nová linka, která je v provozu pouze v přepravních špičkách PD, ranní i odpolední interval je 15 minut.
<i>Důvod změny</i>	Zlepšení přestupních vazeb mezi linkami od Dolních Měcholup a linkami č. 145,177,195 ve směru Vysočany.

<i>Datum</i>	28.5.2006
<i>Linka</i>	155 Želivského – Sídliště Malešice
<i>Charakter změny</i>	Změna provozních parametrů a posuny spojů
<i>Popis změny</i>	Zavedení provozu v ranní špičce PD v intervalu 30 minut, časové posuny stávajících spojů v ranním období PD.
<i>Důvod změny</i>	Koordinace jízdních řádů linek č. 155, 208, 238...a 239 v ranní špičce PD na souhrnný interval 5 minut v úseku Sídliště Malešice - Želivského.

<i>Datum</i>	28.5.2006
<i>Linka</i>	177 Poliklinika Mazurská - Chodov
<i>Charakter změny</i>	Změna trasy a zastávek
<i>Popis změny</i>	Přejmenování zastávky „Chudenická“ na „Toulcův Dvůr“
<i>Důvod změny</i>	Požadavek ÚMČ Praha 15

Obr.45: Příklady vzhledu přílohy zadávací karty - tabulky změn.

Zpracováním tabulek změn pro každou linku při každé změně vznikne databáze, která bude obsahovat chronologicky seřazené změny po jednotlivých linkách. Z této databáze lze tříděním a seskupováním získat různé sestavy pro různé výstupy. Lze například jednoduše vytvářet tiskové informace, upozornění na změny zasílané městským částem a obcím, vytvářet oblastní letáky a příspěvky do lokálních periodik, dalším výstupem může být přímé propojení s Celostátním informačním systémem o jízdních řádech (CIS JŘ), jak je navrženo níže.

Obr.46: Organizační schéma Databáze trvalých změn.

3.1.3 Nástavba celostátního informačního systému (CIS JŘ)

Celostátní informační systém o jízdních řádech (CIS JŘ) je databáze jízdních řádů veřejné linkové osobní dopravy v České republice a pro potřeby veřejnosti ho vede Ministerstvo dopravy ČR. Z tohoto systému vedou výstupy pro vyhledávač spojení IDOS a pro Portál jízdních řádů (www.portal.idos.cz), kde je možné stáhnout a vytisknout jakýkoli jízdní řád veřejné linkové osobní dopravy včetně železniční a některých systémů IDS a MHD.

Jízdní řády pro tisk jsou zveřejněny ve formátu PDF a XLS, případně v dalším u vybraných integrovaných dopravních systémů. Na území Prahy a Středočeského kraje lze takto vyhledat aktuální či připravované schválené jízdní řády všech pravidelných linek vyjma některých provozů městské dopravy (Benešov, Vlašim, Slaný, Kolín, Kutná Hora, Nymburk).

Doplněním Databáze jízdních řádů také o navrhovanou Databázi trvalých změn by cestující našel na jednom místě veškeré potřebné informace, tedy jízdní řád včetně popisu změny oproti tomu minulému. Vytvoření celostátní databáze trvalých změn vyžaduje také ustanovení zpracovatele změnových souborů. Tím by se měl stát správce databáze jízdních řádů, neboť databáze trvalých změn by byla součástí CIS JŘ. Informace o změnách by měli dodávat jednotliví dopravci spolu s žádostí o schválení jízdního řádu, což však vyžaduje úpravu stávající legislativy. Proto by tuto funkci mohl dočasně vykonávat správce CIS JŘ. Pravidelné linky veřejné dopravy jsou sice provozovány zčásti na komerčním základě, informace o změnách by se však měly stát standardem stejně jako zveřejňování jízdních řádů, neboť veřejná doprava je obecně prospěšnou službou.

U integrovaných dopravních systémů by se dodavatelem informací do Databáze trvalých změn měli stát přímo organizátoři IDS (viz návrh Databáze trvalých změn pro organizaci ROPID). Spolu s rozvojem IDS na území České republiky lze očekávat narůstající podíl zaintegrovaných linek a tedy i rostoucí podíl organizátorů IDS na tvorbě těchto informací.

Změnové soubory (i jejich název) musí mít jednotný formát a musí umožňovat jejich vytištění, případně využití v dalších aplikacích (začlenění do zastávkových jízdních řádů, možnost vytváření sestav pro různé informační a propagační výstupy ať už pro potřeby dopravců, obcí či správců dopravních terminálů).

Již více než tři roky provozované internetové stránky o změnách ve středočeské autobusové dopravě (<http://bus.zastavka.net>) prokázaly nejen potřebnost a nezbytnost těchto informací, ale i reálnost jejich tvorby.

Obr.47: Schéma fungování navrhované Celostátní databáze trvalých změn.

3.1.4 Využití

Možnosti využití navrhované Celostátní databáze trvalých změn jsou prakticky neomezené. Cestující při vyhledání konkrétní linky v databázi jízdních řádů na internetu dostane také informaci o provedené změně, což mu značně usnadní orientaci ve veřejné dopravě.

Doprovci a organizátoři IDS mohou z této databáze čerpat podklady pro další informování veřejnosti o svých linkách a následně propagování svých služeb. Úřady měst a obcí odtud mohou čerpat informace pro své občany (formou vývěsek či článků v radničních periodikách). Správci dopravních terminálů, kde jsou informace vyžadovány v mimořádné míře, mohou z databáze získávat podklady pro další informování cestujících na zastávkách a v odbavovacích halách, případně informačních střediscích.

Dále se nabízí zveřejnění informací o změnách přímo společně s vývěsným jízdním řádem, ke kterému by se tyto potřebné informace připojily. Záleží však na formě vývěsu

jízdnicích řádů kvůli odlišným podmínkám u jednotlivých IDS i samotných dopravců. Formou dalších aplikací se dají připojit změnové informace též k vyhledávacím spojení či zasílat automaticky na vyžádání e-mailem atd.

3.2 Obecná propagace VHD

Obr.48: Schéma kapitoly 3.2.

3.2.1 Prostor pro propagaci

Tato část se zabývá umístěním jednotlivých prvků propagace podle jejich očekávaného vlivu na cílového zákazníka a shrnuje všechny možnosti rozmístění těchto prvků.

Cílový zákazník (komu je propagace VHD určena)

Druh zákazníka	Význam pojmu
Pravidelný cestující	cestující, který již hromadnou dopravu využívá pravidelně
Nový cestující	cestující, který poprvé vyzkoušel určitý druh veřejné dopravy a rozhoduje se, zda ho bude používat i nadále
Sporadický cestující	cestující, který jinak veřejnou dopravu nevyužívá, ale nyní je v situaci, kdy musí (porucha automobilu atd.)
Automobilista	necestující, který výhradně používá svůj automobil
Neznámý chodec	obecně neznámý člověk – náhodný chodec na ulici, o němž nevíme, využívá-li veřejnou dopravu nebo ne
Turista	zahraniční i tuzemský turista či návštěvník cizího kraje
Odborník	kompetentní osoby, rozhodující o veřejné dopravě, odborná veřejnost, státní správa, samospráva

Tab.5: Jednotlivé skupiny cílových zákazníků.

Pravidelný cestující se již běžně pohybuje v hromadných dopravních prostředcích, na zastávkách a stanicích. Protože většinou cestuje stále stejnou trasou, nevěnuje přílišnou pozornost informačním prvkům ve stanicích a zastávkách, je zvyklý „na svůj

spoj“ a o další informace se zajímá teprve při náhlé změně. Na druhou stranu tráví v dopravních prostředcích mnoho času a potenciálně hledá něco pro zpestření již známé cesty, nebo by rád nějak využil čas při čekání na spoj. Proto je takovému cestujícímu určena hlavně propagace v dopravních prostředcích (vně i uvnitř) a na zastávkách.

Nový cestující potřebuje pro svoji cestu získat informace o jízdním řádu, tarifu a další obecné informace o cestování hromadnou dopravou. Na takového zákazníka je potřeba zapůsobit již v prvním momentě styku s veřejnou dopravou, protože není jisté, že ji příště využije znovu. Zde by měla propagace tohoto cestujícího správně navést k potřebným informacím, případně mu tyto informace přímo sdělit srozumitelnou formou. Případ, kdy je třeba takový cestující nevybíravým způsobem kárán za nástup jinými než předními dveřmi na příměstských linkách PID, aniž se mohl na zastávce o způsobu nastupování dozvědět, v něm může vyvolat nechuť dál veřejnou dopravu používat. Je mnoho případů, kdy bývá nový cestující trestán za to, že se důkladně neseznámil se smluvními přepravními podmínkami dopravce. Jenže by to měla být spíše vina dopravce, že dostatečně neprezentuje a nezveřejňuje hlavní povinnosti cestujícího. Takže hlavním místem propagace VHD určené novému cestujícímu jsou místa styku s veřejnou dopravou (zastávky, stanice a dopravní terminály včetně informačních středisek) a média (tisk, internet). Důležitým místem je také interiér i exteriér prostředků.

Sporadický cestující již v minulosti určitě veřejnou dopravu využil, základní informace tedy již nehledá, zde je spíše prostor přimět takového cestujícího, aby veřejnou dopravu využíval častěji, tedy ukázat mu všechny výhody veřejné dopravy oproti dopravě individuální. Navíc by tento cestující měl být seznamován s dalšími aspekty veřejné dopravy pro její efektivnější a bezkonfliktní používání (osvěta). Takové formy propagace by měly být umístěny jak na zastávkách, stanicích a dopravních terminálech, tak po celou dobu cestování, tedy uvnitř dopravních prostředků, vždy s odkazem na další informace v médiích (hlavně internet).

Automobilista běžně nebo vůbec veřejnou dopravu nevyužívá, je proto nutné, aby přesvědčovací propagační prvky přišly za ním, tedy do ulic, na parkoviště a do míst větší koncentrace pohybu chodců – automobilistů, tedy nákupní, administrativní a sportovní centra, kulturní zařízení, náměstí v centrech měst, pěší zóny, úřady, nemocnice, případně stravovací zařízení (restaurace, bary). Umístění propagačních prvků v okolí pozemních komunikací je zejména vhodné v problematických místech (úseky častých dopravních nehod, místa časté tvorby kongescí, místa s regulací parkování). Vždy je však nutné dbát na bezpečnost silničního provozu, tedy nerozptylovat řidiče víc, než je zdrávo. Po pozemních komunikacích se spolu s IAD pohybují také hromadné dopravní prostředky. Zde je potřeba využít pro propagaci jejich vnější plochy. Automobilistu je potřeba přesvědčit o výhodnosti veřejné dopravy, alespoň pro část cesty

(s využitím záchytných parkovišť), a to nenásilnou formou. Ta by totiž mohla u některých lidí vzbudit nežádoucí odpor k VHD.

Obr. 49: „Dej si pauzu! Julie zůstala zácpě!“ (Viedeň).

Neznámému člověku, o němž nevíme, zda veřejnou dopravu využívá, jsou určena místa propagace, podobná jako u automobilisty (snad mimo parkovišť a silnic). Zde je patrné, že forma propagace na takových místech by neměla být určena pouze automobilistům, ale i běžným cestujícím a turistům, i když není potřeba v takové míře.

Dopravní propagace pro **turisty** a jiné návštěvníky má mnoho odlišností oproti předchozím typům cílových zákazníků. Je náročnější na prostor (nutnost vícejazyčného textu) a měla by klást důraz jak na srozumitelné podání základních informací a odkazů na ně, tak i vytvářet příznivý obraz veřejné dopravy. Tento cílový zákazník si může pro způsob přepravy vybrat jinou alternativu veřejné dopravě, proto je potřeba výrazně zapůsobit v místech prvního styku s cizím krajem, tedy letiště, vlaková a autobusová nádraží, turistická a dopravní informační střediska. Důležité je také umístit takovou propagaci do míst vysoké koncentrace turistů, tedy do historických center měst či do hotelů. Vytvořit příznivý obraz veřejné dopravy v očích turisty je důležité z těchto důvodů: turista se do míst, kde se mu líbí, rád vrací a hlavně o tom bude vyprávět dalším lidem, tedy potencionálním cestujícím.

Odborné veřejnosti a kompetentním osobám, které o veřejné dopravě rozhodují, je důležité nastítnit všechny výhody používání veřejné dopravy a její důležitost pro rozvoj a zlepšení kvality života společnosti. Důraz by měl být kladen na osvětu u integrovaných dopravních systémů, které se v České republice teprve rozvíjejí. Lidé, kteří rozhodují o budoucnosti a fungování veřejné dopravy (politici, úředníci samospráv a ministerstev), totiž v mnoha případech nejsou s problematikou veřejné dopravy seznámeni v celé její šíři. Zde jsou hlavním místem takové propagace média (celostátní a regionální tisk, rozhlas, televize, internet, odborná periodika, ale i odborné přednášky a školení příslušných zaměstnanců).

Tabulka míst propagace a preferencí jednotlivých skupin cílových zákazníků

Umístění propagace	Druh cílového zákazníka						
	Pravidelný cestující	Nový cestující	Sporadický cestující	Automobilista	Neznámý chodec	Turista	Odborník
Dopravní terminály	ano	ano	ano		ano	ano	
Stanice a zastávky	ano	ano	ano			ano	
Dopravní prostředky - vně	ano	ano	ano	ano	ano	ano	ano
Dopravní prostředky - uvnitř	ano	ano	ano			ano	
Místa prvního styku turistů s regionem						ano	
Informační střediska		ano				ano	
Náměstí, pěší zóny			ano	ano	ano	ano	ano
Hotely a ubytovací zařízení						ano	
Obchodní, administrativní a sportovní centra			ano	ano	ano		
Kulturní zařízení, restaurace, bary			ano	ano	ano		
Úřady a zdravotnická zařízení			ano	ano	ano		ano
Okolí pozemních komunikací				ano			
Parkoviště a hromadné garáže				ano		ano	
Internet	ano	ano	ano	ano		ano	ano
Celostátní média			ano	ano	ano	ano	ano
Regionální média	ano	ano	ano	ano	ano		ano
Odborná periodika							ano

*Poznámka: ano = zde by měl být při propagaci kladen důraz na tuto skupinu lidí
prázdné políčko = možný prostor pro propagaci pro tuto skupinu lidí*

3.2.2 VHD versus IAD

Individuální automobilová doprava (IAD) je problém, který trápí snad všechna větší města. V poslední době však problematika rostoucích intenzit IAD překročila hranice měst a stává se problémem celospolečenským. IAD je pro veřejnou dopravu velkou konkurencí a dělba přepravní práce se postupně mění v neprospěch veřejné dopravy.

Graf 7: Dělba přepravní práce na území hl.m. Prahy v roce 2005.

V období posledních cca 8 let se daří pokles zájmu o veřejnou dopravu téměř zastavit, zároveň však trvale roste hybnost obyvatel. Je tedy prvořadým cílem, aby si veřejná doprava nejen zachovala stávající počet cestujících, ale aby ho zvýšila v neprospěch IAD. Jedním z prostředků k dosažení tohoto cíle je právě propagace veřejné dopravy. Organizátoři integrovaných dopravních systémů, zastupitelé měst a obcí i jednotliví dopravci si musí uvědomit, že masivní reklamní kampaně automobilového průmyslu musí být vyváženy účinnou propagací služeb veřejné dopravy. Propagace by však neměla bojovat proti IAD, ale naopak nechat automobilisty, ať se sami rozhodnou pro VHD, protože je to pro ně v určitých případech výhodnější. Proto také hraje důležitou roli propagace záchytných parkovišť na okrajích měst.

Obr.50: „Poslyš, nebylo naše auto červené?“ Ukázka billboardu z Vídně, který jasně ukazuje výhody MHD v zimním období.

Tato kapitola přináší základní statistické údaje o IAD a výčet výhod veřejné dopravy oproti dopravě individuální, které mají sloužit jako zdroj inspirace při samotné propagaci VHD, zaměřené na uživatele IAD. Uvedeny jsou statistické údaje pro hlavní město Prahu, neboť Praha se potýká s IAD nejvíce ze všech měst ČR.

Základní statistické údaje o automobilové dopravě v Praze (Ročenka dopravy 2005)

Dělna přepravní práce (MHD:IAD) v %	57:43
Stupeň automobilizace (počet os. automobilů na 1000 obyvatel)	510
Počet dopravních nehod	33 349
z toho smrtelných	61
Relativní nehodovost (počet nehod na 1 milion ujetých km)	5,1
Průměrná obsazenost vozidel (počet osob na 1 automobil)	1,4

Graf 8: Vývoj dělby přepravní práce (VHD:IAD) na území ČR.

Graf 9: Mezinárodní porovnání dělby přepravní práce ČR – Německo – Francie (2005).

Vývoj stupně automobilizace v Praze a ČR

rok	Počet osobních automobilů na 1000 obyvatel	
	Praha	ČR
1990	276	233
2000	525	362
2002	555	355
2004	507	373
2005	510	386

Poznámka: údaje pro Prahu jsou od roku 2003 zatíženy chybou v evidenci, která vznikla převodem evidence počtu registrovaných motorových vozidel z Policie ČR na Magistrát hl. m. Prahy.

Mezinárodní porovnání stupně automobilizace

Graf 10: Mezinárodní porovnání stupně automobilizace (2005).

Průměrné meziroční nárůsty intenzit automobilové dopravy Praze (v procentech)

Období	Centrum	Vnější pásmo	Praha celkem
1991 – 1995	+3,4	+11,9	+12,1
1996 – 2000	+4,0	+7,5	+5,1
2001 – 2005	-1,8	+5,4	+3,6
z toho 2001	-6,1	+2,0	+2,9
2002	+0,2	+5,9	+3,5
2003	0,0	+14,0	+5,9
2004	-0,5	+2,3	+4,9
2005	-2,2	+3,4	+1,1

Počet přepravených osob linkami Dopravního podniku hl.m. Prahy na území Prahy

rok	osob za průměrný pracovní den (v tisících)
1990	4189
1995	3409
2000	3290
2002	3468
2004	3599
2005	3744

Poznámky k výše uvedeným statistickým údajům

Dělba přepravní práce v Praze za posledních 8 let stagnuje, přitom počet přepravených osob MHD v Praze po prudkém poklesu v devadesátých letech 20. století roste, od roku 2000 vzrostl o více než 12%. Nárůst individuální automobilové dopravy v Praze se od roku 2000, po nebývale vysokých hodnotách v devadesátých letech,

zmírnil. V centrální části města se nárůst IAD dokonce zastavil, pouze však z důvodu naplnění kapacity komunikací. Další nárůst IAD tak pokračuje pouze v širším centru a v okrajových částech Prahy. Zde je patrná potřeba zaměřit se na propagaci městské dopravy v okrajových částech města, kde má prozatím IAD prostor k růstu. Z výše uvedených statistických údajů také vyplývá, že částečným lékem na přeplněnost Prahy je větší využívání záchytných parkovišť na jejím okraji, na což by se měla propagace také soustředit.

Obr.51: Provoz náhradní autobusové dopravy při výluce v Praze na Ohradě v létě 2006 byl díky silné IAD téměř ochromen.

Stupeň automobilizace neustále roste (pomineme-li chybné údaje v Praze vlivem změny metodiky měření), a to jak v Praze, tak v celé ČR. V porovnání s ostatními evropskými velkoměsty se Praha ve stupni automobilizace řadí na první místo a nárůst těchto hodnot od roku 1990 je kromě měst v bývalé NDR ojedinělý. Zajímavostí je opačný poměr stupně automobilizace v hlavním městě a v celé ČR oproti většině západoevropských států, kde je stupeň automobilizace ve velkých městech menší, než je celkový průměr za celý stát. Průměrná obsazenost vozidel se již řadu let drží na podobné hodnotě, stále však mírně klesá. Poměrně příznivý je naopak trend poklesu počtu dopravních nehod, zejména smrtelných. Hodnota 5,1 nehod na 1 milion ujetých kilometrů je však stále alarmující.

Obr.52: Dopravní podnik města Plauen na svých tramvajích upozorňuje: „S více než 2 miliony dopravních nehod za rok se už skoro všichni smířili. My ne.“

Výhody VHD oproti IAD

Tento výčet slouží jako zdroj inspirace pro samotnou propagaci VHD a je rozdělen do následujících kategorií.

Finance

- úspora peněz (porovnání ceny jízdenky s cenou pohonných hmot + amortizace vozu + dalších poplatků za provoz motorového vozidla (pojištění, dálniční poplatky, poplatky za parkování, mýtné v centrech měst)
- zejména výrazná úspora při obsazení automobilu 1 osobou (průměrná obsazenost v Praze byla v roce 2005 1,4 osoby na automobil)

Obr.53: Auta stojí, tramvaje jedou. Podolské nábřeží, léto 2006.

Čas

- srovnatelná nebo vyšší rychlost (platí zejména pro systémy kolejové dopravy – železnice a metro)
- eliminace nepravidelností vlivem kongescí (platí zejména pro systémy kolejové dopravy, s postupnou preferencí i pro ostatní druhy městské dopravy)
- snížením intenzit IAD dojde také ke zrychlení souběžné hromadné dopravy
- nižší vliv počasí na jízdu (zejména u kolejové dopravy v zimě)

Parkování

- odpadají problémy s parkováním, zejména ve větších městech (centrum, sídliště) včetně poplatků za ně
- v mnoha případech kratší docházková vzdálenost k dopravnímu prostředku (v případě střežených parkovišť či vzdálených parkovacích míst při jejich nedostatku)
- úspora času tím, že odpadá nutnost hledání místa k zaparkování (centra měst, sídliště)
- odpadají potíže s parkováním při masových sportovních a společenských akcích (festivaly, koncerty, sportovní utkání)
- možnosti kombinace použití automobilu a veřejné dopravy (parkoviště P+R) – bez starostí s parkováním v centru města

Pohodlí

- možnost věnovat se jiným činnostem na rozdíl od řízení automobilu (četba, telefonování, práce s počítačem)
- odpadá stres při řízení automobilu, možnost relaxace během cesty (poslech hudby, konzumace jídla a nápojů, spánek)
- žádný strach z rostoucí agresivity řidičů
- odpadají starosti s nastartováním vozu a jeho přípravou do provozu v zimním období, cestující již nastupuje do vytopeného vozidla hromadné dopravy
- není nutné starat se o technický stav automobilu a jeho údržbu
- nulová tolerance alkoholu za volantem a z toho vyplývající nevhodnost použití automobilu při cestách za zábavou (restaurace, bary, kulturní, sportovní a jiné společenské události)
- společenské výhody (možnost potkávání lidí, seznámení se)

Obr.54: „Ale zpátky už pojedeme autobusem!“ (Vídeň).

Mobilita

- výhoda pro rodinné příslušníky při vlastnictví jednoho automobilu na rodinu (větší svoboda pohybu, není nutno se přizpůsobovat řidiči automobilu)
- při výletech, obchůzkách odpadá nutnost vrátit se na výchozí místo, kde je vozidlo zaparkované
- veřejná doprava jezdí i do míst se zákazem IAD (historická centra měst, obtížně přístupný terén, chráněná území)
- jednodušší a operativnější možnost přepravy jízdních kol (odpadá instalace případně rozložení kola pro přepravu automobilem, není nutno se vracet do výchozího místa)
- jednodušší přeprava větších skupin osob (včetně usnadnění komunikace mezi nimi), platí zejména pro kolejovou dopravu
- není nutné vlastnit řidičský průkaz, určité skupiny obyvatel také nemohou mít řidičský průkaz

Dopravní nehody

- snížení vlivu dopravních nehod na zpoždění (oddělením kolejové dopravy a preferencí hromadné dopravy obecně)
- odpadají starosti při dopravní nehodě (čekání na policii, odtah, hmotné škody, zranění)
- nižší riziko dopravních nehod, zejména u smrtelných zranění

Obecná prospěšnost

- výrazně nižší prostorové nároky (snížení kongescí a větší prostor pro chodce)
- ohleduplnost k životnímu prostředí (nižší míra exhalací, u elektrické dopravy minimální míra exhalací, nižší hluk a prašnost), zejména ve městech

V některých případech lze s výhodou využít pro propagaci veřejné dopravy i jejích nevýhod. Příkladem je slogan společnosti Student Agency: „Do Prahy je cesta dlouhá? S námi si budete přát, aby trvala déle!“ (díky řadě nadstandardních služeb na palubě).

Obr.55: Každá tramvaj v německém městě Plauen nosí nějaký propagační slogan. Tento hlásá: „Každodenní zácpy nemusejí být. Dobře, že s námi jedete.“

3.2.3 Dobrá pověst VHD

Budování dobrého obrazu veřejné dopravy v očích veřejnosti a jeho další udržení je dlouhodobý proces, na kterém by se měly podílet všechny zainteresované státní a veřejné instituce. Veřejná doprava, jako prostředek trvale udržitelného rozvoje společnosti, by měla být preferována na všech stupních státní a veřejné správy. Často jsme svědky opačného přístupu, ať už v oblasti médií nebo chováním jednotlivých politiků a státních úředníků. Přitom na rozvoji a kvalitě veřejné dopravy závisí také rozvoj a kvalita života ve městech i na venkově. Pro zdravý život města bez nadměrných exhalací, hluku, prachu a zahlcení parkujícími a popojíždějícími automobily je zvyšování podílu veřejné dopravy na dělbě přepravní práce jedním z hlavních prostředků, jak toho dosáhnout. Kvalitně fungující regionální veřejná doprava také brzdí nebezpečný odliv lidí z venkova do měst.

Při důsledném vytváření dobré pověsti veřejné dopravy se musí začít od nejvyšších orgánů státní správy, které tvoří legislativu a podmínky pro rozvoj dopravy obecně. Druhým článkem v řetězci působení na veřejnost jsou jednotliví organizátoři integrovaných dopravních systémů či samostatných provozů MHD, kteří na základě platné legislativy a v mezích finančních možností vytvářejí dopravní systém a působí na dopravce, kteří v systému figurují. Ti jsou třetím, nejnižším stupněm v této hierarchii. Opačný význam mají tyto 3 skupiny v přímém působení na cestujícího – ten nejvíce sleduje chování dopravce, pak celého systému a až na třetím místě je chování státní správy a jiných zastřešujících institucí.

Proto je nutné vyvíjet neustálý tlak ve směru **Státní správa** → **organizátoři dopravních systémů** → **dopravci** tak, aby veřejnost (cestující i automobilisté) nevnímala veřejnou dopravu jako něco podřadného.

Samostatnou problematikou je dobrý obraz veřejné dopravy v očích zahraničních turistů. Z prováděných průzkumů vyplývá, že zahraniční turisté jsou veřejnou dopravou v České republice, zejména v Praze, spokojeni. Největší slabinou je ale nedostatek cizojazyčných informací. I když je v posledních letech viditelná snaha o zvýšení podílu cizojazyčných informací, i nadále je nutné tento podíl zvyšovat. Například z průzkumu z roku 2003 vyplývá, že veřejné autobusy se podílejí na obsluze letiště Ruzyně pouhými 24%. Tak malý podíl je způsoben neexistencí kvalitní kolejové dopravy na letišti, ale i malou propagací veřejné dopravy vedle konkurenčních taxislužeb a autopůjčoven.

Obr.56: Hierarchie působení na veřejnost při budování dobré pověsti veřejné dopravy.

Hlavní témata a druhy zveřejněných informací pro budování dobré pověsti VHD přináší tento výčet, rozdělený do třech kategorií dle výše uvedeného schématu.

Dopravci

- obnova a modernizace vozového parku
- péče o stav vozidel včetně odstraňování následků vandalismu
- snižování emisí u nezávislé trakce, úspora energie u závislé trakce
- přesnost provozu (dodržování jízdních řádů, návazností)
- odkazy na další zdroje informací (internetové stránky, informační telefonní linka)
- využívání známých symbolů (historická vozidla, slogany a úryvky ze zažitých procesů v dopravě (hlášení v metru, na vlakových nádražích))

- další novinky, změny a vybrané statistické údaje
- účast na kulturních, sportovních a jiných společenských akcích (informační a propagační stánky, propagace při zajištění dopravy na tyto akce)
- využití známých osobností (i oni cestují veřejnou dopravou)
- osobní příklady zaměstnanců dopravce (řidiči, informátoři)

Organizátoři IDS a samostatných provozů MHD

- dodržování schválených pravidel, standardů kvality (pravidelnost provozu, vybavení zastávek a vozidel)
- vývoj počtu přepravených osob (poptávka)
- vývoj obsaditelnosti vozidel (nabídka)
- obnova a modernizace stanic, zastávek, dopravních terminálů včetně zde poskytovaných služeb
- odkazy na další zdroje informací (internetové stránky, informační telefonní linka)
- úspěšnost v potírání černých pasažérů, zvyšování bezpečnosti cestování
- vývoj preference veřejné dopravy a její výhody
- využívání známých symbolů (dopravní značky, piktogramy, klasické situace v dopravě, hravě a vtipně použité v jiném smyslu)
- veřejná doprava jako samozřejmá, ale zároveň nezbytná součást života města
- další novinky, změny a vybrané statistické údaje
- využití známých osobností (i oni cestují veřejnou dopravou)

Obr.57: „Není to ten z šestadvacítky?“ Plakát z Vídně zobrazuje městskou dopravu jako nedílnou součást každodenního života.

Ostatní instituce státní a veřejné správy (ministerstvo dopravy, kraje, města a obce, kluby turistů, informační služby aj.)

- vytváření a úprava stávající legislativy ve prospěch veřejné dopravy

- obecná podpora veřejné dopravy v médiích včetně osobních příkladů
- všestranná podpora a preference veřejné dopravy ve všech rozhodovacích procesech (schvalování územních plánů, rozpočtů)
- zveřejňování odkazů na další zdroje informací o veřejné dopravě
- turistické informace (tipy na využití volného času, i v cizím jazyce)

3.2.4 Osvěta cestujících

I přes zvyšující se množství a kvalitu informací o veřejné dopravě mají cestující stále obecně nízké povědomí o jejím fungování. Několik důkazů lze najít ve vyhodnocení výše uvedené ankety. Veřejná doprava je složitý organismus a lidé se v ní obtížně orientují, dokonce ji pokládají za nesrozumitelnou. To vytváří bariéru, která budí nedůvěru v dopravní systém a která vede k nízkému a špatnému využívání veřejné dopravy.

Cílem propagace VHD v kapitole Osvěta cestujících je odstranit tuto bariéru, tedy zlepšit povědomí o systému veřejné dopravy, naučit cestující správně a výhodně cestovat, vyvarovat je nepříjemných zážitků a navést je na užitečné informační zdroje.

Následující témata propagace pro zlepšení povědomí cestujících o veřejné dopravě jsou rozdělena do třech základních oddílů:

- **povědomí o dopravním systému, dopravci**
- **tarif a smluvní přepravní podmínky**
- **vlastní cestování**

4 Odezdly ze zastávky **Hlavní nádraží**
směr: **NÁMĚSTÍ MÍRU**

z: zastávka celodenně na znamení
o: zastávka od 20 do 5 hodin na znamení

ZMĚNA TRASY
OD 1. LISTOPADU 2006 JEDE LINKA 4
V ÚSEKU MALINOVSKEHO NÁMĚSTÍ -
KOMENSKÉHO NÁMĚSTÍ
OBOUSMĚRNĚ PŘES HLAVNÍ
NÁDRAŽÍ - NÁMĚSTÍ SVOBODY -
ČESKOU.

PRACOVNÍ DNY		SOBOTA	NEDĚLE
PLATÍ TAKÉ 17.11.2006			
0		0	0
1		1	1
2		2	2
3		3	3
4		4	4
5	10 18 26 33a 40 48 55 59	5	20 40
6	02 08 13 18 23 28 33 38 43 48 53 58a	6	00 20 40 50
7	04 09 14 19 24 29 34 39 44 49 54 59	7	00 20 40
8	04 09 14 19a 24 29 34 39 44 49 54 59	8	00 18 26 33 41 48 56
9	04 09 14 19 24 29 34 39 44 49 54 59a	9	03 11 18 26 33 41 48 56
10	04 09 14 19 24 29 34 39 44 49 54 59	10	03 18 33 48
11	04a 09 14 19 24 29 34 39 44 49 54 59	11	03 18 33 48
12	04 09 14 19 24 29 34 39a 44 49 54 59	12	03 18 33 48
13	04 09 14 19 24 29 34 39 44a 49 54 59	13	03 18 33 41 48 56
14	04 09 14 19 24 29 34 39 44 49 54 59	14	03 11 18 26 33 41 48 56
15	04 09 14 19a 24 29 34 39 44 49 54 59	15	03 11 18 26 33 41 48 56
16	04 09 14 19 24 29 34 39 44 49 54 59	16	03 11 18 26 33 41 48 56
17	04 09 14 19 24 29 34 39 44 49 54 59	17	03 11 18 26 33 41 48 56
18	03 08 13 18a 26 33 39a 41 48 56	18	03 11 18 26 33 41 48 56
19	03 11 18 26 33 41a 48 56	19	03 11 18 26 33 41 48 56
20	03 11 20 30 40 50 54a	20	03 11 20 30 40 50
21	00 10 20 30 40 50	21	00 10 20 30 40 50
22	00 10 20 40	22	00 10 20 40
23		23	

Průběh: DPMS, s.r.o. Hřbitvy 151, 602 00 Brno, www.dpms.cz
informace o IDS JMK, tel. 8 4317 4317, www.ids-jmk.cz

Platí od 1. listopadu 2006

Obr.58: Brněnské zastávkové jízdní řády obsahují i informace o tarifu, o změnách jízdního řádu a nechybí logo IDS JMK. Vpravo jednotný zastávkový označnický pro celý IDS JMK.

Povědomí o dopravním systému, dopravci

- zviditelnění organizátora dopravy, dopravce (lidé často nevědí, kdo je zodpovědný za případné selhání ve veřejné dopravě a na koho se obrátit – viz Anketa) – logo organizátora, případně dopravce důsledně v každém propagačním materiálu
- představení jednotlivých pracovníků organizátora dopravy, dopravce (užší kontakt s cestující veřejností)
- zviditelnění dopravního systému: logo, jednotné barevné schéma, slogan, maskot, vlastní periodika, publikování v médiích

Obr.59: Slovní hrátky se zkratkou VGF (Dopravní podnik Frankfurt nad Mohanem) na voze podzemní dráhy.

Tarif a smluvní přepravní podmínky

- lidé často platí víc, než musí a nebo z neznalosti platí méně, což při případné přepravní kontrole způsobuje potíže a frustrující zážitky spojené s cestováním veřejnou dopravou – platí u nepravidelných cestujících – viz Anketa)
- srozumitelné a názorné podání tarifních podmínek (příklady cestování)
- riziko pokuty při černé jízdě (citlivé téma, nutno podat s humorem a nadsázkou)
- revizor jako ochránce platících cestujících, nikoli jako veřejný nepřítel
- způsoby odbavení včetně nástupu, výstupu do/z vozidla, pobytu na zastávkách a ve stanicích (eliminace zdržení na zastávkách, tedy zdržení cestujících cestujícími, odstranění zbytečné komunikace mezi cestujícím a řidičem)
- důraz na správné placení jízdného řidičům (peníze za jízdné zpět do systému, nikoli do řidičovy kapsy)
- zveřejnění míst předprodeje jízdenek se zaměřením na méně využívané (malé povědomí o okrajových a nových místech předprodeje, možnost eliminace front)
- přeprava ostatních věcí včetně jejich správného umístění ve vozidlech (kočárky,

jízdní kola, zavazadla) – na příkladu z Ankety (placení za jízdní kolo v PID) patrná nízká informovanost o výhodách pro cestující

Obr.60: Úsměv: nestojí nic, kouření: stojí 40 Euro (protikuřácká kampaň v metru)(Viedeň).

Vlastní cestování

- příklady správného cestování (využití slev, rychlých spojení, výhodných přestupů)
- příklady možností a správného vyhledání spojení, jízdního řádu včetně odkazů na tyto zdroje informací, jak hledat v jízdním řádu
- zapamatovatelnost jízdního řádu při pravidelných intervalech
- údaje o rychlosti, příklady jízdních dob, jejich porovnání s IAD
- informace o přestupech, návaznostech a jejich garanci
- zdůvodňování změn a nepříjemných opatření (lidé si často zbytečně stěžují, neboť jim nikdo nevysvětlil důvod konkrétního opatření, který by možná pochopili)
- příklady možností využití veřejné dopravy při různých příležitostech (výlety, velké společenské akce, mimořádné události)
- tipy na výlety s veřejnou dopravou, větší začlenění VHD do turistických map a průvodců, cizojazyčné verze všech těchto materiálů
- alternativy cest při mimořádnostech (místa častých kolon, dopravních nehod, výpadků provozu) včetně důrazu na využití preferovaných úseků (výběr časově jistější trasy)
- správné použití veřejné dopravy u osob s omezením pohybu a orientace
- vysvětlení pojmů a zkratk (P+R, K+R, B+R – viz Anketa)
- fungování záchytných parkovišť (P+R) včetně jejich výhod, rozmístění a příkladů cestování s jejich využitím
- upozornění na kriminalitu v dopravě (kapsáři, vandalové) nenásilnou a odlehčující formou, bezpečnost v dopravě (prevence nehod, úrazů)
- zajímavé technické aspekty dopravy (technické a stavební novinky, kuriozity)
- dopravní výchova dětí pomocí komiksů, omalovánek, vystřihovánek apod.

4. Stanovení zásad propagace pro jednotlivé typy informací v rámci Pražské integrované dopravy

4.1 Kompetence účastníků propagace PID

Pro samotný proces tvorby a realizace propagace PID je důležité stanovit kompetence a povinnosti jejích jednotlivých účastníků. Hlavními aktéry propagace PID jsou ROPID, Dopravní podnik hl. m. Prahy (dále jen DPP), ostatní smluvní dopravci a správci zastávek povrchové dopravy. Částečně z historických důvodů jsou kompetence zejména mezi DPP a ROPIDem rozděleny ve prospěch DPP. Přitom by se vlastně mělo jednat pouze o jednoho z dopravců, byť s výjimečným postavením díky jeho majoritě, a ROPID jako organizační autorita by měl mít i v oblasti propagace rozhodující úlohu. Proto tato práce obsahuje návrh pokud možno ideálního rozdělení kompetencí a hierarchie hlavních účastníků propagace.

Obr.61: Schéma navržené hierarchie kompetencí hlavních účastníků propagace PID.

ROPID jako organizační autorita by měl být hlavním tvůrcem a regulátorem propagace PID a měl by dohlížet na dodržování smluvených pravidel. Vzhledem k současným omezeným možnostem této organizace by byla část kompetencí, zejména u tvorby propagace, přenesena na DPP, tedy dopravce s výjimečným postavením díky

jeho majoritě a současným aktivitám v oblasti propagace MHD v Praze. Rozhodující by ale zůstalo slovo ROPIDu. Jednotliví dopravci by pak zodpovídali za správné označení, vybavení a vzhled svých vozidel podle smluvených pravidel. Správci stanic a zastávek (většinou rovněž dopravci) a zastávkových přístřešků by zodpovídali za správné (aktuální, nepoškozené, viditelné) umístění informačních a propagačních prvků na označnicích a v přístřešcích, případně v ostatních prostorech stanic a dopravních terminálů.

4.2 Jednotící prvky PID

Mezi hlavní jednotící prvky integrovaného dopravního systému patří jednotné barevné řešení, logo, slogan a maskot. Ve skutečnosti je jako jednotící prvek používáno pouze logo PID a to ještě v omezené míře. Přitom jednotící prvky jsou pro vnímání jednotlosti systému veřejností klíčové a tedy pro smysluplnou propagaci IDS nezbytné. Také je potřeba stanovit prostředníka komunikace organizátora PID s veřejností a médií.

4.2.1 Jednotné barevné schéma (corporate design)

Pro Pražskou integrovanou dopravu je třeba určit základní barvy systému. Výběr a kombinace barev má respektovat tradiční barvy oblasti a jejich počet by neměl překročit tři. Tradiční barvou v Praze a zároveň symbolem integrace příměstské dopravy v jejím okolí je červená. Barvou Středočeského kraje je červená a modrá, tedy ideální kombinací barev pro PID se jeví červená jako majoritní, modrá jako minoritní a bílá jako doplňková. Jednotlivé barvy musí být přesně určeny a dodržování jejich odstínů průběžně kontrolováno.

Použití jednotné kombinace barev je účelné zejména u zastávkových označků povrchové dopravy, jakožto první místa kontaktu cestujících s dopravním systémem. Dále je důležité sjednotit vnější vzhled vozidel. To se týká hlavně autobusů. U těchto dopravních prostředků totiž dochází k největšímu souběhu s ostatní veřejnou dopravou. V současné době má většinou každý dopravce vlastní barevné řešení vozidel, proto je třeba pro jeho sjednocení změnit smluvní podmínky mezi dopravci a organizátorem PID a zajistit zpětnou kontrolu dodržování smluvních vztahů. Jednotné barevné řešení by také mělo být použito alespoň částečně u všech informačních a propagačních materiálů o PID.

Obr.62: Stanovení jednotného vzhledu autobusů v MVV Mnichov včetně jednotného sloganu.

4.2.2 Logo

V současnosti jsou pro Pražskou integrovanou dopravu a pro jejího organizátora používána odlišná loga (černobílé logo PID a zelené logo ROPID). Pro větší srozumitelnost a jednotnost prezentace PID je účelné používat pouze jedno logo (buď sjednotit obě loga do jednoho nového nebo používat stávající logo PID).

Obr.63: Současně používaná loga v PID.

Logo by se mělo důsledně vyskytovat na všem, co souvisí s PID. Mělo by být součástí jednotného řešení zastávkového označnicku, dále na všech vozidlech dopravců PID z hlavních úhlů pohledu cestujícího i automobilisty (jedno logo na každém boku vozidla). Označení dopravce musí být vždy doprovázeno logem PID (například formou slovního spojení: „dopravce pro ...“). Další použití loga PID samozřejmě na všech informačních a propagačních materiálech, týkajících se PID, tedy i vydávaných jinými institucemi než organizací ROPID. Logo PID by také mělo být součástí každého jízdního řádu.

Obr.64: Stanovení zásad pro umístění loga dopravce a loga IDS ve VVO Drážďany.

4.2.3 Slogan

V současnosti nemá PID žádný jednotný slogan. Jeho stanovení je důležité pro vnímání systému veřejností a zlidštění dopravy jako technického oboru. Slogan by měl být krátký, snadno zapamatovatelný, vtipný, ale zároveň by měl vystihovat základní výhody integrované dopravy obecně, čímž by měl apelovat také na automobilisty. Znění sloganu může vzejít od samotných cestujících formou ankety nebo soutěže.

Slogan by měl následovat logo v největší možné míře a doprovázet cestujícího nejen při samotné cestě, ale i před ní a po ní, tedy jako součást informačních a propagačních materiálů a prezentace PID v médiích. Slogan může mít více podobných variant a jeho hlavní umístění je vhodné na všech vozidlech PID po boku loga. Slogan včetně loga by měl být také součástí jednotného barevného řešení autobusů.

4.2.4 Maskot

Použití maskota IDS je nadstandardním prvkem, který však pomáhá při komunikaci s cestujícími a zejména pomáhá vnímat dopravní systém jako přátelský k cestujícím. Vzhled maskota by měl odrážet jednotné barevné řešení PID. Maskot by měl mít podobu přátelského tvora (nejlépe zvířete nebo ožvlého dopravního prostředku), kterého budou kladně vnímat jak děti, tak dospělí.

Maskot by měl mít podobu dvourozměrnou i trojrozměrnou v různých velikostech. Měl by se objevovat ve většině propagačních materiálů, jako doplňkové vybavení vozidel a v životní velikosti jako propagační prvek při různých společenských událostech v oblasti.

Obr.65: Použití maskota organizátora IDS (VVO) a dopravce (DVB) při slavnostním otevření nové tramvajové trati v Drážďanech a při hokejovém zápasu.

4.2.5 Tiskové oddělení

Organizace ROPID nemá v současnosti stanovenou kontaktní osobu pro komunikaci s médii. To se projevuje nejednotností a chaotičností prezentace organizace ROPID včetně nedostatečného povědomí veřejnosti o PID i ROPIDu. Stanovení funkce tiskového mluvčího by odstranilo tyto problémy a média by měla jednoznačně určit kontaktní osobu pro prezentaci práce ROPIDu, podobně jako je to u ostatních institucí veřejné služby.

	jednotné barevné řešení	logo	slogan	maskot
zastávkové jízdní řády		ano		
zastávkové označníky	ano	ano		
vozidla	ano, pouze autobusy	ano	ano	ano
informační, propagační materiály	ano	ano	ano	ano
společenské akce			ano	ano

Tab.6: Použití jednotlivých prvků PID (souhrn výše uvedených opatření).

4.3 Využití prostoru pro propagaci

Následující přehled uvede možnosti umístění produktů propagace PID v prostoru zastávek, stanic a dopravních terminálů, v dopravních prostředcích, médiích a na ostatních místech, přístupných veřejnosti. Pro využívání jednotlivých prostor pro propagaci a informace o PID je nutné stanovit závazná pravidla pro minimální nutné množství a obecné zásady pro zbytek. Průběžně by mělo docházet ke zvyšování prostoru pro dopravní propagaci hledáním nových a přizpůsobováním stávajících lokalit a nástrojů. Rovněž je nutné určit mantinely pro umístění ostatní nedopravní reklamy v prostoru PID.

4.3.1 Zastávky

Dopravní propagace a informace o PID je na zastávkách a v prostoru stanic a dopravních terminálů velmi účinná z důvodu vysoké koncentrace lidí, navíc cestující zde při čekání na spoj často nemají čím vyplnit časové vakuum, které se zde naskytne i přes uspěchanost dnešní doby. Proto jsou jakékoli prostředky pro zpestření čekání a zkrácení dlouhé chvíle vítány. Při instalaci propagačních letáků a plakátů je účelné stanovit **pravidlo maximálního využití ploch**, které jsou k dispozici, podobně jako je tomu tištěných periodik.

Zastávky povrchové dopravy jsou zejména na území Prahy vybaveny těmito **plochami** pro dopravní informace:

- skříně na jízdní řády, rozdělené na oddíly formátu B5
- skříně formátu A3 na označnicích (nově od roku 2006 i na autobusových

zastávkách)

- vitríny v zastávkových přístřešcích – prostor 6 x A4 pro doplňkové informace v nových přístřešcích typu J.C. Decaux a Dambach, vitríny v nových přístřešcích typu DP Praha mají prostor pro doplňkové informace zvětšený o 3 oddíly formátu A3

Obr.66: Nevyužitý prostor na zastávkovém označnicku v Praze.

Pro stanovení jednotného označnicku v celé PID je třeba určit minimální doplňkovou plochu formátu A3 pro mimořádné informace včetně propagačních letáků. Pro skříně s jízdními řády i pro vitríny v přístřešcích je navrženo neustále vyplňovat všechny volné prostory předem připravenými letáky s konkrétní i obecnou propagací PID. Pro větší propagační kampaně je vhodné využít celé plochy zastávkových přístřešků.

Stanice metra používají jednotné informační vitríny na nástupištích a ve vestibulech, kde je vyhrazen prostor formátu 3 x A3 pro doplňkové informace. I zde by mělo platit pravidlo pro nulovou toleranci volné plochy. V poslední době jsou stále více využívány též přenosné velkoformátové nástěnky v blízkosti prostoru přepravního manipulanta. Také tyto plochy by měly být vždy využity. Pro promítací plochy Infoscreen ve vybraných stanicích metra je vhodné navrhnout alespoň poloviční prostor pro informace a propagaci PID. Více využít lze také staničního rozhlasu v prostorách metra. V prostoru přepravního manipulanta při vstupech do stanic metra je nutné nově umístit stojany pro volnou distribuci informačních a propagačních materiálů. Ostatní reklamní plochy v prostorách metra a zastávek povrchové dopravy (City Light vitríny, čtvercové maloformátové kliprámy) je výhodné po vzájemné dohodě s jejich majitelem vyplňovat dopravní propagací vždy v případě jejich nevyužití ostatní reklamou. Při větších propagačních kampaních se nabízí i ostatní pro reklamu běžně nepoužívané prostory metra.

Obr.67: Informační vitrina ve stanici metra (vlevo) a v zastávkovém přístřešku povrchové dopravy (vpravo).

V prostoru železničních stanic a zastávek se nabízí téměř neomezená plocha pro dopravní propagaci. Minimálně by však k touto účelu měly sloužit vitríny v blízkosti vývěsných jízdních řádů a plochy pro volnou distribuci letáků v blízkosti pokladen či v ČD centrech. Po dohodě s majitelem železničních objektů je též vhodné umisťovat dopravní propagaci na dočasně volné reklamní plochy (billboardy, světelné vitríny, maloformátové vitríny).

4.3.2 Vozidla

Dopravní prostředky jsou vhodnými i výhodnými nositeli ploch pro dopravní propagaci. Vnější plochy osloví cestující i ostatní účastníky silničního provozu, propagace v interiéru pomáhá zlepšovat informovanost cestujících a zpestřovat jim volný čas během cesty. Přesto je současné využití dopravních prostředků pro dopravní propagaci v rámci PID minimální.

Vnější plášť autobusů a tramvají by měl poskytovat maximální prostor pro propagaci veřejné dopravy. U autobusů je výhodné stanovit vyhrazenou plochu pro propagační kampaně PID na zadním čele vozidla. Jedná se totiž o nejsledovanější místo z pohledu automobilistů – proto by měla být tato plocha upřednostňována pro propagaci výhod veřejné dopravy oproti IAD s cílem získat nové zákazníky. Upřednostněn by ale měl být výhled cestujících z vozidla. U autobusů PID je v souvislosti s navrhovaným jednotným barevným řešením vhodné určit i další plochy vyhrazené pro propagaci. Na tramvajích je účelné použít nadokenní prostor pro umístění propagačních sloganů podporujících tento druh dopravy.

Obr.68: Povinně vyhrazená plocha pro potřeby IDS na příměstských autobusech MVV (Mnichov).

V interiéru autobusů a tramvají jsou umístěny nadokenní tabule formátu 2 x A3 pro dopravní informace a reklamu. Zde by opět mělo platit pravidlo stoprocentního využití těchto ploch. Rovněž by měly být využity vnitřní strany bočních digitálních displejů, které nyní nepřinášejí cestujícímu ve vozidle žádnou informační hodnotu (kromě vnitřních panelů typu „teploměr“ či magnetických fólií s trasou linky).

V budoucnu je vzhledem ke klesající ceně reálné doplnit informační plochy o LCD displeje, které by měly alespoň 75% vysílacího času věnovat dopravním informacím a propagaci PID. Pro používání těchto moderních médií hovoří i prokázané zmírnění následků vandalizmu, doprovázené heslem „Kdo si hraje, nezlobí“. Umístěním dvou displejů vedle sebe by bylo možné nahradit stávající informační panely (čas, tarifní pásmo, trasa linky). Jeden panel by sloužil pouze pro informace o cestě a druhý by mohl být využit k propagačním i reklamním účelům.

V minulosti používané kapsy pro volnou distribuci informačních letáků by bylo vhodné obnovit a znovu instalovat. V příměstských a mimoměstských autobusech by hlavním odběrním místem letáků měl být prostor u předních dveří, kde by byly cestujícím při nástupu k dispozici jízdní řády linky a ostatní aktuální materiály. Pro autobusy a tramvaje je současně nutné stanovit kritéria pro umístění nedopravní reklamy. Na prvním místě musí být cestující a jeho potřeby, tedy reklamní plochy by v žádném případě neměly bránit výhledu z vozidla v jakémkoli místě.

Vnější plochy vozů metra nejsou díky povaze tohoto dopravního prostředku příliš lákavými reklamními plochami, proto by se měla dopravní propagace soustředit do interiéru, kde by měla vyplňovat dočasně volné reklamní plochy. Ještě více než u vozidel povrchové dopravy je užitečná instalace LCD displejů, neboť právě v metru

se cestující nudí nejvíce.

Vně i uvnitř železničních vozidel je mnoho využitelného prostoru pro propagaci PID. Povinně by takto měly být využity alespoň všechny dočasně neobsazené reklamní čtvercové vitríny ve vozidlech.

Obr.69: LCD displeje ve vozidlech městské dopravy v Drážďanech zobrazují všechny potřebné informace a místo je i pro další obecnou propagaci.

4.3.3 Média

Internet

Jako hlavní zdroj informací o PID lze považovat internetové stránky organizace ROPID (www.ropid.cz) a Dopravního podniku hl.m.Prahy (www.dpp.cz). Každé z nich však poskytují trochu odlišné informace, takže ani na jedné adrese nenajde zájemce kompletní informační servis PID. To by se mělo změnit a základním zdrojem informací o dopravě by se měly stát stránky organizace ROPID s příslušnými odkazy na ostatní zdroje (např. vyhledávače spojení, databáze jízdních řádů apod.). Díky dramatickému vzrůstu zájmu o internet v posledních letech by měla být tvorbě a spravování stránek věnována odpovídající pozornost už pro to, že internet klade vysoké požadavky na aktuálnost. Možnosti poskytování informací a propagace jsou zde prakticky neomezené.

Následující přehled uvádí pouze chybějící nástroje úspěšné propagace PID ať už formou různých internetových aplikací či pouhého vylepšení stávajícího sortimentu poskytovaných informací:

- důkladnější informace o změnách v dopravě (více schémat a příloh, podrobnější popis)
- názornější informace o tarifu – příklady cestování
- chat s dopravním expertem (oboustranná komunikace, menší počet následných stížností a dotazů)

- zasílání informací na e-mail po jejich vyžádání (aktuality, změny v oblasti, oblíbené jízdní řády, RSS čtečka)
- dotazování e-mailem na spokojenost a názor na vývoj PID u cestujících, kteří již někdy vznesli námět či připomínku
- ankety a soutěže jako zdroj dat a inspirace pro optimalizaci a zlepšení služeb
- proložení informací odlehčující a nerušivou propagací (uživatel při hledání informací pochytl i něco navíc)

Celostátní média (televize, rozhlas, tisk)

Celostátní média nejsou svojí povahou příliš použitelná pro informování a propagování veřejné dopravy v regionálním měřítku. Nicméně Praha je ojedinělý region s mnoha turistickými cíli, tedy některé události v PID mohou mít celostátní význam. Jedná se však spíše o příležitostné akce. Jediným vhodným nástrojem celostátních médií (televize) je teletext, kde by si mohl každý uživatel nalistovat příslušnou stranu s dopravním zpravodajstvím. Pražské integrované dopravě by mělo být vyhrazeno několik stran, kde by byly zveřejněny základní informace o PID a aktuální změny a výluky.

Regionální média (televize, rozhlas, tisk)

Veřejnoprávní televize vysílá regionální zpravodajské pořady a také existují soukromé regionální televizní stanice. Pro Prahu a okolí vysílá celá řada regionálních rozhlasových stanic. Některé celostátní deníky nabízejí regionální přílohy. Vedle toho vychází několik deníků přímo pro Prahu a nespočet radničních periodik (většina městských částí a velkých obcí má svoje periodikum). Ve všech těchto případech je téma veřejné dopravy poměrně atraktivní, neboť se týká většiny obyvatel. Nicméně obraz veřejné dopravy v médiích není příliš pozitivní (snaha novinářů o senzaci, vlaky a tramvaje jako účastníci tragických dopravních nehod, propagace automobilového průmyslu, veřejná doprava jako místo přenosu respiračních a jiných chorob apod.).

Změnu by mohla přinést větší aktivita v oblasti vydávání tiskových zpráv organizací ROPID včetně srozumitelnější podoby těchto zpráv. Často totiž dochází vlivem zjednodušování zaslaných tiskových zpráv k matoucímu zkreslení informací novináři. Proto by podoba tiskových zpráv a komunikace s médii měla něco takového pokud možno vyloučit. Regionální média jsou ideálním prostorem pro propagační kampaně PID, ať už neplacenou formou tiskových zpráv nebo placenou formou inzerce (inzeráty, televizní a rozhlasové spoty). Nevýhodou pouhého vydávání tiskových zpráv bez doprovodné inzerce je zmíněná pravděpodobnost zkreslení informací bez uvedení na pravou míru.

Radniční periodika jsou ideálním a hlavně bezplatným místem pro navrhovanou rubriku o PID. V ní by byli občané informováni o aktuálních změnách v dopravě

ve svém regionu a zbytek prostoru by mohl být věnován dalším užitečným informacím a obecné propagaci PID. 85% všech pražských i středočeských radničních novin vychází s periodicitou 1 měsíc, proto je optimální interval této dopravní přílohy jeden měsíc. Jediným problémem je aktuálnost informací kvůli dlouhým termínům uzávěrek. Více v kapitole 4.4.

Vlastní periodika

V současné době vychází dvakrát týdně příloha Dopravního podniku hl. m. Prahy v bezplatném deníku Metro. Jedná se však spíše o propagaci samotného dopravce než celého systému PID. Proto by měl ROPID propagovat a informovat o PID také formou vlastní strany v některém regionálním deníku, který vykazuje velkou čtenost u cestujících. Ideální periodicitou je určený jeden den v týdnu. Pro co největší pokrytí cílové skupiny je vhodné zveřejňovat tuto přílohu ve více denících, což však naráží na finanční možnosti organizace. Více o vlastní novinové příloze v kapitole 4.4.

Další možností vlastní propagace je vydávání vlastního magazínu o PID. Takovým neoficiálním magazínem o pražské MHD je měsíčník DP-Kontakt, který je však určen

spíše zaměstnancům Dopravního podniku hl. m. Prahy a neinformuje komplexně o celé PID. Výhodnou a nejlevnější formou je vydávat toto periodikum ve spolupráci s některou z inzertních agentur, která by plně hradila náklady na tisk a distribuci magazínu ze zveřejněné inzerce. Podobný úspěšný příklad z praxe můžeme najít u Českých drah (magazín Grand Express). Obsah magazínu by byl plně v kompetenci organizace ROPID. Optimální periodicitou je jeden měsíc a distribučními místy mohou být předprodeje jízdenek, železniční stanice, stanice metra a informační střediska.

Dalším využitelným typem vlastního periodika je vydávání společného magazínu s hlavním městem Prahou a Středočeským krajem (odděleně nebo společně), kde by se soustředily veškeré informace o veřejných službách občanům na daném území.

4.3.4 Ostatní

Příležitostí pro další umístění propagace PID je mnoho, ve většině případů neznamená taková propagace žádné náklady na pronájem ploch, neboť se jedná zejména o objekty dopravců či měst a obcí, pro které by měla být propagace veřejné dopravy prioritou.

Pro propagaci PID mohou být s výhodou použity tyto **objekty dopravců**:

- střediska dopravních informací, ČD centra
- místa předprodeje jízdenek
- frekventované plochy železničních stanic a metra (zejména dlouhé chodby)
- železniční mosty, nadzemní tubusy metra, trakční sloupy elektrických drah
- měnírny, větrací šachty a jiné nadzemní objekty metra

ABFAHRT		čas	zpoždění	nást.	kolej
Křižanov		11. 57		3	5
		12. 05		1	1
		12. 07		2	3
Mor.		12. 20		3	5
	Zaječí	12. 22		1	1
Brod	Kolín	12. 24		2	2
	Skalice n. Svít.	12. 32		2	3

IDS JMK INTEGROVANÝ DOPRAVNÍ SYSTÉM JIHO-MORAVSKÉHO KRAJE

VLAKOVÉ LINKY IDS JMK

- S2** DOL. LHOTA - BLANSKO - ADAMOVI - BRNO hl. n. - SOKOLNICE-TELNICE - KRENOVICE horní nádraží
- S3** NÍHOV - TIŠNOV - KUŘIM - BRNO hl. n. - MODŘICE - RAJHRAD - VRANOVICE
- S31** TIŠNOV - DOUBRAVNÍK - NEDVĚDICE
- S4** BRNO hl. n. - STŘELICE - ROSICE U BRNA - ZASTÁVKA U BRNA - KRÁLICE NAD OSLAVOU
- S41** BRNO hl. n. - STŘELICE - MORAVSKÉ BRÁNICE - IVANČICE / - MORAVSKÝ KRUMLOV
- S6** BRNO hl. n. - SLAVKOV U BRNA - BUČOVICE
- R7** BRNO hl. n. - ROUSÍNOV - VYŠKOV NA MORAVĚ

Obr.70: Využití prostoru v odbavovací hale hlavního nádraží v Brně k propagaci IDS JMK.

Bezplatný prostor mohou také poskytnout **města a obce** těmito prostředky:

- úřady městských částí a obcí (distribuce i vyvěšení propagačních materiálů)
- obecní nástěnky pro vyvěšení aktualit a propagačních letáků, plakátů
- ostatní objekty jako nositele ploch pro propagaci PID

Další využitelnou veřejnou institucí může být Česká pošta a.s., v jejíž objektech či jejíž prostřednictvím mohou být distribuovány propagační letáky a další bezplatné informační materiály PID. Pro zachování či zlepšení dobré pověsti veřejné dopravy v Praze a okolí je vhodné zviditelňovat se jako hlavní organizátor dopravy při různých masových kulturních, sportovních a jiných společenských akcích, ať už formou informačních a propagačních stánků či přítomnosti maskota a loga se sloganem.

4.4 Propagace podle jednotlivých typů informací

Tato kapitola obsahuje návrhy a nástroje propagace pro jednotlivé typy informací. Výsledkem by mělo být lepší vnímání a srozumitelnější podání novinek a změn v dopravě cestujícím, stejně tak zlepšení dobré pověsti a obecného povědomí veřejnosti o PID. Stanoveny jsou technické a obsahové zásady pro jednotlivé nástroje propagace včetně vybraných vylepšení stávajících informací pro cestující.

4.4.1 Trvalé změny

Propagace trvalých změn patří mezi nejdůležitější, neboť každá změna má dopad na cestující a každá změna má své příznivce i odpůrce. Pro minimalizaci negativních ohlasů každé takové změny je nutné o ní informovat:

- s dostatečným předstihem
- srozumitelně (pro vyloučení zbytečných dotazů a připomínek)
- komplexně (nikdy by nemělo chybět zdůvodnění změny)
- v dostatečném množství (čím větší změna, tím rozsáhlejší propagace)

Obr.71: Billboard „garantováno – bez kolon“ k otevření nového úseku metra ve Vídni.

Jízdní řády

Součástí každého zastávkového jízdního řádu by se měl stát změnový řádek, který by stručně popsal typ změny a který by byl automaticky generován díky úpravě softwaru jízdních řádů a v součinnosti s navrhovanou **Databází trvalých změn** (viz kapitola 3.1.2). Cestující zajímá jízdní řád nejvíce právě v období změny, proto by při každé rozsáhlejší změně linky měly být zdarma k dispozici letáky s jízdními řády dotčených linek minimálně formou zestručněných linkových či souhrnných JŘ. Tyto letáky by měly být k dispozici ve vozidlech linky, které se změna týká. Dále v dotčených obcích či městských částech a na ostatních distribučních místech v oblasti, a to minimálně 1 týden před provedením změny a alespoň na jednom distribučním místě po celou dobu jejich platnosti.

33 x Na Padesátíku	21	22	52	22	52	22	52	21
35 U Hangáru	22	22	52	22	52	22	52	22
37 Terminál Sever 1	23	22	52	22	52	22	52	23
38 Terminál Sever 2	0							0
39 LETIŠTĚ RUZYŇĚ	1							1
# - na znamení od 20 do 4 hod.	2							2
x - na znamení	3							3
♣ - Zvýrazněné spoje zajišťuje nízkopodlažní vozidlo.	Tariff PID: Jízda s předem zakoupenou jízdenkou. Doplnkový prodej jízdenek s přírážkou u řidiče. Pásmo P je počítáno jako 2 tarifní pásma.							
Informace o změně jízdního řádu: Zavedení spojů								
O svátcích jede jako v neděli (†). Soft. CHAPS spol. s r.o.								

Obr.72: Výřez ze zastávkového JŘ s navrhovaným změnovým řádkem při trvalé změně.

Letáky a vývěsky

Při každé změně nesmí na zastávce chybět vývěska z popisem a důvodem změny (formou pouhého textu či barevného letáku s plánkem při větší změně). Při celostátních termínech změn se již osvědčilo vydávat souhrnný leták se stručným popisem změn. V každé oblasti by ho měl doplnit leták s podrobným popisem těchto změn včetně případného plánu linkového vedení. Letáky by měly svojí formou upoutat pozornost cestujícího a obsahem ho komplexně a „lidsky“ seznámit s důvodem změny a jejími důsledky. Případného volného místa by mělo být využito pro obecnou propagaci PID. Letáky by měly být k dispozici na všech navrhovaných distribučních místech v oblasti a samozřejmě také dostupné z internetu, minimálně 1 týden před změnou a jejich svěšení by bylo umožněno minimálně 1 měsíc po změně.

Ostatní opatření

Možností, jak dál propagovat trvalé změny, je téměř nekonečné množství a jejich úplné vyjmenování přesahuje rámec této práce. Vždy by však měla být propagaci trvalých změn věnována mimořádná pozornost a maximální snaha o oslovení veřejnosti. Jednotnou „tvář“ informacím o změnách by měla nastavit navrhovaná **Databáze trvalých změn** (viz kapitola 3.1.2), která zároveň zjednoduší a zrychlí tvorbu informačních materiálů a tiskových zpráv díky poloautomatizaci celého procesu.

Každé propagační opatření by mělo vyzdvihovat výhody změny a při zlepšení dopravní obsluhy též zviditelňovat snahu o zkvalitňování PID a tím i budování její dobré pověsti a rozšíření výhod oproti IAD. Při významných a pozitivních změnách by měly být pro propagaci využity i neobvyklé plochy a prostředky pro upoutání širší veřejnosti.

Při každé velmi významné změně (zavedení nové linky, zprovoznění nového úseku metra či tramvajové trati) by mělo být umožněno cestujícím vyzkoušet si novinku v první den provozu zdarma. Při takových příležitostech i při menších změnách zásadního významu by měli být v první dny po změně přítomni informátoři dopravce či ROPIDu v klíčových zastávkách a stanicích. Účinné je také využít vozidel PID v dané oblasti pro propagaci změny (vymezení dopravcem či provozovnou).

4.4.2 Výluky

Zásady pro propagaci výlukových opatření a dočasných změn se v mnohém podobají zásadám pro trvalé změny. Zejména to platí pro dlouhodobé výluky, které někdy trvají déle, než samotné trvalé změny. Jelikož musejí cestující při výluce často změnit svoje dopravní chování (použití náhradní dopravy, odklonové trasy, delší jízdní doba apod.), jsou výluky nepříjemnou komplikací, jejíž následky je potřeba minimalizovat kvalitními informacemi a jejich propagací.

Jízdní řády

Všechny výlukové jízdní řády jsou zvýrazněny žlutou barvou. Tento znak již vstoupil do povědomí většiny cestujících (viz Anketa). Problém je ale v tom, že cestující z jízdního řádu nepoznají, o jakou výluku se jedná (v případě minimální změny na dlouhé lince nemusí výluka cestujícího ovlivnit), ani kdy je předpokládán návrat k trvalému stavu. Proto je nutné zdokonalit vývěsné jízdní řády o následující informace, které mohou využívat prostor navrhovaného změnového řádku podobně jako u trvalých změn:

- **název výluky**
- **předpokládaný termín ukončení výluky**

32	Motol	02 32	33	33	21
36	K Vidouli	03 33	03 33	03 33	21
38	Nušlova	03 33	03 33	03 33	22
39	NOVÉ BUTOVICE	03 33	03 33	03 33	23
		0			0
	x - na znamení	1			1
	# - na znamení od 20 do 4 hod.	2			2
	♿ - Zvýrazněné spoje zajišťuje nízkopodlažní vozidlo.	3			3
Informace o změně jízdního řádu: Výluka Líbocná (cca do 1.9.2006)		Tarif PID: Jízda s předem zakoupenou jízdenkou. Doplňkový prodej jízdenek s přírazkou u řidiče. Pásmo P je počítáno jako 2 tarifní pásma.			
O svátcích jede jako v neděli (t).		Soft. CHAPS spol. s r.o.			

Obr.73 Výřez ze zastávkového jízdního řádu s navrhovaným změnovým řádkem při výluce.

Vývěsky a letáky

Vývěsky s popisem výluky a plánkem linkového vedení (zde musí být kladen zvláštní důraz na zveřejnění plánu i u méně komplikovaných výluk) by měly být přítomny na každé zastávce, kde může být cestující výlukou dotčen, a to nejméně dva dny před zahájením výluky. Na ostatních zastávkách postačí změnový řádek v jízdním řádu. Letáky u dlouhodobých a komplikovaných výluk by měly být přítomné na všech obvyklých distribučních místech v oblasti a též ve vozidlech na dotčených linkách po celý průběh výluky. V letácích by měl být zdůrazněn zejména plánovaný termín ukončení výluky a lidskou formou znázorněné příklady cestování v různých směrech. U výlukových informačních materiálů je bezpodmínečně nutná přítomnost alespoň stručného popisu výluky též v anglickém jazyce.

Ostatní opatření

Největší pozornost v oblasti informací by měla být věnována místům přestupu na prostředky náhradní dopravy. Cestující by měli být přirozeným způsobem navedeni na přestup (např. formou směrových cedulí, schémat přestupního uzlu, orientačních čar, stop na chodníku a vozovce atd.). V těchto místech by také v první den výluky měli být

přítomni informátoři dopravce, ROPIDu nebo místní samosprávy. Velkou úlohu v informování o výlukách hraje také místní tisk a distribuční a vývěsní místa městských částí nebo obcí.

Velký dluh je potřeba splatit na internetu, kde dosud neexistuje oficiální a úplný seznam aktuálních výluk v PID. ROPID totiž informuje pouze o výlukách na linkách dopravců mimo DPP a Dopravní podnik zase zveřejňuje pouze významnější výluky na svých linkách, takže o méně významných výlukách v Praze se cestující nedozví jinde než na zastávkách.

Pro zpřehlednění dopravní situace zejména ve výlukově exponovaných letních měsících by bylo vhodné kromě již vydávaných souhrnných letáků zveřejňovat též souhrnný seznam výluk na časové ose pro větší přehlednost o počtu právě probíhajících výluk. Podobně jako u trvalých změn je také možno uvažovat o zřízení **Databáze výluk PID**, která by zjednodušila, sjednotila a zautomatizovala tvorbu informačních materiálů, tiskových informací apod. Den po ukončení výluk, které znamenají kvalitativní zlepšení provozu PID je vhodné využít pro propagaci a zviditelnění PID.

4.4.3 Obecná propagace

Obecná propagace PID má vyplnit zbytek prostoru pro celkovou propagaci, který již není využit pro předchozí popsaná opáření. Výjimkou je tarif, jehož výňatek by měl být důsledně součástí každé zastávky PID. Obecnou propagací lze vhodně vyplnit nevyužitý prostor pro dopravní informace i reklamu a to ve všech typech těchto nástrojů.

Základní rozdělení obecné propagace:

- **PID versus IAD**
- **Dobrá pověst PID**
- **Osvěta cestujících**

PID versus IAD

Za účelem získání nových cestujících a udržení těch stávajících je nutné zdůrazňovat výhody PID oproti IAD a to zejména na plochách viditelných z automobilů, tedy v okolí pozemních komunikací, na vozidlech PID (s důrazem na zadní čela autobusů), v místech hromadných garáží a parkovišť a v kritických místech IAD (úseky častých kolon a dopravních nehod). Při umístění této propagace je však nutné dbát na bezpečnost silničního provozu.

Jako námět pro tvorbu tohoto druhu propagace by měl sloužit výčet výhod VHD v kapitole 3.2.2 a práce se statistickými údaji z provozu IAD zejména v Praze. IAD je pro Prahu velký problém, a proto by se zde mělo ve větší míře angažovat i hlavní město Praha. K další propagaci může posloužit názorné srovnání jízdních dob MHD a IAD

zejména přes centrum Prahy, zobrazování sugestivních fotografií (tramvaj předjíždějící kolonu aut, vážné dopravní nehody, rozčilující se automobilisté) a také důraz na ekologické cítění obyvatel.

Větší míra propagace musí být aplikována také u parkovišť P+R, které pomáhají zadržet část IAD na okrajích Prahy. Výhody jejich použití by měly být zveřejňovány hlavně v okolí příjezdových komunikací do hlavního města s důrazem na porovnání jízdních dob MHD a IAD při cestě do centra. Minimální povědomí (viz Anketa) je o pojmu K+R, jehož propagace povede ke správnému používání těchto míst.

Dobrá pověst PID

Povědomí o práci organizace ROPID je velmi nízké (viz Anketa), neboť většina cestujících má jako organizátora pražské MHD stále zafixován Dopravní podnik hl. m. Prahy. Pro zvýšení povědomí o ROPIDu je nutné zviditelňovat PID a její tvůrce všemi dostupnými prostředky. Velkou zásluhu na správném vnímání PID veřejností může mít navrhovaný jednotný vzhled zastávek, a vozidel včetně důsledného používání jednotných barev a loga.

Pro budování dobré pověsti PID a tedy i veřejné dopravy obecně je nutné zapojit také smluvní **dopravce** a místní **samosprávu**. Samospráva by měla obecně upřednostňovat PID nejen svými rozhodnutími, ale i propagací pomocí obecně prospěšných témat. Úkolem dopravců by bylo poskytnout prostor pro propagaci PID a prezentovat novinky ve svém vozovém parku.

Dalšími důležitými tématy pro dobrý obraz PID jsou informace o stavebních a technických novinkách v dopravě, dopravní výchova dětí (jak správně cestovat, přiblížit městskou dopravu pomocí her a komiksů) a PID jako atraktivní a moderní forma dopravy pro mladou generaci, neboť právě mladí lidé mohou v pozdějším věku utéci do automobilů. Na mnoho lidí zapůsobí také využití známých osobností pro propagaci PID.

Samostatnou kapitolou jsou informace pro **zahraniční turisty**. Ve srovnání s ostatními evropskými metropolemi Praha v cizojazyčných informacích stále pokulhává. Jejich rozšíření by mělo být prioritou zejména v turisticky atraktivních oblastech (centrum Prahy, kulturní a přírodní památky v okolí Prahy). Největší pozornost by ale měla být věnována ve styčných bodech (Letiště Ruzyně, Hlavní nádraží, Nádraží Holešovice, ÚAN Florenc), kde je důležité zapůsobit na první dojem zahraničního turistu a upřednostnit zde PID před ostatními druhy dopravy.

Obr.74: Označení vlaků v IDS JMK zvenku (vlevo) a zevnitř nad každými dveřmi (vpravo).

Osvěta cestujících

Jak podle provedené ankety, tak podle osobních zkušeností panuje ve veřejnosti všeobecně malé povědomí o cestování PID v poměru k intenzitě jejího používání. Cílem tohoto druhu propagace je povědomí zvýšit, pomoci cestujícím pochopit některé detaily a naučit je správně cestovat tak, aby z toho měli přínos nejen cestující, ale i dopravci, potažmo pak celý systém.

Nejdůležitější kapitolou v této části je povědomí o **tarifu**. Zejména při jeho změně v roce 2005 se ukázaly důsledky nedostatečného a málo srozumitelného informování o nových tarifních podmínkách. Významným faktorem při propagaci tarifních podmínek je srozumitelnost. Cestující by měli dostat příklady cen jízdného při různých typech cest. Stručné informace o tarifu by se měly stát standardem pro každou zastávku PID. Při tarifní propagaci by měly být upřednostňovány dlouhodobé časové jízdenky a více propagována možnost jejich získání. Zejména v příměstské autobusové dopravě dochází k nadměrným zdržením při odbavování z důvodu malého podílu předplatních jízdenek. Zejména v mimopražských oblastech je nutné vzhledem ke zkušenostem z provozu apelovat na cestující, aby si při placení od řidiče odebírali jízdenky. Samozřejmě velká část této propagace by měla být věnována boji proti černým pasažérům, proto by každé vozidlo mělo obsahovat výraznou informaci o postihu za černou jízdu včetně obecné prospěšnosti dodržování tarifních podmínek.

Dalším nedostatkem, který by měla propagace pomoci odstranit, je malé povědomí o garantovaných **přestupech**, o možnostech přestupů a návaznostech obecně a o **noční dopravě**. Pomocí informací o garanci přestupů a názorných příkladů výhodného cestování by došlo k zefektivnění jízdních dob cestujících i obsazenosti jednotlivých spojů. U noční dopravy je nutné vybavit všechny přestupní uzly včetně toho centrálního příslušnými informacemi o návaznostech a celé síti noční dopravy. Větší využívání nočních linek by také přinesla dostupnost jízdních řádů v kulturních a zábavních zařízeních, například formou skládací kartičky podobně jako u železnice v PID.

Osvěta by však neměla být určena jen obyčejným cestujícím, ale též jednotlivým úředníkům místních samospráv a dalších institucí, které nějakým způsobem rozhodují

o veřejné dopravě. Často se zde při projednávání dopravních opatření naráží na nedostatečné znalosti a nepochopení problematiky PID. Proto je nutné provádět průběžná školení příslušných zaměstnanců včetně osvětových přednášek a prezentací.

Obr.75: Označení garantovaného přestupního uzlu v německém Kasselu.

Víkendová doprava může být podpořena propagací zajímavých turistických lokalit v dosahu PID, tipy na výlety bez auta, vydáváním turisticko-dopravních map, zvýšením povědomí o cyklobusu, přívozech, lanové dráze. To vše s cizojazyčným doprovodem a ve spolupráci s Pražskou informační službou, Klubem českých turistů a dalšími provozovateli kulturních či přírodních památek v regionu.

Další témata osvěty cestujících jsou uvedena v tomto výčtu:

- bezpečnost v hromadné dopravě (zásady správného cestování, prevence nehod a úrazů, zejména u dětí a mládeže, ohleduplnost mezi cestujícími, následné urychlení přepravy)
- vandalismus v dopravních prostředcích (údaje o následcích, apel na cestující pro jeho prevenci)
- kriminalita v MHD (upozorňovat na kapesní krádeže v místech nejčastějších případů a v místech vysoké koncentrace turistů – odlehčujícím způsobem)
- cestování na železnici (výhody a specifika drážní dopravy)
- otázky a odpovědi (vysvětlení technických a provozních detailů, které jsou zdánlivě negativní a které mohou být zdrojem kritiky PID)
- cyklisté a MHD (provozní a tarifní podmínky přepravy jízdních kol, tipy na cyklovýlety s využitím metra)
- využití výstavby infrastruktury PID pro propagaci novinky (plakáty na stavebních

ohradách apod.)

- vývoj a výsledky preference MHD (včetně záměrů do budoucna)
- záměry do budoucna (na co se mohou cestující těšit v blízké budoucnosti, zveřejňování zamýšlených koncepčních změn při projektování dopravy)

Obr.76: „Cool je něco jiného“ – propagační leták v německém Saarbrückenu.

4.5 Výsledky půlroční praxe v organizaci ROPID

V období listopad 2005 – červen 2006 jsem měl možnost pracovat v organizaci ROPID, a to v oddělení informatiky (1.11. - 31.12.2005) a v oddělení organizace dopravy (1.1. - 30.6.2006). Během této praxe zejména při projektování dopravy v oblasti Prahy 10 a Prahy – východ mi bylo umožněno vyzkoušet některé experimenty při propagaci a informování cestujících. Výsledkem jsou praktické zkušenosti, poznatky a nápady pro další možné využití v činnosti této organizace.

4.5.1 Uskutečněné

Během půlroční praxe v organizaci ROPID mi bylo mimo běžnou činnost umožněno uskutečnit následující návrhy na propagaci a informace pro cestující:

Databáze trvalých změn

Kompletní návrh je zpracován v kapitole 3.1.2.

Propagační leták při zavedení nové linky PID č. 240

Propagační leták ve formátu A4 (viz příloha č. 3) byl vytvořen pro zviditelnění nové linky PID č. 240 k 1.12.2005. Letáky byly na základě dohody s dopravcem HOTLINER,

s.r.o. vyvěšeny ve všech autobusech této společnosti. V letáku je zdůrazněn základní účel a výhody spojení pomocí nové linky. Jádrem letáku je seznam všech zastávek s vyznačenými přestupy, neboť právě tato linka díky své tangenciální povaze protíná mnoho radiálních linek, tedy možnosti přestupu jsou zde obzvlášť důležité. Zvýrazněn je také snadno zapamatovatelný interval, díky čemuž lze do této linky přilákat více cestujících i při poměrně dlouhých intervalech. Provoz linky předčil očekávání a již ve dvou termínech změn byl posílen. Snad na tom má malou zásluhu i tento leták.

Informační vývěsky při celostátním termínu změn k 26.2.2006

Smyslem použití této běžné metody při informování cestujících o změnách v PID bylo propagovat i drobné pozitivní úpravy provozu na některých linkách. Současně používanými postupy v informování by se o těchto změnách cestující dověděli až po případném porovnání starého a nového jízdního řádu. Cílem těchto vývěsek tedy bylo upozornit na pozitivní změny na vybraných linkách a tím vylepšit obraz PID na veřejnosti.

Vývěsky ve formátu B5 (viz příloha č. 4) byly zpracovány pro změny v oblasti Prahy 10 a umístěny na frekventovanější zastávky dotčených autobusových linek. Vývěsky byly záměrně umístěny mimo běžný prostor skříňě označnicku tak, aby si jich cestující všimli i z větší vzdálenosti. Obsah vývěsek byl volen jako kompromis mezi přehledností a co největší popisností.

Sledováním reakcí cestujících na zastávkách byl prokázán jednoznačně pozitivní účinek tohoto druhu informací. Cestující si vývěsky četli se zájmem a v hojném počtu a byli tak informováni o něčem, čeho by si jinak pravděpodobně nevšimli a tedy ani neocenili. Pro rutinní používání vývěsek i u dalších drobnějších změn je prokázána bezproblémová spolupráce s vývěscem (DP hl. m. Prahy), ovšem za předpokladu aktivního přístupu ze strany ROPIDu.

	Dopravu zajišťuje:
	
 Dopravní podnik hl. m. Prahy, a.s. Sokolovská 217/42, 190 22 Praha 9	
	Dopravu zajišťuje:
	
 Dopravní podnik hl. m. Prahy, a.s. Sokolovská 217/42, 190 22 Praha 9		
Vážení cestující, dovolujeme si Vás upozornit na změnu jízdních řádů linek PID od zahájení provozu dne 27. února 2006.			Vážení cestující, dovolujeme si Vás upozornit na změnu jízdního řádu linky PID č.:				
Linka č. 155 Želivského - Sídlíště Malešice V souvislosti s posílením linky č. 188 se ruší spoje v pracovní dny s odjezdem ze zastávky „Želivského“ v 17:00 a 17:30.			188 od zahájení provozu dne 27. února 2006.				
Linka č. 188 Želivského – Kavčí hory Posiluje se provoz v pracovní dny v obdobích cca 13:30 - 14:30 a 16:30 - 17:30. V těchto obdobích se zkracují intervaly ze 7,5 na 6 minut.			Posiluje se provoz v pracovní dny odpoledne v následujících obdobích: Spojě s odjezdem ze zastávky „Želivského“ směr Kavčí hory: - zkrácení intervalu v období cca 13:45 – 14:15 ze 7,5 na 6 minut - zkrácení intervalu v období cca 16:30 – 17:45 ze 7,5 na 6 minut				
Linka č. 239 Želivského – Rektorská V pracovní dny v období cca 16:30 - 20:30 dochází k posunutím spojů pouze ve směru „Želivského“ z důvodu časové koordinace s linkou č. 188.			Spojě s odjezdem ze zastávky „Kavčí hory“ směr Želivského: - zkrácení intervalu v období cca 14:00 – 14:30 ze 7,5 na 6 minut - zkrácení intervalu v období cca 16:00 – 16:30 ze 6 na 5 minut - zkrácení intervalu v období cca 16:30 – 17:30 ze 7,5 na 6 minut - zkrácení intervalu v období cca 18:00 – 19:30 z 10-15 na 7,5-10 minut				

 Regionální organizátor Pražské integrované dopravy Rytířská 10, PRAHA 1 ☎ 234 704 520, 234 704 522		Víříme, že tato sdělení spatříte s pochopením Ing. JIŘI PROKOP v. r. ředitel		
 Regionální organizátor Pražské integrované dopravy Rytířská 10, PRAHA 1 ☎ 234 704 520, 234 704 522		Víříme, že tato sdělení spatříte s pochopením Ing. JIŘI PROKOP v. r. ředitel	

Obr. 77: Ukázky vývěsek k termínu změn 26.2.2006.

Komplexní informace na zastávkách v obvodu města Říčany

Město Říčany je specifická oblast v mimopražské části PID s rozšířenou autobusovou i vlakovou dopravou, dříve zde fungoval samostatný provoz MHD. Proto byly Říčany vybrány pro zkušební provoz „rozšířeného informování cestujících na zastávkách“. Cílem bylo informovat cestující pomocí plánu linkového vedení o provozu linek PID v Říčanech a pomocí vývěsky o tarifu PID, urychlení nástupu do vozidel, možnostech obstarání jízdních dokladů a o kontaktech pro další informace a případné stížnosti.

Součástí každé zastávky v obvodu města Říčany se tak stal plánek linkového vedení s barevným vyznačením jednotlivých linek a všech zastávek a vývěska s tarifními a dalšími praktickými informacemi o PID (viz příloha č. 5). Obě vývěsky jsou ve formátu B5, tedy ve standardním formátu zastávkového jízdního řádu.

Problém při instalaci vývěsek nastal v důsledku používání nestandardního (menšího) formátu pro jízdní řády správcem zastávek (Connex Praha, a.s.). Z tohoto důvodu bylo nutné vývěsky na některých zastávkách zmenšit a ne všude tak byly vyvěšeny tyto materiály v požadované kvalitě a velikosti. Umístěním těchto vývěsek byl alespoň částečně realizován návrh na stoprocentní využití informačních a reklamních ploch na zastávkách.

Obr.78: Vývěsky pro všechny zastávky PID v Říčanech.

Informační letáky při zprovoznění stanice metra Depo Hostivař

V souvislosti se zprovozněním stanice metra Depo Hostivař dne 28.5.2006 byly mimo jiné vytvořeny letáky formátu A4 (viz příloha č. 6), jejichž hlavní náplní byly jízdní řády dotčených autobusových linek. Jelikož se změna nejvíce dotkla linek v oblasti Uhřetěvesi, obsahoval první leták výňatek z jízdních řádů městských linek, projíždějící Uhřetěvesi s důrazem na přestupní bod Nové náměstí. Zbytek místa byl zaplněn schématem linkového vedení v oblasti Uhřetěvesi, schématem rozmístění zastávek v uzlu Depo Hostivař a zastávkovým jízdním řádem metra ve stanici Depo Hostivař. Druhý leták

obsahoval výňatky z jízdních řádů příměstských a mimoměstských linek PID, kterých se dotkla popsaná změna. Tento leták byl vytvořen ve spolupráci s oddělením propagace v ROPIDu.

Letáky byly distribuovány do většiny dotčených městských částí a do částí mimopražských obcí formou donášky na úřad a jejich zasláním elektronickou poštou včetně zveřejnění jako přílohy Uhřetěveského zpravodaje. V terminálu Depo Hostivař byly letáky k dispozici u přepravního manipulanta, dále ve Střediscích dopravních informací ve stanicích metra Muzeum a Můstek, na internetových stránkách ROPIDu a také v příměstských autobusech na dotčených linkách.

Hlavním problémem byl velký zájem cestujících o tyto letáky, takže brzy byly rozebrány a na mnoho cestujících se nedostalo. Dalším problémem bylo neexistující distribuční místo u vstupu do metra – zde je nutné instalovat speciální stojany. Praxe ukázala, že při takové změně je u cestujících nejoblíbenější podrobný leták s komplexními informacemi a jízdními řády, který si mohou odnést domů. Dalším poučením je fakt, že distribuce propagačních letáků by měla začít nejpozději týden před provedením změny (technologické časy dopravců a místních samospráv). Více úsilí by také mělo být věnováno přímé distribuci letáků cestujícím v hlavním místě změny.

4.5.2 Navrhované

Kromě výše uvedených realizovaných návrhů také zůstalo několik návrhů nerealizováno z technických, časových či jiných důvodů.

Noční provoz – skládačka

Stejně jako již tradiční kapesní skládačky s jízdními řády železničních tratí v PID je navrženo vytvoření podobné skládačky stejného formátu se souhrnnými informacemi o nočním provozu PID. Navrženo je jednotné logo nočního provozu (viz příloha č. 8), které může být využito také na dalších informačních materiálech i na zastávkách a ve vozidlech jako identifikační prvek produktu Noční provoz. Distribuce by měla být zajištěna nejen na obvyklých distribučních místech informačních materiálů, ale i v místech večerní koncentrace lidí, tedy kulturní zařízení (divadla, kina, koncertní sály), dále restaurace, bary apod. Kartička by obsahovala tyto prvky:

- výňatky z jízdních řádů všech nočních linek PID
- vyznačení garantovaných přestupů
- schéma linkového vedení nočního provozu
- první a poslední spoje železnice v PID
- první a poslední spoje metra
- zvýraznění nočního spojení na Letiště Ruzyně
- stručné informace o tarifu PID
- kontakty pro další informace a případné stížnosti

Vlastní příloha regionálního deníku

Vypracován byl návrh na obsah vlastní přílohy ROPIDu ve vybraných regionálních denících, nejlépe ve vybraném bezplatném deníku, distribuovaném hlavně ve stanicích metra, podobně jako vlastní příloha „DP pro Vás“ Dopravního podniku hl. m. Prahy. Vlastní příloha s jednotnou identifikující hlavičkou v barvách PID včetně loga a poutavých doprovodných fotografií by vycházela jednou týdně ve stanoveném dnu. Formát přílohy by byl shodný s jednou stranou novin a obsahem by byly tyto **hlavní rubriky** (seřazeno podle důležitosti):

- aktuální trvalé změny (z Databáze trvalých změn, popis změn, plánek, příklady výhodného cestování)
- aktuální výluky (z Databáze výluk, popis změn, plánek, další mimořádnosti)
- tarifní okénko (vysvětlování tarifních zásad, výhody integrace)
- osvěta cestujících (zajímavosti z provozu PID, zásady správného cestování)
- technické a stavební novinky (vozový park, rekonstrukce, novostavby)
- dopisy cestujících (otázky a odpovědi)
- ostatní obecná propagace (tipy na výlety, průběžná propagace již provedených změn, představujeme pracovníky ROPIDu atd.)

Vlastní příloha radničních novin

V oblasti PID vychází velké množství novin a magazínů jednotlivých obcí a městských částí, které jsou velkou příležitostí jak bezplatně a cíleně oslovit širokou veřejnost. Vlastní příloha jednotlivých radničních novin by měla jednotný vzhled a variabilní obsah podle jednotlivých oblastí (proměnné informace o lokálních změnách a výlukách) pomocí využití navrhované databáze trvalých změn a výluk. Ostatní náplň přílohy by byla jednotná pro všechna periodika. Struktura této náplně by byla podobná nebo shodná s navrhovanou vlastní přílohou deníků. Příloha by vycházela jednou měsíčně (85% periodik takto vychází). Důležité je klást důraz na aktuálnost vzhledem

k dlouhým termínům uzávěrek jednotlivých novin. Aktuálnost je problematická zejména u výluk. Ty jsou schvalovány ve velmi krátkých termínech, a proto by bylo vhodné též přikládat k radničním novinám zvláštní přílohu s aktuálními výlukami, která by nebyla tolik závislá na brzkých termínech uzávěrek jednotlivých novin. Příloha č. 7 obsahuje navrhovaný obsah této přílohy pro všechna vydání v průběhu jednoho roku.

Obr.79: Návrh jednotné hlavičky samostatné přílohy v radničních novinách.

Návrh doplnění informačních a naváděcích prvků v terminálu Depo Hostivař

Ke dni 28.5.2006 byl v souvislosti s otevřením stanice metra Depo Hostivař otevřen též přilehlý autobusový terminál. Příloha č. 1 obsahuje stávající vybavení informačních a naváděcích prvků v tomto terminálu. Její součástí je také návrh na doplnění těchto prvků tak, aby byl zajištěn kompletní informační servis pro cestující a prostor pro propagaci PID s důrazem na elektronické aktuální informace o jízdních řádech metra a ostatních návazných linek. Návrh může být modelovým příkladem pro ostatní uzly.

Obr.80: Současné vybavení terminálu Depo Hostivař informačními prvky.

5 Závěr

Všechny vytýčené cíle práce byly ve větší či menší míře splněny. Větší rozsah práce je způsoben snahou o komplexní zmapování dané problematiky z různých úhlů pohledu a uvedení inspirativních příkladů úspěšné propagace v zahraničí. Práce by se měla stát zdrojem inspirace pro jednotlivé poskytovatele služeb veřejné dopravy, ale i pro odpovědné instituce státní správy a samosprávy při vlastním procesu propagace.

Na příkladu programu kvality služby Dopravního podniku hl. m. Prahy je navrženo rozšíření standardů kvality jak v úrovni obsahové, tak v úrovni lokální, a to na celou oblast Pražské integrované dopravy. Využitelné jsou uvedené poznatky z podobných standardů v Německu.

Provedením a zpracováním anketního průzkumu o povědomí cestujících o Pražské integrované dopravě vyšlo najevo několik námětů pro napravení nedostatků v oblasti informování cestujících a dopravní osvěty. Průzkumu se zúčastnilo celkem 291 respondentů. Tento reprezentativní vzorek ukázal slabiny současného informování cestujících a propagace, zejména u obecného povědomí o systému (neznalost organizátora, nízké povědomí o přepravě jízdních kol, o místech krátkodobého zastavení K+R atd.). Anketa potvrdila strmý nárůst využívání internetu jako zdroje dopravních informací. Dále byly získány inspirativní návrhy na zlepšení informování cestujících.

Značný prostor je v této práci věnován příkladům úspěšné propagace veřejné dopravy v dopravně vyspělých evropských zemích (Německo, Rakousko, Švýcarsko, Francie). Tento výčet má sloužit jako zdroj nápadů pro propagaci v České republice.

Na základě několikaleté praktické zkušenosti s provozováním vlastních internetových stránek o trvalých změnách ve středočeské autobusové dopravě je navržen jednotný systém informování o trvalých změnách ve veřejné dopravě jako nástavba Celostátního informačního systému.

V diplomové práci je dále zpracován soupis témat a způsobů obecné propagace veřejné dopravy s důrazem na vyjmenování výhod oproti individuální automobilové dopravě. Tyto výhody by měly být dostatečným podkladem pro propagaci, která by pomohla nenásilnou formou přesvědčit část automobilistů o výhodnosti využívání veřejné dopravy alespoň pro některé cesty.

V poslední části jsou zpracovány zásady propagace pro jednotlivé typy informací na modelu Pražské integrované dopravy. Navrženo je použití jednotlivých prvků systému, dále systém pro využívání prostoru k propagaci, zásady a specifika pro jednotlivé typy informací včetně některých jejich vylepšení. To vše uzavírají praktické poznatky a vlastní

návrhy na propagaci včetně jejich částečné realizace během půlroční praxe v organizaci ROPID.

Věřím, že v případě realizace návrhů a příkladů z této práce získá veřejná doprava v České republice lepší pověst, větší oblibu u cestujících a vyšší konkurenceschopnost vůči individuální automobilové dopravě.

Seznam příloh

1. Schéma informačních a naváděcích prvků v dopravním terminálu Depo Hostivař
2. Anketní formulář
3. Leták k zavedení linky č. 240
4. Vývěsky únor 2006
5. Vývěska Říčany březen 2006
6. Leták Depo Hostivař (městský)
7. Informace v radničních novinách – náplň v průběhu roku
8. Noční doprava - logo

Seznam použité literatury

Ročenka dopravy 2004, 2005 (ÚDI Praha)

Norma ČSN EN 13816

Program kvality služby v Dopravním podniku hl. m. Prahy, a.s., Standardy kvality (DPP, 2004)

Průzkum kvality poskytovaných informací v Pražské integrované dopravě (Chmela, Zajíček, 2002)

Zadávací podmínky pro provozování autobusových linek v systému Pražské integrované dopravy (ROPID, 2005)

Qualitätsstandards im MVV-Regionalbusverkehr (MVV, 2004)

Mindeststandards im Busverkehr (Der Nahverkehr, 2002)

Qualitätsstandards im Verkehrsverbund Berlin-Brandenburg (VBB, 2005)

VVO Verbundbericht 2005 (VVO, 2006)

Informační a propagační materiály dopravců a dopravních systémů

Internetové stránky:

www.dpp.cz

www.ropid.cz

www.cd.cz

www.dpmb.cz

www.dpmlb.cz

www.kordis-jmk.cz

www.wienerlinien.at

www.portal.idos.cz