
Bohumír Vojtíšek

GRADA PUBLISHINGBohumír Vojtíšek

100 let

a historie

autobusového
dispečinku

v Praze
autobusů

Obsah
:	 Předmluva	 6

” 	 Úvod	 10
01 	 Před vznikem samostatného autobusového dispečinku	 12
02 	 Vznik a vývoj samostatného dispečerského útvaru	 20
03	 Organizační struktura autobusového dispečinku nejen v datech a číslech	 26
04	 Trocha teorie – obecné zásady operativního řízení hromadné dopravy	 48
05	 Trocha praxe – typický pracovní den dispečera	 52
06	 Pracovní podmínky, kvalifikační předpoklady, vzdělávání	 62
07	 Uniformy			 68
08	 Vývoj materiálně-technického zabezpečení (řídicí nástroje, pomůcky, zázemí)	 76
09	 Dispečerská vozidla			 90
10	 Každá doba má svá specifika aneb Od společenské angažovanosti přes školství 			
	 až ke komerční činnosti	 	 108
11	 Významné akce	 122
12	 Kalendárium aneb 100 + 1 rok pražské autobusové dopravy	 156
13	 Doslov	 196

4

Předmluva

:

V roce 2025 si připomínáme sto let pražské městské
autobusové dopravy, přesněji 100 + 1 rok. Připadá vám
zvláštní připomínka sta let a jednoho roku? Že to je divné
výročí? Ano i ne. Historie není vždy jen přímočará, ale
mnohdy obsahuje i komplikace a zvraty. A nejinak tomu
bylo u pražské autobusové dopravy.

Poprvé v pražských ulicích motory autobusů, tedy dobovou
terminologií automobilních omnibusů, zaburácely
7. března 1908 na lince vedené z Malostranského náměstí
přes Nerudovu ulici na Pohořelec. O tři měsíce později se
výchozí bod první autobusové linky posunul na Křižovnické
náměstí a na Malou Stranu přejížděly autobusy přes Karlův
most, na němž nahradily neúspěšnou tramvajovou dopravu.

Ve své době ale byla periodická silniční doprava teprve
v plenkách a technika ještě nebyla připravena na náročnou
a každodenní službu cestujícím. Příliš často zůstávaly
autobusy na trase stát kvůli technickým závadám a stávalo se,

Práce dispečera je běžnému

cestujícímu skryta, ale její význam

bychom plně pocítili, pokud

by nefungovala

Plán sítě autobusů
z roku 1937 dokumentuje

tehdejší autobusovou
síť doplněnou o jednu
trolejbusovou linku K.

Vidíme zde, že autobusové
linky navazovaly na linky

tramvajové a obsluhovaly
pražská předměstí

6

že Elektrické podniky nemohly vypravit žádný provozuschopný omnibus a doprava byla i po více dnů
odříkána. V září roku 1909 skončila pravidelná doprava přes Karlův most, 17. listopadu 1909
po nebezpečné technické závadě už následovalo úplné zastavení provozu na celé lince, a tak po
půldruhé sezóně skončila autobusová ouvertura v Praze.

Pro další běh událostí je rozhodující přijetí zákona č. 114/1920 Sb. o Velké Praze. Datum vzniku nového
správního celku bylo stanoveno na 1. ledna 1922. K Praze bylo připojeno 37 obcí a osad. Počet obyvatel
Prahy se ztrojnásobil na 676 000 obyvatel, zatímco rozloha města se zvětšila osmkrát a dosáhla plochy
171,64 km². Je zřejmé, že takto rozsáhlé území nebylo technicky ani ekonomicky možné plně obsloužit
zavedenou tramvajovou dopravou. Bylo nutné se poohlédnout po doplňkovém dopravním prostředku
– a tím se staly autobusy.

Počátek stoleté kontinuální historie městské autobusové dopravy v Praze náleží k datu 21. června 1925.
Od té doby si po celou řadu desetiletí autobusová trakce podržela svou doplňkovou roli a působištěm
autobusů se stala především pražská předměstí.

Na tomto místě je třeba připomenout, že období druhé světové války a následující 40. a 50. léta
20. století byla plně ve znamení nedostatečné údržby autobusů. Tento neduh nijak nevybočoval
z technického vyčerpání zřetelného i na celostátní úrovni. Československý hospodářský propad

7

Dispečerský doprovod autobusu
překryvné linky č. 136
při zahájení provozu této linky
dne 19. července 1965

roku 1963 vedl až k odvolání třetí pětiletky a pro centrálně řízené hospodářství byly na roky 1963
až 1965 stanoveny provizorní jednoroční plány.

Československý restart se odrazil i v pražské městské dopravě. Dnešní terminologií můžeme říct, že
roku 1964 nastoupil do funkce ředitele Dopravního podniku hlavního města Prahy na tehdejší poměry
velmi mladý, teprve sedmatřicetiletý krizový manažer Ing. Mikuláš Lacek. Pod jeho vedením se začal
Dopravní podnik restrukturalizovat a autobusová doprava v souladu s dobovými trendy nabývala na
významnosti nejen oproti upozaďované trolejbusové trakci, ale v prvé řadě plně převzala obsluhu nově
budovaných sídlišť. K preferenci autobusové trakce přispěla v té době nemalou měrou i levná nafta.

Polovina 60. let v autobusové dopravě znamenala strmý nárůst počtu, a tedy i vypravenosti autobusů
a také vznik nových překryvných autobusových linek, které se svým významem vyrovnaly tramvajové
dopravě. Poté následovalo rozšíření vozového parku o nový typ autobusu, a to o třídveřové vozy typu
ŠM 11 s automatickou převodovkou. Na celopodnikové úrovni došlo na podzim roku 1964 k rozdělení
trakcí na samostatné dopravní závody (závod 1 – Elektrické dráhy, závod 2 – Autobusy a trolejbusy).
Rovněž již probíhaly přípravy na stavbu podpovrchové tramvaje, následně projekčně změněné na metro.
Vrcholil také útlum trolejbusové dopravy, jejíž konec nastal roku 1972.

A konečně si připomeňme i změny na městské úrovni, kdy v letech 1960 a 1968 bylo k metropoli
přičleněno několik dalších přilehlých obcí. Významný krok nastal 7. ledna 1966, kdy byla zahájena
stavba podpovrchové tramvaje, s čímž následně souvisela i příprava výstavby II. severojižní magistrály,
která měla být podle projektu z roku 1964 součástí „roštového systému autodráhových komunikací“.
Nemůžeme opominout ani nastupující boom automobilové dopravy, v dopravní špičce pracovních
dnů téměř paralyzující hromadnou dopravu v centru města. Není proto překvapením, že roku 1969
už vznikaly první vyhrazené jízdní pruhy pro autobusy vyznačené v samostatném tramvajovém pásu.

8

Bez uzardění můžeme konstatovat, že z dopravněkoncepčního hlediska koncem 60. let 20. století
nezůstal v pražské dopravě kámen na kameni. Je logické, že po smršti změn bylo nutné nově řešit
i operativní řízení autobusové dopravy. Autobusový provoz už nebyl přílepkem k tramvajové síti
a měl dost svých problémů vyžadujících operativní řízení oddělené od tramvajového provozu.
Zatímco u tramvají dominovaly problémy zapříčiněné energetikou a vrchním vedením, u autobusů
se v centru pozornosti objevovaly mimo jiné problémy s nepostačujícími plochami pro deponování
vozidel, s vysokou poruchovostí odlišně koncipovaných vozů řady ŠM 11 a následně s nevypravenými
vozidly a vynechanými spoji. Tato problematika logicky vyústila ve vznik samostatného autobusového
(a zpočátku i trolejbusového) dispečinku, který se od 1. ledna 1969 vyčlenil jako samostatný útvar
delimitací ze stávajícího útvaru dispečerského řízení.

K historii pražského autobusového provozu již byla vydána celá řada stále ještě dostupných titulů
od osvědčených autorů (Linert, Fojtík, Mara a další) a stručné kalendárium 100 + 1 roku autobusové
dopravy čtenář nalezne i v závěru této publikace. Přesto, jak jsme si popsali na předchozích řádcích,
nalézáme dosud nezpracované téma – a tím je dispečerské řízení. Dlouhý vývoj služeb našim cestujícím
i rozmach silniční dopravy si vynutil vznik specializovaného pracoviště, bez kterého bychom si nyní
jubilující autobusy s již stoletou tradicí nedovedli představit. Práce dispečera je běžnému cestujícímu
skryta, ale její význam bychom plně pocítili, pokud by nefungovala. Běžně uzavřené dveře dispečerských
stanovišť nám v této publikaci pootevře člověk nadmíru povolaný – odborník, pamětník, zvídavý
člověk a také zkušený praktik – Ing. Bohumír Vojtíšek. Rád mu předávám slovo a čtenářům přeji zábavu
i poučení.

Miroslav Bureš

Přes Smetanovo nábřeží
byla trasována překryvná
autobusová linka již
od roku 1964; o pět let
později zde byl vyznačen
vyhrazený jízdní pruh
pro autobusy vedený
po tramvajovém pásu.
Snímek byl pořízen
v druhé polovině 70. let
20. století

9

Úvod
”

Měl jsem štěstí na skvělého zaměstnavatele. Ohlédnu‑li
se zpět, vidím svou téměř šestačtyřicetiletou profesní
dráhu dispečera. K dispečerskému řízení autobusové
dopravy jsem nastoupil 15. srpna roku 1977, prošel
všemi úrovněmi od postu traťového dispečera až
na pozici vedoucího odboru řízení provozu. Svou
dispečerskou činnost jsem uzavřel v závěru roku 2023.

Blížící se sté výročí autobusové dopravy v Praze i fakt,
že v žádné dosud vydané publikaci o městské dopravě
nikdy nebyla o mé profesi obsáhlejší zmínka, ve mně
evokovaly úvahu, že opráším listy kronik, které jsme
s kolegy vedli. Zájemce o historii dopravy nechávám
nahlédnout pod pokličku dispečerské činnosti, která je
nedílnou součástí každodenního provozu autobusových
linek.

V jednotlivých blocích publikace je podchycen vývoj
dispečerského útvaru proložený vážnými i nevážnými
příhodami, které nám život přinesl a jež jsou kořením
dlouhých a mnohdy vyčerpávajících směn.

Zpracování této publikace napomohl dopravní
ředitel DPP Ing. Jan Barchánek, za což mu patří velký
dík. Mé poděkování patří i bývalým a současným
zaměstnancům dispečinku, kteří mi ochotně poskytovali
i své vzpomínky a poznatky. Zvláštní poděkování náleží
také Ing. Robertu Marovi z Archivu Dopravního
podniku hl. m. Prahy.

Autor

10

Na snímku z roku 1999 je autor
publikace Ing. Bohumír Vojtíšek,
tehdy ve funkci vedoucího
odboru řízení provozu, zachycen
při rozhovoru s tehdejší tiskovou
mluvčí DPP Mgr. Zuzanou
Knoblochovou před autobusem
Karosa upraveným na mobilní
dispečerskou ústřednu

11

Po zavedení trvalého provozu autobusů v roce 1925
příslušela příprava a organizace provozu autobusů
Elektrických podniků hl. m. Prahy do dopravního oddělení
elektrických drah (D19). Vlastní provoz spadal pod
nově organizované oddělení s komplikovaným názvem
„elektrotechnické zařízení tratí, autobusová a nákladní
doprava“ (D16). Široké zaměření nového oddělení vystihuje
vnímání autobusového provozu jen jako doplňku v celém
dopravním systému. Střední a těžká údržba a od roku 1935
již veškerá údržba a opravy autobusů příslušely pod ústřední
dílny elektrických drah (D17). Nejpozději v roce 1932 bylo
oddělení D16 reorganizováno a byl ustaven samostatný
útvar autobusové dopravy, v němž bylo zařazeno i oddělení
dozoru na tratích autobusových, které zajišťovalo obdobu
dnešní dispečerské služby. Administrativní i technické zázemí
provozu se nacházelo v areálu Rustonky, později se rozšířilo
o nové garáže na Pankráci a v Dejvicích.

Dozorce provozu
vyfotografovaný v roce 1948
na Tylově, tehdy Scheinerově

náměstí, určitě nedrží dotykový
mobilní telefon! S největší

pravděpodobností se jedná
o zápisník s časy průjezdů

vozidel kontrolním bodem

Administrativní i technické zázemí

provozu se nacházelo v areálu

Rustonky, později se rozšířilo o nové

garáže na Pankráci a v Dejvicích

Před vznikem
samostatného
autobusového
dispečinku

01

12

V roce 1936 byl zahájen provoz na první trolejbusové lince K. První vozovna byla v části tramvajové
vozovny ve Střešovicích a trolejbusový provoz byl organizačně začleněn k autobusové dopravě.
V roce 1938 proběhla větší reorganizace Elektrických podniků, kdy vznikly vedle ústřední správy
a společných útvarů odborné skupiny zastřešující jednotlivé oblasti – dopravní, stavební a strojně
‑elektrotechnickou. Při této reorganizaci bylo v rámci dopravní skupiny vytvořeno samostatné dopravní
oddělení autobusů a trolejbusů A19 (resp. AT19), které převzalo přípravu provozu autobusové
a trolejbusové dopravy (organizaci dopravy, linkové vedení, jízdní řády), tarifní problematiku autobusů
a trolejbusů, šetření mimořádných událostí, stížností, ale i operativní řízení a dozor na autobusových
a trolejbusových tratích. Správa vozového parku byla v této době zcela delimitována do ústředních dílen
autobusů A17–A18 ve skupině strojně‑elektrotechnické. Touto reorganizací v zásadě vzniklo dodnes
aktuální rozdělení provozu a správy vozového parku autobusů.

Operativní řízení, jehož srdcem byla dopravní kancelář elektrických drah na náměstí Republiky
a výkonným článkem zejména síť traťových dozorců ve vybraných bodech dopravní sítě, bylo v této době
zaměřeno především na kontrolu pravidelnosti provozu, řešení mimořádných událostí a organizaci
dopravy při mimořádných hromadných akcích či rekreační dopravě. Největší pravidelnou hromadnou
událostí bývaly v této době všesokolské slety vyžadující vždy maximální mobilizaci dostupných
technických prostředků i lidských zdrojů. Pravidelné byly i větší kulturní a politické akce doprovázené
velkými shromážděními či průvody a velký význam měla i rekreační doprava. Pro řešení mnoha činností,
které jsou dnes standardně zajišťovány dispečerskou službou, byl tehdy školen přímo jízdní personál,

13

který zvládal samostatně řešit např. nejčastější poruchy vozidel, lehčí překážky na trati či některé druhy
mimořádných událostí. Nesmíme zapomínat, že se jednalo o dobu, kdy byly jízdní čety u autobusů
a trolejbusů standardně dvojčlenné – řidič (šofér) a průvodčí (konduktér), jen výjimečně byl na některých
méně vytížených linkách v některých časových obdobích aplikován jednočlenný provoz, kde řidič též
prodával jízdenky. Ucelená komunikační síť v této době neexistovala; provozní pracovníci museli spoléhat
na státní telefonní linky ve vozovnách, kancelářích a na vybraných stanovištích, které ale nebyly tak
rozšířené jako v pozdějším období. V roce 1938 bylo v operativním řízení dopravy elektrických drah,
autobusů i trolejbusů zaměstnáno celkem 150 dozorců.

Organizační koncepce autobusové a trolejbusové dopravy z roku 1938 přetrvávala i v pozměněných
poměrech za okupace a druhé světové války, kdy v roce 1942 zanikly Elektrické podniky hl. m. Prahy
a byly vtěleny jako oddělení veřejná doprava a elektrárny do svazku Městských podniků pražských
(Stadtwerke Prag) utvořených podle německého vzoru. Po válce a znárodnění energetického sektoru
tato struktura opět zanikla. V roce 1946 byla dokončena transformace bývalých MPP a vznikly Dopravní
podniky hlavního města Prahy.

Od roku 1948 začala působit dopravní kancelář elektrických drah v domě č. p. 1760 ve Washingtonově
ulici, který hlavní město Praha zakoupilo již v roce 1929. Tím se zde začala psát historie tradičního srdce
operativního řízení městské dopravy v Praze, kterému se věnuje i tato publikace. Roku 1948, kdy se
konal dopravně významný XI. všesokolský slet, byla dispečerská služba nově vybavena krátkovlnnými
radiostanicemi, což byl významný posun v přenosu informací nezbytných pro řízení provozu. Z této doby
máme již více dílčích informací, díky nimž víme, že výkonným článkem dopravní kanceláře byl vrchní
oficiál Petřík, který měl k dispozici telefonistu a tři vrchní dozorce, kteří kontrolovali činnost dozorců
na trati v jim přidělených oblastech. Traťoví dozorci měli svá stanoviště na vybraných bodech dopravní
sítě – zpravidla ve významných uzlech, na vstupech do centra města a na frekventovaných koncových
stanicích (pojem zastávka byl zaveden až o mnoho let později). Dopravní kancelář byla vybavena jedním
pohotovostním vozem Tatra 57b s prosvětleným terčem DP (který nahrazoval dnešní modré majáky),
komunikační spojení bylo i nadále zajištěno státními linkami.

V roce 1949 vznikl Dopravní podnik hlavního města Prahy, komunální podnik, a návazně v roce 1950
došlo k první výraznější změně v organizaci dopravní složky podniku. V rámci dopravního odboru byly
poprvé v historii vytvořeny samostatné dopravní útvary pro tramvaje, autobusy i trolejbusy, které měly
proti předchozí praxi oddělené plánování, dopravní i jízdní službu. Tato dělba souvisela se značně
posilující rolí trolejbusů i autobusů. Dopravní provoz trolejbusů měl pod sebou vozovny Smíchov,
Střešovice, Vinohrady a Libeň, dopravní provoz autobusů pak garáže Dejvice, Pankrác a stanoviště
okružních jízd na náměstí Republiky. Také údržba a opravy autobusů a trolejbusů byly v této době
organizačně rozděleny nejen podle trakce, ale i stupňů údržby. Společné ale zůstávaly např. tvorba
jízdních řádů, revizní služba či řešení srážek a nehod nebo stížností.

Od 1. 1. 1958 vstoupila v platnost nová organizační struktura Dopravního podniku a v této souvislosti
se zásadně reorganizovalo i operativní řízení. V této době došlo k opětovnému sjednocení dopravních
útvarů do jednoho dopravního úseku řízeného dopravním náměstkem ředitele, který zastřešoval nejen
standardní dopravní agendy, ale i provoz a lehkou údržbu všech dopravních prostředků a provoz lanové
dráhy. V novém sjednoceném dopravním úseku byl v souladu s intenzivním nárůstem požadavků na
operativní řízení zřízen dopravní dispečink jako samostatný útvar. Poprvé se tak ve vnitropodnikových

14

normách začaly vyskytovat nové pojmy „dispečer“ a „dispečink“, které postupně zcela nahradily dřívější
„dozorce“ a „dopravní kancelář“.

Zavádění dispečerského řízení bylo v této době moderním trendem v mnoha průmyslových odvětvích
a městská doprava v tomto vývoji nezůstala stranou. Kromě dopravního dispečinku vznikl ve stejné
době i energetický dispečink na Orionce či funkce vozového dispečera v technické základně podniku

Snímek z konce 50. let 20. století
zachycuje automobil Škoda 1201.
Mohutná anténa na střeše vozidla
dokládá osazení pohotovostního
vozidla radiostanicí FREMOS.
Za povšimnutí stojí také
prosvětlený terč s písmeny DP
vedle levého reflektoru

15

v Rustonce. Telefonické spojení dopravního
dispečinku ve Washingtonově ulici bylo zpočátku
zajišťováno státními linkami, v letech 1959 až 1960
začaly být postupně zaváděny přímé linky a byl
instalován dispečerský stůl, pro jehož obsluhu byla
zřízena funkce operátora. Do pohotovostních vozů
a kanceláří ústředního dispečinku byly instalovány
radiostanice FREMOS. V roce 1960 byl z dopravního
úseku vyčleněn vlastní provoz (jízdní služba)
a lehká údržba na vozovnách a garážích, která zcela
nezvykle připadla i s ostatními provozními útvary
do přímé gesce útvaru podnikového ředitele.

Vyfotografovaná Škoda 1202 je osazena megafony sloužícími
k informování cestujících při provozních mimořádnostech.
Snímek pochází ze 60. let 20. století

V roce 1964 začala zásadní

reorganizace pod vedením nového

podnikového ředitele

Ing. Mikuláše Lacka

16

Organizační struktura z roku 1960 se rychle ukázala jako málo výkonná a v první polovině 60. let se
začaly postupně kumulovat problémy vlastního podniku i městské hromadné dopravy jako celku.
Neutěšená situace roku 1964 vyústila v nástup nového podnikového ředitele Ing. Mikuláše Lacka.
Ještě v témže roce byla jedním z prvních kroků nového ředitele zásadní reorganizace podniku spojená
s decentralizací systému řízení. Vzniklo podnikové ředitelství a pod ním celkem sedm odborných závodů,
rozdělených podle svých působností. Pro zaměření naší publikace jsou stěžejní závod 1 Elektrické dráhy
a závod 2 Autobusy a trolejbusy. V této nové organizační struktuře měl dopravní dispečink již své stabilní
místo v úseku dopravního náměstka na podnikovém ředitelství a byl společný pro závody 1 i 2.

V roce 1966 měl útvar dopravního dispečinku základnu v tzv. ústředním dispečinku ve Washingtonově
ulici, který personálně sestával z vedoucího dispečinku, samostatného technika MHD, čtyř směnových
dispečerů, čtyř dispečerů obsluhujících dispečerský stůl a z administrativních pracovníků. Ústřední
dispečink přímo řídil činnost 10 oblastních dispečerů v pěti oblastech, činnost 12 dispečerů tzv. pohyblivé
kontroly a činnost 148 traťových dispečerů na 49 stanovištích v dopravní síti. Po technické stránce byl
dispečink vybaven šesti pohotovostními vozy s krátkovlnnými vozidlovými stanicemi VXN 101, řídicí
stanicí VXN 101, devíti přenosnými stanicemi VXW, deseti tranzistorovými megafony a rozhlasovým
zařízením instalovaným na třech pohotovostních vozech.

17

Tehdejší organizace a technické vybavení v mnoha ohledech neodpovídalo novým dopravním poměrům
v hlavním městě. Dopravní síť byla rozdělena na příliš málo kontrolovaných a řízených oblastí, což
nekorespondovalo s rozsahem a intenzitou provozu v některých částech města. Kontrola provozu
autobusů byla v této době naprosto nedostatečná, těžištěm operativního řízení byla tramvajová
doprava, na níž spočíval rozhodující podíl přepravených osob. Koncové úseky všech dopravních
prostředků byly prakticky bez kontroly. Dalším problémem bylo nedostatečné finanční ohodnocení
pracovníků, z čehož plynula vysoká fluktuace i nedostatečná kvalifikace pracovníků, což v praxi
způsobovalo nejednotnost příkazů či malou operativnost zásahů. Pohotovostní složky pro odstraňování
poruch byly personálně i materiálně velmi podhodnoceny, což neodpovídalo požadovaným nárokům
vyplývajícím ze složitosti a poruchovosti nově zařazovaných vozidel i technologických zařízení. Zcela
nedostatečný byl i aparát a technické prostředky pro operativní informování cestujících.

Území Prahy bylo pro
účely dispečerského
řízení už před vznikem
samostatného dispečinku
rozděleno na oblasti

18

Rozmístění dispečerských
stanovišť před vznikem
samostatného dispečinku

19

Specifika autobusového a trolejbusového provozu stejně
jako změna struktury řízení celého dopravního podniku
ukazovala na neudržitelnost jediného společného dispečinku
pro řízení celého dopravního systému. Změna nastala
na přelomu let 1968 a 1969 a dispečink autobusového
provozu na území hlavního města se vyčlenil jako samostatný
útvar 1. ledna 1969. Fakticky byla v organizační struktuře
provedena delimitace dispečerského řízení z podnikového
ředitelství na jednotlivé závody – dispečink autobusů
a trolejbusů vznikl v rámci závodu 2, dispečink tramvají
v rámci závodu 1. Na podnikovém ředitelství se původní
útvar společného dopravního dispečinku přejmenoval
na útvar řízení dopravy a věnoval se nadále především
koncepčním otázkám celopodnikového charakteru. Nově
vytvořený autobusový dispečink se nacházel na adrese
Washingtonova 3, kde sídlily i ostatní složky dispečerského
operativního řízení (tramvaje, koordinační dispečink
generálního ředitelství).

Vznik a vývoj
samostatného
dispečerského
útvaru

02

Po vzniku samostatného
autobusového dispečinku

bylo změněno plošné pokrytí
jednotlivých oblastí

Síť a rozložení dispečerských
stanovišť vzniklého

samostatného dispečinku

Útvar společného dopravního

dispečinku se přejmenoval na útvar

řízení dopravy

20

