

Publikacja przygotowana przez
Biuro Drogownictwa i Komunikacji
Urzędu m.st. Warszawy

Zdjęcie na okładce – Wojciech Kryński
Projekt graficzny – Lena Maminajszwili/masz
Korekta – Jolanta Lewińska
Przygotowanie do druku i druk – studio reklamy i wydawnictw masz

ISBN …….
Copyright by Miasto Stołeczne Warszawa

STRATEGIA ZRÓWNOWAŻONEGO ROZWOJU
SYSTEMU TRANSPORTOWEGO WARSZAWY

do 2015 roku i na lata kolejne

w tym

ZRÓWNOWAŻONY PLAN ROZWOJU
TRANSPORTU PUBLICZNEGO WARSZAWY

WARSZAWA 2009

MIASTO STOŁECZNE WARSZAWA

„Strategia zrównoważonego rozwoju systemu transporto-
wego Warszawy do 2015 roku i na lata kolejne, w tym Zrów-
noważony plan rozwoju transportu publicznego Warszawy”
została przyjęta przez Radę Miasta Stołecznego Warszawy
uchwałą Nr LVIII/1749/2009 z 9 lipca 2009 roku.

Prezentowany tekst jest załącznikiem do niniejszej uchwały
poddanym korekcie wynikającej z procesu wydawniczego.

SPIS TREŚCI

1 WSTĘP --13
2 DIAGNOZA STANU ISTNIEJĄCEGO --16
2.1 Ludność i powierzchnia --16
2.2 Zagospodarowanie przestrzenne miasta --16
2.3 Gospodarka --20
2.3.1 Poziom rozwoju i struktura gospodarki miasta --20
2.3.2 Znaczenie gospodarki miasta w skali regionu i kraju ------------------------------------23
2.3.3 Wyposażenie miasta w kapitał ludzki i fizyczny --25
2.3.4 Perspektywy rozwoju miasta --27
2.4 Sfera społeczna --29
2.4.1 Ludność i struktura demograficzna --29
2.4.2 Jakość życia i bezpieczeństwo mieszkańców miasta --------------------------------------32
2.4.3 Problemy społeczne miasta --33
2.4.4 Perspektywy rozwoju społecznego miasta --35
2.5 Uwarunkowania związane z ochroną środowiska --35
2.6 Charakterystyka stanu istniejącego systemu transportowego --------------------------39
2.6.1 Warszawa jako węzeł transportowy --39
2.6.2 Powiązania regionalne --42
2.6.3 Motoryzacja --44
2.6.4 Zmiany w zachowaniach komunikacyjnych --45
2.6.5 Wielkość ruchu dojazdowego i generowanego w Warszawie ------------------------45
2.6.6 System drogowo-uliczny --61
2.6.7 System transportu zbiorowego --63
2.6.8 System rowerowy --72
2.6.9 System transportu towarów --74
2.6.10 Ruch pieszy --76
2.6.11 Parkowanie --77
2.6.12 Organizacja i zarządzanie ruchem --78
2.6.13 Bezpieczeństwo ruchu drogowego --84
2.6.14 Nakłady finansowe na transport --87
2.6.15 Silne i słabe strony systemu transportowego --97
2.6.16 Szanse i zagrożenia dla rozwoju systemu transportowego ------------------------------98
3 POLITYKA TRANSPORTOWA WARSZAWY --101
3.1 Potrzeba sformułowania polityki transportowej --101
3.1.1 Historia planowania przestrzennego i komunikacyjnego w Warszawie ------------101
3.2 Warianty polityki transportowej dla m.st. Warszawy ------------------------------------106
3.3 Doświadczenia zagraniczne --107
3.4 Polityka transportowa m.st. Warszawy --107

7

3.4.1 Cel generalny --107
3.4.2 Cele główne i szczegółowe --108
3.5 Środki realizacji polityki transportowej--116
3.6 Zasady realizacji polityki transportowej --124
3.7 Wnioski dotyczące kierunków polityki przestrzennej ------------------------------------129
4 PLAN ROZWOJU TRANSPORTU WARSZAWY --131
4.1 Wstęp --131
4.2 Zrównoważony plan rozwoju transportu publicznego Warszawy --------------------131
4.2.1 Wstęp --131
4.2.2 Zadania strategii dotyczące rozwoju systemu transportu publicznego --------------132
4.3 System transportu drogowego --142
4.3.1 Wstęp --142
4.3.2 Planowany rozwój układu dróg krajowych w rejonie Warszawy ----------------------143
4.3.3 Zadania strategii dotyczące rozwoju systemu drogowego Warszawy ----------------145
4.4 Bezpieczeństwo ruchu drogowego--155
4.5 Transport rowerowy --159
4.5.1 Wstęp --159
4.5.2 Zasady rozwoju systemu --159
4.5.3 Zadania w strategii rozwoju systemu rowerowego --------------------------------------160
4.6 Podsumowanie --162
4.6.1 Priorytety --162
4.6.2 Koszty i korzyści społeczne--163
4.6.3 Oddziaływanie na środowisko--164
5 KOMUNIKACJA SPOŁECZNA, ZASADY PROMOCJI STRATEGII ZRÓWNOWAŻONEGO

ROZWOJU SYSTEMU TRANSPORTOWEGO WARSZAWY --------------------------------166
6 WSKAŹNIKI REALIZACJI STRATEGII --170

8

Spis tabel

Tabela 1. Liczba pojazdów zarejestrowanych w Warszawie (1995-2005) --------------------44
Tabela 2. Liczba pasażerów transportu zbiorowego przekraczających

kordon obszaru centrum Warszawy w ciągu doby dnia powszedniego ------------46
Tabela 3. Liczba podróży na kordonie obszaru centrum – w godzinach szczytu,

w ciągu doby dnia powszedniego --47
Tabela 4. Liczba pasażerów w komunikacji indywidualnej na kordonie obszaru

centrum w godzinach szczytów komunikacyjnych--------------------------------------47
Tabela 5. Liczba podróży na mostach przez Wisłę – godzina szczytu --------------------------48
Tabela 6. Rozkład godzinowy natężenia ruchu na mostach w Warszawie --------------------49
Tabela 7. Liczba pasażerów w komunikacji zbiorowej na mostach

w Warszawie – godzina szczytu porannego (7.00-8.00),
dzień powszedni --50

Tabela 8. Podział zadań przewozowych na mostach w Warszawie –
godzina szczytu porannego (7.00-8.00), dzień powszedni --------------------------51

Tabela 9. Wielkości i struktura przewozów pasażerów w transporcie zbiorowym
na kordonie centrum Warszawy--51

Tabela 10. Liczba podróży na granicy Warszawy – godziny szczytu komunikacyjnego
w dniu powszednim --52

Tabela 11. Wielkości i struktura przewozów pasażerskich
w komunikacji autobusowej na granicy Warszawy------------------------------------53

Tabela 12. Charakterystyka przewozów w kolejach podmiejskich
na kordonie Warszawy--55

Tabela 13. Charakterystyka przewozów w pociągach WKD
na kordonie Warszawy--56

Tabela 14. Struktura motywacji podróży w dniu powszednim ----------------------------------57
Tabela 15. Struktura motywacji podróży w dniu wolnym od pracy (sobota) ------------------58
Tabela 16. Rozkład czasowy podróży w poszczególnych motywacjach –

– dzień powszedni --59
Tabela 17. Średnie czasy podróży w Warszawie według motywacji ----------------------------60
Tabela 18. Natężenia ruchu na mostach w Warszawie [poj./doba] ------------------------------62
Tabela 19. Wydzielone pasy autobusowe w Warszawie (dane ZDM/ZTM). --------------------82
Tabela 20. Struktura procentowa wydatków na system transportowy

Warszawy w roku 2007 --88
Tabela 21. Zestawienie zadań inwestycyjnych finansowanych

z budżetu m.st. Warszawy --88
Tabela 22. Struktura nakładów na miejskie zadania inwestycyjne

w Warszawie w 2007 roku --89
Tabela 23. Zestawienie zadań inwestycyjnych przeznaczonych

na transport i łączność w Warszawie w 2007 roku ----------------------------------90
Tabela 24. Zestawienie środków finansowych wydatkowanych przez spółki

miejskie na funkcjonowanie systemu transportowego w roku 2007 --------------96

9

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Tabela 25. Środki realizacji polityki transportowej --117
Tabela 26. Środki realizacji polityki transportowej w strefie I------------------------------------125
Tabela 27. Środki realizacji polityki transportowej w strefach II i III ----------------------------128
Tabela 28. Zestawienie stref i ich podstawowa charakterystyka --------------------------------152
Tabela 29. Wskaźniki parkingowe --154

Spis rysunków

Rysunek 1. Liczba ponadnarodowych firm planujących rozwój w wybranych miastach
Europy (dane w %, lata 2005-2010) --28

Rysunek 2. Gęstość zaludnienia w Warszawie z wyszczególnieniem dzielnic
– stan istniejący--30

Rysunek 3. Sieć linii kolejowych warszawskiego węzła kolejowego ----------------------------69
Rysunek 4. Przebieg linii WKD --70
Rysunek 5. Schemat linii obsługiwanych przez Koleje Mazowieckie ----------------------------71
Rysunek 6. System ścieżek rowerowych --72
Rysunek 7. Ograniczenia w ruchu samochodów ciężarowych------------------------------------75
Rysunek 8. Granice strefy płatnego parkowania w Warszawie ----------------------------------77

10

Zespół sporządzający „Strategię zrównoważonego rozwoju systemu transportowego
Warszawy do 2015 roku i na lata kolejne”

Zespół ekspertów zewnętrznych
Andrzej Brzeziński
Magdalena Rezwow-Mosakowska
Marek Roszkowski
Wojciech Suchorzewski

Zespół ekspertów z Biura Drogownictwa i Komunikacji Urzędu m.st. Warszawy
Maria Przytulska
Włodzimierz Rybarczyk
Monika Rybczyńska-Ejchorszt

Mieczysław Reksnis – koordynacja prac ze strony Biura Drogownictwa i Komunikacji
Urzędu m.st. Warszawy

Autorzy korzystali z materiałów przesłanych lub opracowanych przez:
Biuro Drogownictwa i Komunikacji Urzędu m.st. Warszawy
Biuro Architektury i Planowania Przestrzennego Urzędu m.st. Warszawy
(dawne: Biuro Naczelnego Architekta Miasta Urzędu m.st. Warszawy)
Miejską Pracownię Planowania Przestrzennego i Strategii Rozwoju
Zarząd Dróg Miejskich
Zarząd Transportu Miejskiego
Metro Warszawskie Sp. z o.o.
Tramwaje Warszawskie Sp. z o.o.
SKM Sp. z o.o.

11

WSTĘP

Jednym z najpilniejszych zadań m.st. Warszawy w realizacji polityki zrównoważonego rozwoju
jest przyjęcie i realizacja strategii rozwoju systemu transportowego. Stworzy to silne, strukturalne
podstawy wzrostu gospodarczego naszego miasta i poziomu życia jego obywateli w warunkach
poszanowania środowiska naturalnego. Ważne jest, aby system transportowy, rozwijany zgod-
nie z zapisanymi w strategii rozwoju celami i środkami realizacji, przestał być barierą hamującą
rozwój miasta, stając się kluczowym mechanizmem wpływającym na rozwój wszystkich dziedzin
życia oraz spełniającym oczekiwania i aspiracje mieszkańców Warszawy.

„Strategia zrównoważonego rozwoju systemu transportowego Warszawy do 2015 roku i na lata
kolejne” zasadniczo obejmuje swym zasięgiem obszar znajdujący się w granicach administra-
cyjnych Warszawy. Jednak z uwagi na cechy systemu transportowego i związki naszego miasta
z otaczającymi ją miejscowościami, swym zasięgiem obejmuje także znaczną część obszarów
aglomeracji warszawskiej. Zasięg ten określono w „Polityce transportowej Warszawy”, stano-
wiącej część niniejszego dokumentu.

Rok 2015 jako podstawowy horyzont czasowy „Strategii zrównoważonego rozwoju systemu
transportowego Warszawy” określono, biorąc pod uwagę dwa zasadnicze aspekty:

okres planowania w Unii Europejskiej (2007-2015),
długoterminowość działań, jakie są podejmowane w sektorze transportowym.

Oznacza to, że będzie się dążyć do jak najszybszej realizacji (do roku 2015) jak największej liczby
zadań i działań określonych w strategii, jako najpilniejsze i najważniejsze dla usprawnienia sys-
temu transportowego miasta (priorytety realizacyjne). Z drugiej strony, ponieważ sformułowana
w ramach niniejszego dokumentu polityka transportowa definiuje cele kierunkowe – długoter-
minowe, należy liczyć się z tym, że część działań zostanie zapoczątkowana do roku 2015, a bę-
dzie kontynuowana w latach kolejnych.

Adresatami strategii są:
mieszkańcy Warszawy i aglomeracji warszawskiej, korzystający z systemu transportowego
w sposób indywidualny i/lub wykorzystujący transport publiczny;
podmioty gospodarcze Warszawy i aglomeracji warszawskiej (obecnie działające oraz roz-
ważające prowadzenie działalności w aglomeracji), wykorzystujące system transportowy War-
szawy do realizacji celów gospodarczych;
władze miasta, jednostki miejskie, w tym także spółki miejskie, dla których strategia będzie
wyznaczać program rozwoju systemu transportowego i wpływać na decyzje w zakresie roz-
woju zagospodarowania przestrzennego;
planiści i projektanci systemu transportowego, dla których strategia będzie wyznaczać za-
sady kształtowania poszczególnych podsystemów i sposób rozwiązywania ich poszczegól-
nych elementów;
podmioty gospodarcze mające wpływ na system transportowy (odpowiedzialne za podsys-
temy, np. kolej), dla których strategia będzie jednym z czynników wpływających na decyzje
w zakresie rozwoju tego podsystemu.

Celem opracowania, a następnie wdrożenia strategii, jest spełnienie racjonalnych oczekiwań
mieszkańców Warszawy wywołanych dążeniem do wzrostu poziomu życia, rozwoju stolicy i za-
chowania walorów środowiska naturalnego i historycznego. Spełnienie tych oczekiwań będzie

13

W S T Ę P

1

realizowane przy stale wzrastającej mobilności społeczeństwa, w warunkach wieloletniego nie-
doinwestowania systemu transportowego oraz z uwzględnieniem konieczności:

uczynienia z Warszawy miasta konkurencyjnego w stosunku do innych miast Polski i Europy;
dostosowania systemu transportowego do dynamicznych przekształceń przestrzennych i de-
mograficznych;
utrzymywania wysokiego tempa wzrostu gospodarczego miasta;
zmniejszania negatywnego oddziaływania transportu na środowisko przyrodnicze i warunki
życia;
zapewnienia bezpieczeństwa transportowego i osobistego mieszkańcom Warszawy.

Zasadnicze zadania, przed jakimi stoi Warszawa, to:
unowocześnienie systemu transportowego (drogowego, transportu zbiorowego, rowero-
wego i pieszego) poprzez jego modernizację i rozwój w celu zapewnienia wysokiej efektyw-
ności, jakości i zwiększenia dostępności do źródeł i celów podróży;
doprowadzenie do zmiany sposobu korzystania z systemu transportowego przez jego miesz-
kańców (użytkowników) w taki sposób, by rosła atrakcyjność poruszania się pieszo i korzys-
tania z innych niż samochód środków transportu (rower, autobus, tramwaj, metro, kolej).

W dłuższej perspektywie realizacja tych zadań zapewni Warszawie rozwój przy jednoczesnej
odbudowie jakości przestrzeni miejskiej, zwłaszcza w strefie śródmiejskiej. Spowoduje to także
korzystny wpływ systemu transportowego na zdrowie mieszkańców miasta i stan środowiska
naturalnego.

Niniejszy dokument uwzględnia cele i środki realizacji zapisane w dokumencie „Polityka trans-
portowa m.st. Warszawy”, który został przyjęty przez Radę Warszawy w listopadzie 1995 roku,
jak też późniejsze opracowania i dokumenty opracowane w Warszawie, takie jak „Strategia roz-
woju Miasta Stołecznego Warszawy do roku 2020” oraz uchwalone w 2006 roku „Studium
uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy”.

Należy też podkreślić, że zapewnienie sprawnego funkcjonowania systemu transportowego za-
leży nie tylko od decyzji i działań władz Warszawy, ale także od decyzji podejmowanych w jej
otoczeniu (sąsiadujące gminy i powiaty oraz władze województwa mazowieckiego) oraz na
szczeblu centralnym i europejskim. Stąd też dokument „Strategia zrównoważonego roz-
woju systemu transportowego Warszawy do 2015 roku i na lata kolejne” oraz zapisane
w nim cele i środki realizacji są zgodne ze „Strategią rozwoju województwa mazowieckiego”,
„Narodową strategią spójności” oraz strategiami i programami Unii Europejskiej. Nawiązuje
także do podstawowych dokumentów Unii Europejskiej dotyczących transportu („European
Transport Policy for 2010: Time to Decide”, „Sustainable Urban Transport Plans (SUTP) and urban
environment: Policies, effects, and simulations”) oraz raportów Expert Working Group on Sus-
tainable Urban Transport Plans. Uwzględnia konieczność zarówno modernizacji i rozwoju trans-
portu publicznego, jak też racjonalizowania korzystania z indywidualnego transportu
samochodowego z poszanowaniem środowiska naturalnego.

Strategia bierze pod uwagę fakt, że dzięki dostępności środków finansowych z Unii Europejskiej
oraz w związku z organizowanymi w Warszawie finałami piłkarskich mistrzostw Europy EURO
2012 rozwój systemu transportowego Warszawy stoi przed historyczną szansą nadrobienia za-
ległości i stworzenia podstaw do dalszego intensywnego rozwoju w latach następnych. Wy-
maga to jednak mobilizacji władz miasta, jednostek miejskich, mieszkańców Warszawy i innych
podmiotów, mających wpływ na system transportowy, w dążeniu do realizacji wytyczonych
celów. Będzie też zależeć od sprawnego realizowania zadań, zwłaszcza tych, których przygo-
towanie i realizacja są związane z absorpcją środków unijnych.

14

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

„Strategia zrównoważonego rozwoju systemu transportowego Warszawy do 2015 roku i na lata
kolejne, w tym zrównoważony plan rozwoju transportu publicznego Warszawy” jest doku-
mentem ramowym wyznaczającym cele, kierunki działań i sposoby ich realizacji. Jest zatem do-
kumentem ogólnym i tym samym nie rodzi skutków finansowych. Daje jednak podstawę do
przygotowywania wieloletnich programów inwestycyjnych m.st. Warszawy, stanowiących za-
łączniki do corocznych uchwał budżetowych m.st. Warszawy. Programy te powinny być two-
rzone z myślą o realizacji zadań strategii wraz z określeniem źródeł finansowania oraz
obowiązków poszczególnych jednostek miejskich odpowiedzialnych za realizację.

„Strategię zrównoważonego rozwoju systemu transportowego Warszawy do 2015 roku i na lata
kolejne” przygotowano w celu przedstawienia Radzie Miasta, aby zgodnie z praktyką wielu
miast Unii Europejskiej stała się dokumentem wysokiej rangi, zbudowanym na trwałych pod-
stawach i wytyczającym kierunki działań w perspektywie wieloletniej.

15

W S T Ę P

16

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

DIAGNOZA STANU ISTNIEJĄCEGO

2.1 LUDNOŚĆ I POWIERZCHNIA

Warszawa jest największym miastem oraz stolicą Polski i Mazowsza – największego z 16 woje-
wództw. Liczba ludności Warszawy wynosi 1 mln 702 tys. osób (dane GUS, stan na 1 września
2007 r.), co stanowi 33% ludności województwa mazowieckiego i 4,5% ludności Polski. W ciągu
ostatnich 10 lat ludność miasta wzrosła o 4,5% (w latach 1995-1999 ludność miasta zmniej-
szyła się o 1,2%, a w okresie 2000-2005 wzrosła o 5,1%).

Powierzchnia Warszawy wynosi 517 km2, co stanowi 1,5% powierzchni województwa mazo-
wieckiego i 0,2% powierzchni Polski. Tereny zabudowy mieszkalnej oraz tereny zieleni stanowią
po ok. 28% miasta, obszary funkcji technicznych i usługowych ok. 18%, obszary funkcji pro-
dukcyjno-usługowych ok. 5%, a obszary rolne ok. 12%.

Gęstość zaludnienia wynosi 3293 osoby na km2 i należy do najwyższych w kraju.

Warszawa, która w sensie ustrojowym jest gminą i zarazem powiatem grodzkim, podzielona jest
na 18 dzielnic, z których największe pod względem liczby ludności to: Mokotów (13,3% ludności
miasta), Praga Południe, Wola i Ursynów, a najmniejsze: Wilanów, Wesoła, Włochy i Rembertów.

Za rozwój i zarządzanie Warszawą odpowiada Prezydent m.st. Warszawy, wybrany w wyborach
bezpośrednich. Organem stanowiącym i kontrolnym jest Rada m.st. Warszawy.

2.2 ZAGOSPODAROWANIE PRZESTRZENNE MIASTA

Zabudowa mieszkaniowa i jej struktura

Obszary zabudowy mieszkaniowej w Warszawie obejmują 28% powierzchni miasta, tj. ok. 145
km², w tym:

ok. 55 km² zajmuje zabudowa mieszkaniowa wielorodzinna, co stanowi ok. 11%, po-
wierzchni miasta,
ok. 90 km² zajmuje zabudowa mieszkaniowa o charakterze jednorodzinnym, co stanowi ok.
17%, powierzchni miasta.

Zabudowa mieszkaniowa wielorodzinna występuje przede wszystkim na terenie dzielnic: Śród-
mieście, Praga Północ, Praga Południe, Wola, Mokotów, Bemowo, Ursynów, Targówek. Ponad
70% wszystkich terenów zabudowy wielorodzinnej położonych jest na terenie lewobrzeżnej
Warszawy.

Zabudowa mieszkaniowa jednorodzinna koncentruje się w dzielnicach obrzeżnych Warszawy,
głównie w Wawrze, Wesołej, Białołęce i Wilanowie. Ponad 60% terenów zabudowy jednoro-
dzinnej zlokalizowane jest na terenie prawobrzeżnej Warszawy, w tym większość na terenie Bia-
łołęki i Wawra.

Usługi

Tereny usług zajmują 7% powierzchni miasta, tj. ok. 36 km². Dane te nie obejmują usług wbu-
dowanych w obiekty mieszkaniowe lub produkcyjne. Ponad 70% terenów usługowych poło-

2

17

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

żonych jest na terenie lewobrzeżnej Warszawy, przy czym większość (ponad połowa) zlokalizo-
wana jest w dzielnicach centralnych, co wynika z pełnienia przez Warszawę funkcji stołecznych
i metropolitalnych. W pozostałych dzielnicach usługi nastawione są na obsługę ludności i rynku
lokalnego.

Funkcje techniczne

Obszary funkcji technicznych zajmują ok.11%, tj. ok. 57 km² i obejmują:
tereny ulic i placów – ok. 29 km²,
obszary infrastruktury technicznej – ok. 5 km²,
obszary urządzeń transportu kolejowego – ok. 12 km²,
pozostałe obszary, w tym transport lotniczy – ok.11 km².

Rozmieszczenie obszarów funkcji technicznych jest nierównomierne. Większość zajmują tereny
dróg i urządzeń transportowych.

Średni udział powierzchni dróg w stosunku do całkowitej powierzchni miasta wynosi 10,1%,
i waha się od ponad 20% na terenie Śródmieścia, Żoliborza i Ochoty do 5-6 % na terenie Bia-
łołęki, Wawra, Rembertowa i Wilanowa.

Gęstość dróg liczona w odniesieniu do powierzchni terenów zabudowanych utrzymuje się na
tym samym poziomie w dzielnicach centralnych (o wysokim stopniu urbanizacji), natomiast
znacząco wzrasta na terenach o niskim poziomie urbanizacji (m.in. w Wawrze do 30%, Wila-
nowie do 42%, Wesołej 32,8%).

Obszary produkcyjno-usługowe

Obszary produkcyjno-usługowe (w tym magazynowo-składowe) zajmują 5% powierzchni
miasta, tj. ok. 26 km². Największa koncentracja tych funkcji występuje w Białołęce, Targówku,
Ursusie, Bielanach oraz Pradze Północ i Woli. Większość (ok. 60%) z terenów produkcyjno-usłu-
gowych zlokalizowana jest na terenie lewobrzeżnej Warszawy.

Zieleń

Obszary zieleni w Warszawie stanowią ok. 28% powierzchni całego miasta (ok. 145 km²),
w tym m.in.:

obszary zieleni leśnej – ok. 72,6 km²;
obszary zieleni urządzonej (m.in. parki, skwery, ogrody) – ok.11,7 km²;
obszary ogródków działkowych – 17 km²;
zieleń cmentarna – 0,5 km².

W strukturze zieleni dominują lasy. Stosunkowo mało jest terenów zieleni urządzonej: parków
i skwerów, zajmują one mniejszą powierzchnię niż ogrody działkowe.

Rozmieszczenie obszarów zieleni jest nierównomierne. Ok. 70% koncentruje się na terenie sze-
ściu dzielnic: Bielany, Białołęka, Rembertów, Wawer, Wesoła i Ursynów, przy czym największe
obszary zieleni urządzonej występują w dzielnicach centralnych (Mokotów, Ochota, Praga Po-
łudnie, Praga Północ, Śródmieście, Wola).

Parki i skwery są skoncentrowane głównie w śródmieściu Warszawy, natomiast lasy w dzielni-
cach obrzeżnych (Białołęka, Bemowo, Wawer, Rembertów, Wesoła). Zieleń naturalna koncen-

18

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

truje się wzdłuż Wisły oraz wokół jeziorek, stawów i cieków wodnych. Tereny zieleni leśnej i na-
turalnej są w małym stopniu przystosowane do pełnienia funkcji rekreacyjnych i wypoczynko-
wych.

Obszary rolne

Obszary rolne zajmują 12% powierzchni miasta, tj. ok. 62 km². Pozostałe ok. 9% powierzchni
miasta zajmują wody powierzchniowe Wisły (46,5 km²) i inne formy użytkowania terenu.

Obszar zabudowy śródmiejskiej

Obszar zabudowy śródmiejskiej (Śródmieście, Żoliborz, Ochota, Mokotów, Wola oraz Praga Po-
łudnie i Praga Północ, w tym obszar historycznego centrum, obejmujący Stare i Nowe Miasto
wraz z zabudową wzdłuż Krakowskiego Przedmieścia i Nowego Światu) charakteryzuje się:

najwyższym procentem terenów zabudowanych i zurbanizowanych (w granicach 80-93%);
największą gęstością zaludnienia (w granicach 6-9,6 tys.mk/km²);
udziałem procentowym powierzchni dróg w stosunku do powierzchni dzielnicy od ok. 16
do 20%;
koncentracją obiektów usługowych (ponad 50% terenów usługowych miasta i ok. 73% ogółu
pracujących w usługach), w tym zwłaszcza: administracji rządowej i samorządowej, przed-
stawicielstw zagranicznych oraz instytucji o znaczeniu międzynarodowym i ogólnokrajowym;
koncentracją wyższych uczelni (53 spośród 70) i szkół, sklepów (62% ogółu), a także obiek-
tów kultury: muzea (51 z 54), teatry (23 z 24), kina (24 z 32), biblioteki (63,6% ogółu bib-
liotek), obiektów sakralnych oraz obiektów zdrowia (29 z 36 szpitali publicznych Warszawy
i 71% przychodni oraz 53% placówek stacjonarnej pomocy społecznej);
koncentracją zespołów i obiektów zabytkowych oraz parków i zieleńców miejskich (skwe-
rów) – tj. 60 z 85 parków (ok. 70% powierzchni wszystkich parków) i 131 skwerów ze 181
(ok. 80% powierzchni).

Obszary koncentracji wielorodzinnej zabudowy mieszkaniowej

Obszary dzielnic koncentrujących wielorodzinne osiedla mieszkaniowe można podzielić na dwie
grupy. Do pierwszej należą dzielnice: Bielany, Bemowo, Ursynów i Targówek, charakteryzujące się:

największą koncentracją osiedli mieszkaniowych wielorodzinnych (ok. 34% powierzchni
miasta i ok. 34% ogółu mieszkańców);
gęstością zaludnienia na poziomie od ok. 5 tys. mk/km² na Targówku, 4,2 tys. mk/km² na Be-
mowie i Bielanach, do 3,2 tys. mk/km2 na Ursynowie (w Warszawie 3,2 mk/km²);
udziałem procentowym powierzchni dróg w stosunku do powierzchni dzielnicy na poziomie
10%;
przeciętnym wyposażeniem w usługi (od 5 do 12% powierzchni dzielnicy);
koncentracją ok. 20% placówek handlowych Warszawy;
małą liczbą parków (16) i skwerów (27), przy dużej ogólnej powierzchni terenów zieleni –
30% wszystkich terenów zieleni.

Do drugiej grupy należą zespoły zabudowy miejskiej Włoch i Ursusa. Zajmują one ok. 7% po-
wierzchni miasta i zamieszkuje je ok. 6,3% ludności miasta. Średni procentowy udział po-
wierzchni dróg w stosunku do powierzchni dzielnicy wynosi ok. 9%. Na obszarze tym
występuje zarówno zabudowa wielo-, jak i jednorodzinna. Charakteryzują się niewielkim udzia-

19

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

łem terenów zieleni. Cechą wspólną tych jednostek jest lokalizacja przy linii kolejowej i odręb-
ność strukturalna związana z faktem, że zarówno Ursus, jak i Stare Włochy były niegdyś sa-
modzielnymi miastami.

Obszary koncentracji funkcji produkcyjno-usługowych i magazynowo-składowych

Obszary koncentracji funkcji produkcyjno-usługowych i magazynowo-składowych występują
głównie na obszarach: Białołęki, Bielan, Mokotowa i Woli (ponad 50% ogółu terenów). Ponad
35% terenów produkcyjno-składowych zlokalizowanych jest w dzielnicach śródmiejskich (Wola,
Grochów, Targówek, Służewiec, Ursus, Bielany, Żerań), przy czym w większości są to tereny zde-
gradowane ze względu na zmianę struktury przemysłu i upadek terenochłonnych gałęzi pro-
dukcji. Tylko niektóre z nich przekształcają się w dzielnice usługowo-biurowe lub handlowe (np.:
Wola, Służewiec, Ursus).

Obszary zabudowy jednorodzinnej i wielorodzinnej niskiej

Obszary zabudowy jednorodzinnej i wielorodzinnej niskiej Wawra, Wesołej, Wilanowa i Rem-
bertowa oraz Białołęki zajmują ok. 45% powierzchni miasta, a zamieszkuje je ok. 10% ludno-
ści. Udział procentowy powierzchni dróg w stosunku do powierzchni dzielnicy wynosi od 4,7%
w Białołęce do 8,1% w Wesołej. Dzielnice te koncentrują ponad 50% terenów zieleni miejskiej
i ok. 70% gruntów rolnych. Dominuje zabudowa mieszkaniowa jednorodzinna, rozproszona
o niskiej intensywności zagospodarowania i dużym zróżnicowaniu form architektonicznych.
Brak jest wyraźnie wykształconych centrów tych obszarów, a zabudowa usługowa koncentruje
się wzdłuż tras wylotowych.

Przestrzenie publiczne

Przestrzenie publiczne koncentrują się przede wszystkim w dzielnicach śródmiejskich, wzdłuż
ciągów ulic przebiegających w kierunku północ-południe (al. Jana Pawła II, al. Niepodległości,
ulice: Słowackiego, Andersa, Marszałkowska, Puławska, Towarowa, Okopowa, al. Żwirki i Wi-
gury) i najbardziej prestiżowy Trakt Królewski (ul. Krakowskie Przedmieście, ul. Nowy Świat, Al.
Ujazdowskie, ul. Belwederska, al. Sobieskiego), łączący Stare Miasto z Pałacem w Wilanowie. Na
kierunku wschód-zachód podstawowe znaczenie mają: Aleje Jerozolimskie, ul. Świętokrzyska
i al. Solidarności.

Odrębnym elementem struktury przestrzennej są historyczne place miejskie o zróżnicowanych
formach geometrycznych (Zamkowy, Teatralny, Piłsudskiego, Grzybowski, Trzech Krzyży, Na Roz-
drożu, Zbawiciela, Unii Lubelskiej, Politechniki).

Poza strefą śródmiejską ważymi elementami struktury przestrzennej są trasy wyjazdowe z miasta.
Do najważniejszych z nich należą: ul. Puławska, al. Krakowska, Aleje Jerozolimskie, ul. Połczyń-
ska, ul. Górczewska, ul. Pułkowa, ul. Modlińska, ul. Radzymińska, ul. Marsa i Wał Miedzeszyń-
ski. Tereny położone wzdłuż tych tras komunikacyjnych należą do najbardziej dynamicznie
rozwijających się obszarów.

Przestrzenie publiczne Warszawy charakteryzują się na ogół niską jakością i intensywnością
zagospodarowania oraz słabym wyposażeniem w usługi publiczne, jednocześnie nie są do-
stosowane do potrzeb osób niepełnosprawnych. W wielu wypadkach zdominowane są przez
komunikację – np. parkingi na placach miejskich. Poza strefą śródmiejską przestrzenie pub-
liczne są słabo wykształcone lub zaniedbane.

2.3 GOSPODARKA

2.3.1 POZIOM ROZWOJU I STRUKTURA GOSPODARKI MIASTA

Poziom rozwoju

Na podstawie dostępnych danych można szacować, że w 2005 roku poziom PKB na głowę
mieszkańca Warszawy wzrósł do ok. 76 tys. zł, co stanowi ok. 308% przeciętnego poziomu
PKB na głowę mieszkańca Polski. Można również szacować, że stanowi to ok. 153% przecięt-
nego poziomu PKB na głowę mieszkańca Unii Europejskiej, mierzonego według parytetu siły na-
bywczej walut.

W przypadku wskaźnika poziomu PKB na głowę mieszkańca należy pamiętać o tym, że znaczna
część wytworzonej w Warszawie wartości dodanej jest następnie transferowana do innych czę-
ści kraju (np. dochody wypracowywane przez osoby pracujące na terenie Warszawy, ale za-
mieszkałe w innych regionach kraju). Stąd ważnym wskaźnikiem jest także poziom podzielonego
PKB na głowę mieszkańca (zużytego na terenie miasta). Można szacować, że podzielony PKB
na głowę mieszkańca wynosi w Warszawie ok. 161% przeciętnego poziomu PKB na głowę
mieszkańca Polski i że stanowi to ok. 80% przeciętnego poziomu PKB na głowę mieszkańca
Unii Europejskiej, mierzonego według parytetu siły nabywczej walut (dane na temat podzielo-
nego PKB nie są publikowane przez GUS).

Kolejnym miernikiem poziomu rozwoju gospodarczego jest wielkość wydajności pracy. Spo-
łeczna wydajność pracy, czyli wielkość PKB wytworzonego przez jedną osobę pracującą, wynosi
w Warszawie ok. 182% średniej wydajności pracy w Polsce. W przemyśle wskaźnik wydajności
pracy wynosił 155% średniej wydajności pracy w Polsce, a w usługach ok. 190% średniej wy-
dajności pracy w Polsce.

Dynamika rozwoju

Warszawa należy do najszybciej rozwijających się miast Polski, a tempo wzrostu PKB znacząco
przekracza tempo obserwowane przeciętnie w kraju. W latach 2000-2005 PKB na głowę miesz-
kańca Warszawy wzrósł z 271% średniej krajowej do szacunkowego poziomu 308% średniej
krajowej. Wzrost nominalny PKB wytworzonego w Warszawie można szacować w całym tym
okresie na ok. 48%, przy średnim nominalnym wzroście PKB wytworzonego w całej Polsce
rzędu 31%.

Szacunkowo, realna średnioroczna dynamika wzrostu PKB wynosiła w latach 2000-2005
w Warszawie ok. 5,8%, w stosunku do realnej średniorocznej dynamiki wzrostu PKB w całym
kraju rzędu 3,1%.

Struktura gospodarki

Struktura gospodarki Warszawy różni się wyraźnie od tej, którą obserwuje się przeciętnie
w kraju. Jest to związane z kilkoma czynnikami, m.in. z funkcjami metropolitalnymi i stołecz-
nymi miasta, wysokim stopniem urbanizacji, wysoką atrakcyjnością w zakresie lokowania nie-
których dziedzin wytwórczości (zwłaszcza w zakresie usług rynkowych), stosunkowo obfitym
zaopatrzeniem miasta w kapitał ludzki, tendencją do lokalizowania krajowych central wielkich
firm w Warszawie.

W strukturze PKB wytwarzanego w Warszawie zdecydowanie dominują usługi rynkowe (sza-
cunkowo, stanowią one 75% całego wytworzonego PKB, wobec średniego udziału w gospo-

20

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

darce Polski na poziomie 50%). W szczególności, znacznie większą rolę niż na pozostałych ob-
szarach kraju odgrywają w Warszawie usługi pośrednictwa finansowego, obsługi nieruchomo-
ści i firm, handlu i napraw oraz hoteli i restauracji. Druga najważniejsza gałąź gospodarki to
przemysł, szacunkowo wytwarzający 12% PKB Warszawy (średnio w PKB Polski 24%). Budow-
nictwo przyczynia się do wytworzenia 5% PKB Warszawy (średnio w PKB Polski 6%), a usługi nie-
rynkowe 8% (średnio w PKB Polski 16%). Rolnictwo odgrywa na terenie Warszawy minimalną
rolę w wytwarzaniu PKB.

Struktura zatrudnienia

Jeśli chodzi o strukturę zatrudnienia, także i tu występują znaczące różnice w stosunku do struk-
tury zatrudnienia w skali całego kraju. Wiąże się to przede wszystkim ze znacznie większym
udziałem usług rynkowych, względnie ograniczonym zatrudnieniem w przemyśle przetwór-
czym oraz nieznacznym zatrudnieniem w rolnictwie.

Przeciętne zatrudnienie w sektorze przedsiębiorstw (o liczbie pracujących powyżej 9 osób)
w styczniu 2007 roku wynosiło 882,5 tys. osób i było o 21,8 tys. osób, tj. o 2,5% wyższe niż
w styczniu 2006 roku. Szacuje się, że ok. 38% zatrudnionych pracuje w sektorze publicznym,
a 62% w sektorze prywatnym (dane GUS).

W Warszawie największy udział w strukturze zatrudnienia mają usługi rynkowe. W pierwszej ko-
lejności są to sekcje PKD: obsługa nieruchomości i firm (wraz z nauką), oraz handel i naprawy,
w których zatrudnionych jest łącznie około jednej trzeciej wszystkich pracujących. W kolejnych
ważnych sekcjach wchodzących w skład usług rynkowych (transport i łączność oraz pośrednictwo
finansowe) zatrudnionych jest razem 17% pracujących. Łącznie, zatrudnienie w usługach rynko-
wych wynosi 61% całej liczby pracujących w Warszawie (w skali całego kraju jest to ok. 35%).
W przemyśle przetwórczym zatrudnionych jest ok. 14% pracujących, a w przemyśle związanym
z zaopatrywaniem w energię, gaz i wodę kolejne 1,7% pracujących (razem więc w przemyśle za-
trudnionych jest niecałe 16% pracujących, wobec ok. 23% w skali całego kraju). W usługach nie-
rynkowych zatrudnionych jest łącznie ok. 21% pracujących, a w budownictwie 4,9% pracujących.

W minionych latach w strukturze zatrudnienia w Warszawie zaszły znaczące zmiany, związane
z burzliwym procesem rozwoju i przeobrażeniami strukturalnymi. W latach 2003-2006 udział za-
trudnienia w usługach rynkowych wzrósł z ok. 58% do ok. 61%, a udział zatrudnionych w prze-
myśle obniżył się z 21% do 18,5%. Udział usług nierynkowych pozostał natomiast na prawie
niezmienionym poziomie 21%.

Zmiany te wiążą się z rozwojem gospodarczym miasta, a w szczególności z szybkim wzrostem wy-
dajności pracy w przemyśle przetwórczym oraz intensywnym rozwojem sektora usług rynkowych.
Warto zauważyć, że zmiany te doprowadziły do ukształtowania się korzystniejszej struktury za-
trudnienia, umożliwiającej uzyskanie wyższej przeciętnej wydajności pracy. Stało się to dzięki wzros-
towi udziału w zatrudnieniu tych gałęzi gospodarki, które charakteryzują się wysoką relacją wartości
dodanej na zatrudnionego.

Zmiany zgodne z opisanymi powyżej trendami najprawdopodobniej będą również występować
w przyszłości. Na dłuższą metę oznacza to przenoszenie zakładów przemysłowych poza obszar
miasta i wzrost wydajności pracy, a w konsekwencji spadek zatrudnienia w przemyśle oraz to-
warzyszące temu zwiększenie zatrudnienia w sektorze usług rynkowych.

W odniesieniu do budownictwa można oczekiwać wzrostu zatrudnienia związanego zarówno
z rozwojem budownictwa inwestycyjnego, jak i mieszkaniowego. Należy jednak pamiętać o wy-
jątkowo silnych związkach zatrudnienia w budownictwie ze stanem koniunktury, powodujących

21

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

silne krótkookresowe fluktuacje liczby zatrudnionych (silne wzrosty w okresie dobrej koniunktury
i spadki w okresie recesji).

Główni pracodawcy

Ze względu na dużą liczbę firm ulokowanych na terenie Warszawy, dużą skalę gospodarki oraz
dużą różnorodność prowadzonej działalności trudno mówić o dominacji w zakresie zatrudnie-
nia ze strony jakiejkolwiek grupy pracodawców.

Największym pracodawcą w Warszawie są instytucje państwowe i samorządowe. Administracja
publiczna, obrona narodowa i bezpieczeństwo publiczne zatrudniają ok. 8% pracujących (ok. 55
tys. osób), a publiczna edukacja i służba zdrowia ok. 12% pracujących (ok. 85 tys. osób). Razem
więc instytucje państwowe i samorządowe zatrudniają ok. 20% pracujących (ok. 140 tys. osób).

W sektorze przedsiębiorstw można mówić o całej grupie wielkich firm, zatrudniających w War-
szawie powyżej tysiąca pracowników. Spośród 20 polskich przedsiębiorstw o największym za-
trudnieniu 10 ma swoje siedziby w Warszawie. W szczególności, do wielkich pracodawców na
terenie miasta należą centrale niemal wszystkich największych polskich banków i instytucji fi-
nansowych, firmy z obszaru przemysłów sieciowych (łączność, transport, media), wielkie sieci
handlowe i dystrybucyjne oraz firmy świadczące usługi komunalne, a w dziedzinie przemysłu
przede wszystkim firmy energetyczne (w tym elektrociepłownie). Dużymi ulokowanymi w War-
szawie pracodawcami w dziedzinie przemysłu przetwórczego są m.in.: FSO S.A., Polfa War-
szawa S.A., Zakłady Mechaniczne Ursus S.A. oraz Huta Arcelor.

Poza zatrudnionymi, około 10% pracujących w Warszawie stanowią osoby samozatrudnione (72
tys. osób). Jest to wskaźnik niższy niż w większości stolic europejskich (np. w Berlinie wynosi 11%,
w Madrycie 13%, w Pradze 20%, a w Rzymie 22%). W ostatnich latach liczba osób fizycznych pro-
wadzących działalność gospodarczą zarejestrowanych w REGON zwiększyła się jednak o blisko
20%, co najprawdopodobniej oznacza również znaczący wzrost liczby osób samozatrudnionych.

Największy wskaźnik gęstości rozmieszczenia miejsc pracy występuje w trzech dzielnicach:
Śródmieściu, Woli i Ochocie. Skoncentrowane tam jest ok. 45,6% wszystkich miejsc pracy ist-
niejących w Warszawie (jednocześnie dzielnice te stanowią tylko 8,6% powierzchni miasta
i zamieszkane są przez 21% mieszkańców). Z kolei w trzech dzielnicach o najniższym wskaź-
niku gęstości rozmieszczenia miejsc pracy (Wilanów, Wawer, Wesoła) mieści się jedynie ok.
3,4% wszystkich miejsc pracy w Warszawie (jednocześnie dzielnice te stanowią 26,9% po-
wierzchni miasta i zamieszkane są przez 6,1% mieszkańców).

Podmioty gospodarcze

W Warszawie, w końcu 2006 roku w rejestrze REGON łącznie zarejestrowanych było 304 tys.
podmiotów gospodarczych, z czego 100 tys. stanowią firmy (przedsiębiorstwa państwowe, spółki
handlowe, spółdzielnie), a 199 tys. osoby fizyczne prowadzące działalność gospodarczą. Spośród
firm nieco ponad 5,1 tys. stanowią podmioty gospodarcze należące do sektora publicznego (prze-
ważają wśród nich przedsiębiorstwa komunalne oraz komunalne jednostki prawa budżetowego).

W 2006 roku, w stosunku do końca 2001, liczba firm wzrosła o 23%, a liczba osób fizycznych
prowadzących działalność gospodarczą o 20%. Można więc mówić o zdecydowanym trendzie
silnego wzrostu w tej dziedzinie.

Największa koncentracja podmiotów gospodarczych występuje w centralnych dzielnicach
miasta. W sześciu dzielnicach o najwyższym zagęszczeniu podmiotów na kilometr kwadratowy

22

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

(Śródmieście, Żoliborz, Wola, Ochota, Mokotów i Praga Południe) ulokowanych jest 55% wszyst-
kich podmiotów zarejestrowanych w mieście.

Źródła ruchu

Nierównomierne rozmieszczenie na terenie miasta podmiotów gospodarczych i miejsc pracy, nie
pokrywające się z rozkładem zamieszkiwania ludności miasta, oraz znaczna liczba osób dojeż-
dżających do pracy spoza obszaru Warszawy powodują powstawanie znaczących strumieni po-
dróżnych związanych z dojazdami do pracy i powrotami do domu.

Różnice w rozmieszczeniu miejsc pracy oraz miejsc zamieszkiwania ludności miasta prowadzą
do sytuacji, w której część dzielnic ma głównie charakter „warsztatów pracy” (liczba miejsc
pracy znacznie przekracza liczbę pracujących mieszkańców), część zaś – „sypialni” (liczba miesz-
kańców znacznie przekracza liczbę miejsc pracy). Rolę „sypialni” spełniają przede wszystkim:
Bielany, Bemowo, Ursus, Ursynów i Targówek, zamieszkałe łącznie przez 35% ludności War-
szawy w wieku produkcyjnym (znajduje się tam jedynie 20% miejsc pracy). Z kolei rolę „warsz-
tatów pracy” odgrywają głównie: Śródmieście, Włochy, Wola i Ochota, gdzie znajduje się 41%
miejsc pracy, a zamieszkuje jedynie 23% ludności w wieku produkcyjnym

Rezultatem takiej nierównomierności w rozkładzie miejsc pracy i zamieszkania jest pojawianie
się w porannych godzinach szczytu komunikacyjnego dużych strumieni podróży związanych
z dojazdami do pracy z dzielnic północnych w kierunku centrum, z Ursynowa w kierunku cen-
trum oraz ze wschodniej części miasta do części zachodniej (co powoduje w szczególności
utrudnienia na mostach), a w popołudniowych godzinach szczytu komunikacyjnego w kierunku
odwrotnym.

Z kolei dojazdy do pracy z terenów otaczających miasto powodują powstanie dużych strumieni
ruchu na głównych kierunkach wjazdowych do Warszawy.

Największe skupisko obszarów zurbanizowanych, z których następują wjazdy w porannych go-
dzinach szczytu komunikacyjnego, znajduje się na zachód od miasta (kierunek od strony Prusz-
kowa, Żyrardowa i Grodziska; zaludnienie ośrodków miejskich położonych z tej strony Warszawy
w promieniu 30 km wynosi 176 tys. osób).

Drugi pod względem znaczenia obszar znajduje się na północny wschód od miasta (kierunek
od Wołomina, Ząbek i Marek; zaludnienie ośrodków miejskich położonych z tej strony War-
szawy w promieniu 30 km wynosi 130 tys. osób).

Inne obszary zurbanizowane, z których następują dojazdy do Warszawy, to kierunki z: Piaseczna
i Konstancina, Józefowa i Otwocka, Sulejówka i Mińska Mazowieckiego, Legionowa oraz No-
wego Dworu Mazowieckiego (zaludnienie ośrodków miejskich położonych w promieniu 30 km
wynosi na wymienionych obszarach po 45-60 tys. osób).

2.3.2 ZNACZENIE GOSPODARKI MIASTA W SKALI REGIONU I KRAJU

Skala i poziom rozwoju gospodarki Warszawy na tle Polski i Mazowsza

Gospodarka Warszawy odgrywa kluczową rolę zarówno w gospodarce regionu, jak i całego
kraju. W roku 2000 łączny PKB wytwarzany na obszarze Warszawy stanowił ok. 12% całego PKB

23

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

wytwarzanego w Polsce, a w 2003 udział ten wzrósł do 13%. Szacunkowo, w 2005 roku
wskaźnik ten kształtował się na poziomie ok. 13,6%.

Gospodarka Warszawy partycypuje w różnym stopniu w wartości dodanej i PKB wytwarzanym
przez poszczególne gałęzie polskiej gospodarki. Na podstawie szacunków można ustalić, że
w roku 2005 w dziedzinie usług rynkowych udział ten sięgał ok. 20%, w dziedzinie budow-
nictwa ok. 12%, w dziedzinie przemysłu niecałe 7%, podobnie w dziedzinie usług nierynkowych,
a w dziedzinie rolnictwa był marginalny.

Proces szybszego rozwoju Warszawy w porównaniu z resztą kraju wiąże się z występowa-
niem dwóch zjawisk:
1. stosunkowo wysokiej atrakcyjności inwestycyjnej Warszawy na tle Polski, prowadzącej do wy-

ższej niż w reszcie kraju dynamiki i wyższego poziomu inwestycji;
2. zmian strukturalnych, prowadzących do wzrostu udziału w PKB Warszawy gałęzi wytwór-

czości charakteryzujących się stosunkowo wysokim wskaźnikiem wartości dodanej na za-
trudnionego (zwłaszcza części usług rynkowych).

Specjalną rolę Warszawy w gospodarce polskiej dokumentuje również porównanie wielko-
ści i poziomu rozwoju gospodarki Warszawy z innymi aglomeracjami miejskimi kraju. Po-
ziom PKB na głowę mieszkańca Warszawy jest prawie o 40% wyższy niż w Poznaniu, prawie
o 80% wyższy niż w Krakowie i ponad dwukrotnie wyższy niż w innych dużych miastach
Polski. W rezultacie, łączny PKB wytwarzany w Warszawie jest o 40% wyższy niż w całej,
dysponującej znacznie większą populacją aglomeracji śląskiej oraz od czterech i pół do pię-
ciu i pół raza wyższy niż w pozostałych dużych miastach Polski.

Funkcje pełnione przez miasto w odniesieniu do Polski i Mazowsza

Znaczenie Warszawy w skali kraju i regionu nie wynika jedynie z siły gospodarczej. Ze względu
na pełnioną funkcję stolicy Polski na terenie Warszawy zlokalizowana jest zdecydowana więk-
szość instytucji administracji centralnej oraz obecnych w Polsce instytucji międzynarodowych.

Jest również głównym centrum finansowym kraju, siedzibą kluczowych instytucji rynku kapita-
łowego (w tym w szczególności Giełdy Papierów Wartościowych), główną siedzibą ponad połowy
największych firm polskich, zagranicznych i z udziałem kapitału zagranicznego, największym
węzłem transportowym oraz największym centrum naukowo-badawczym i edukacyjnym.

Warszawa pełni poza tym rolę centrum opiniotwórczego i informacyjnego kraju. W mieście zlo-
kalizowane są najważniejsze krajowe media, w tym redakcje programów telewizyjnych, radio-
wych, portali internetowych, gazet i czasopism oraz największe wydawnictwa.

W stosunku do Mazowsza Warszawa pełni różnorodne funkcje metropolitalne oraz administracyjne,
jako stolica województwa mazowieckiego. Stanowi główny ośrodek produkcyjny, główne miejsce
pracy, główny węzeł transportowy, główne centrum ekonomiczne, naukowe, edukacyjne i kultu-
ralne regionu. Jak stwierdzono w dokumencie „Strategia rozwoju województwa mazowieckiego
do 2020 r.” (SRWM), dynamiczny rozwój Warszawy pełni kluczową rolę w procesie rozwoju i uno-
wocześniania gospodarki regionu. Warszawa jest jedynym ośrodkiem metropolitalnym Mazowsza,
mającym szansę na uzyskanie roli metropolii europejskiej.

Jednak jak stwierdza SRWM, możliwy jest zarówno optymistyczny scenariusz rozwoju, w któ-
rym Warszawa pozostaje głównym motorem rozwoju regionu, jak i scenariusz pesymistyczny,
w którym rozwój obszaru metropolitalnego Warszawy jest niekontrolowany i niespójny, a jed-
nocześnie narasta zjawisko polaryzacji przestrzeni województwa. W związku z tym, problem po-

24

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

żądanego kierunku rozwoju obszaru metropolitalnego Warszawy należy uznać za kluczowy ele-
ment całościowej wizji rozwoju Mazowsza, zakładającej poprawę powiązań funkcjonalno-prze-
strzennych stolicy z otoczeniem i lepszą dostępność do instytucji o kluczowym znaczeniu dla
rozwoju Warszawy (ośrodków decyzyjnych w zakresie administracji, gospodarki, finansów, cen-
trów badawczych i edukacyjnych).

Szczególna rola Warszawy w gospodarce kraju i Mazowsza oznacza konieczność odpowied-
niego rozwoju systemu transportowego miasta, pozwalającego zarówno na sprawny przepływ
ludzi i towarów w obrębie miasta, jak też łatwy dostęp do miasta z zewnątrz. Ogromne znaczenie
ma również łatwość dostępu do Warszawy z najważniejszych aglomeracji europejskich. Brak
sprawnego systemu transportowego Warszawy odbiłby się bowiem zarówno na rozwoju eko-
nomicznym i jakości życia mieszkańców miasta, jak też na sytuacji całej gospodarki narodowej.

2.3.3 WYPOSAŻENIE MIASTA W KAPITAŁ LUDZKI I FIZYCZNY

Kapitał ludzki Warszawy

Wyposażenie w znaczny, wysokiej jakości kapitał ludzki stanowi jeden z kluczowych czynników at-
rakcyjności inwestycyjnej i perspektyw rozwojowych Warszawy. Przy ocenie skali dostępnego ka-
pitału ludzkiego należy brać pod uwagę fakt, że Warszawa jest zdolna przyciągać wykształconych
pracowników z sąsiednich obszarów (głównie z województwa mazowieckiego, ale także z innych
miast Polski). W grę wchodzą tu zarówno migracje, jak i systematyczne dojazdy do pracy.

Stopień dostępności kapitału ludzkiego wiąże się bezpośrednio ze strukturą demograficzną oraz
z perspektywami zmian podaży pracy wynikającymi z migracji. Na tle miast Europy Zachodniej lud-
ność Warszawy może być obecnie uznana za stosunkowo młodą. Miasto ma do dyspozycji po-
ważne zasoby pracowników w wieku produkcyjnym (stanowią oni niemal dwie trzecie populacji,
podobnie jak w większości wielkich miast Polski).

W razie utrzymania się wzrostu gospodarczego miasta, popyt na pracę w Warszawie powinien
szacunkowo zwiększyć się do roku 2020 o 16%-22%, co oznacza powstanie nowych 115-150
tys. miejsc pracy (zjawisko to praktycznie nie występowało w minionych latach, m.in. ze względu
na intensywny proces restrukturyzacji przedsiębiorstw).

Jest oczywiste, że utrzymanie kapitału ludzkiego i zdolności wzrostowych miasta będzie się wią-
zać z intensyfikacją procesu migracji i dojazdów do pracy.

Oceniając jakość kapitału ludzkiego, należy stwierdzić, że Warszawa znajduje się pod tym wzglę-
dem w najlepszej sytuacji spośród dużych miast Polski, porównywalnej z sytuacją miast – kon-
kurentów z rejonu Europy Środkowej. Spośród ludności w wieku ponad 13 lat, 21% legitymuje
się wykształceniem wyższym (według klasyfikacji międzynarodowych jest to poziom ISCED 5-6),
a blisko 47% wykształceniem średnim (poziom ISCED 3-4). Podobny odsetek osób z wykształ-
ceniem wyższym posiada Berlin i Bratysława, natomiast w Budapeszcie i Pradze jest on niższy
i wynosi jedynie 17-18% (dane Eurostat za lata 2000-2003, baza danych „Urban Audit”).

Utrzymaniu kapitału ludzkiego Warszawy służy również znaczny potencjał edukacyjny miasta.
W mieście zlokalizowane jest 75 szkół wyższych. Liczba studentów wynosiła w roku akademic-
kim 2004/2005 ponad 270 tys. Dzięki posiadaniu znacznego potencjału edukacyjnego, War-
szawa będzie w stanie w nadchodzących latach sukcesywnie podnosić jakość posiadanego
kapitału ludzkiego.

25

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Problem bezrobocia

W końcu 2005 roku według danych GUS liczba bezrobotnych wynosiła 58 tys. osób, co odpo-
wiadało stopie rejestrowanego bezrobocia w wysokości 5,6%. Bezrobotni zamieszkali w War-
szawie stanowili 2,1% całej liczby bezrobotnych w Polsce. Warto zauważyć, że stopa bezrobocia
między 3 a 5% uważana jest w ekonomii często za stopę „zerową”, w tym sensie, że oznacza,
iż każda osoba poszukująca pracy jest praktycznie w stanie ją znaleźć.

Spośród zarejestrowanych w Warszawie bezrobotnych, około 11% miało wykształcenie wyższe,
65% – średnie i 24% – podstawowe. Liczby te wyraźnie odbiegają od obserwowanych w całym
kraju, wskazując na znacznie mniejszą skalę występowania w Warszawie zjawiska bezrobocia
strukturalnego.

Kapitał fizyczny Warszawy

Drugim czynnikiem określającym perspektywy rozwojowe Warszawy jest wyposażenie miasta
w kapitał fizyczny (majątek trwały). W jego skład wchodzi majątek produkcyjny, czyli maszyny
i urządzenia, oraz majątek w postaci infrastruktury i zasobów mieszkaniowych. Wysoki po-
ziom i wysoka jakość majątku produkcyjnego przypadającego na głowę mieszkańca to wa-
runki osiągnięcia wysokiej społecznej wydajności pracy. Z kolei wysoki poziom i jakość
infrastruktury decydują o sprawnym funkcjonowaniu gospodarki i atrakcyjności inwestycyj-
nej miasta.

Majątek produkcyjny przypadający na mieszkańca Warszawy zlokalizowany w przedsiębior-
stwach na terenie Warszawy w roku 2003 był szacowany na poziomie ok. 106 tys. zł i był
ponad czterokrotnie wyższy niż średnio w Polsce. Ma również wyraźną przewagę nad innymi
wielkimi miastami Polski. W porównaniu jednak z miastami Europy Zachodniej poziom ten jest
kilkakrotnie niższy.

Generalnie rzecz biorąc, dzięki intensywnemu procesowi inwestowania obserwowanemu
w Warszawie w ciągu ostatnich kilkunastu lat jakość majątku produkcyjnego należy uznać za
stosunkowo wysoką. Przeważająca część majątku została w tym okresie całkowicie wymieniona
(uwaga ta nie dotyczy oczywiście budynków produkcyjnych).

Mimo znacznego majątku infrastrukturalnego, ogólny stan infrastruktury w Warszawie uważany
jest za niezadowalający. Jest to przede wszystkim wynikiem niezadowalającej jakości posiada-
nej przez miasto infrastruktury, wynikającej z wieloletnich zaniedbań inwestycji publicznych
i prywatnych w tej dziedzinie. Dotyczy to w szczególności infrastruktury drogowej.

Niezadowalający stan infrastruktury, stanowiący poważny problem z punktu widzenia atrakcyjności
inwestycyjnej miasta, potwierdzają liczne badania. Przykładowo, według ankiety przeprowadzo-
nej w 2004 roku wśród 500 ponadnarodowych firm przez European Cities Monitor, Warszawa
została sklasyfikowana na 24. miejscu na 30 możliwych pod względem łatwości dostępu (komu-
nikacji ze światem), na 26. miejscu pod względem jakości telekomunikacji i na 27. miejscu pod
względem łatwości poruszania się po mieście (jakości transportu i infrastruktury drogowej).

Infrastruktura komunalna Warszawy prezentuje się jednak stosunkowo korzystnie na tle in-
nych miast Polski. Warszawa ma wyższy niż w innych wielkich miastach Polski odsetek ludno-
ści korzystającej z kanalizacji, wyższe zużycie wody z wodociągów i elektryczności na głowę
mieszkańca. Stosunkowo niskie jest natomiast zużycie gazu z sieci przypadające na głowę
mieszkańca.

26

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Zasoby mieszkaniowe Warszawy

Zasoby mieszkaniowe Warszawy, choć znaczne, nie są rozwinięte w stopniu wystarczającym do
pokrycia zapotrzebowania. Zasoby te w przeważającej mierze są zlokalizowane w budynkach
wielorodzinnych.

Na 1000 osób przypada ok. 430 mieszkań, przy średniej krajowej wynoszącej 332 mieszkania.
Można zatem stwierdzić, że Warszawa przoduje pod tym względem wśród dużych polskich
miast, gdzie wskaźnik ten kształtuje się pomiędzy 378 w Trójmieście, a 429 w Łodzi. Warto jed-
nak zauważyć, że jednocześnie przeciętna wielkość mieszkania jest w Warszawie o 20% mniej-
sza niż średnio w kraju.

Wskaźnik liczby mieszkań należy jednak uznać za stosunkowo niski. Powszechnie uważa się, że
prawidłowe zaspokojenie potrzeb mieszkaniowych ludności osiąga się dopiero przy poziomie
550-600 mieszkań na 1000 ludności (według danych Eurostat w Berlinie wskaźnik ten wynosi
552, a w Lizbonie 519).

Spośród całości zasobów mieszkaniowych Warszawy blisko połowę stanowią mieszkania spół-
dzielcze, a jedną trzecią prywatne mieszkania własnościowe. Zasoby komunalne stanowią 14%
całego zasobu mieszkań. Sytuacja ta ulega jednak zmianie ze względu na różną dynamikę po-
wstawania nowych mieszkań w poszczególnych sektorach własności. Najszybszy przyrost liczby
mieszkań obserwowany jest w sektorze mieszkań własnościowych (stanowiących 80% wszyst-
kich mieszkań oddanych do użytku w latach 2003-2005), wolniejszy w sektorze mieszkań spół-
dzielczych (20% wszystkich mieszkań oddanych do użytku w latach 2003-2005), a najwolniejszy
natomiast w sektorze mieszkań komunalnych i zakładowych (poniżej 1% wszystkich mieszkań
oddanych do użytku w latach 2003-2005).

2.3.4 PERSPEKTYWY ROZWOJU MIASTA

Trendy rozwojowe i perspektywy rozwoju Warszawy

W ciągu ostatnich lat następował stosunkowo szybki rozwój gospodarki Warszawy, któremu to-
warzyszyły bardzo intensywne zmiany o charakterze strukturalnym. W szczególności miały
miejsce następujące zjawiska, mające znaczny wpływ na zapotrzebowanie na usługi w systemie
transportowym miasta:

wartość dodana (produkcja) wytwarzana na terenie Warszawy znacząco wzrosła; można sza-
cować, że wzrost ten w ciągu ostatniego dziesięciolecia doprowadził do realnego podwoje-
nia PKB wytwarzanego w mieście;
wzrostowi PKB towarzyszyła jednak minimalna zmiana netto zapotrzebowania na pracę;
liczba pracujących w 2005 roku praktycznie nie różniła się od tej samej wielkości z 1995 roku,
a w międzyczasie doszło zarówno do wzrostu zatrudnienia w latach 1995-1999, jak i do
jego spadku w latach 2000-2003 oraz ponownego wzrostu w latach 2004-2005;
o ile sam wzrost gospodarczy, któremu nie towarzyszył znaczący przyrost zatrudnienia, nie
musiał prowadzić do znacznej zmiany zapotrzebowania w systemie transportowym, o tyle to-
warzyszyły mu znaczące zmiany struktury wytwarzania PKB; w szczególności znacznemu
ograniczeniu uległ udział przemysłu, wzrosła natomiast rola usług rynkowych; takie zmiany
oznaczają zazwyczaj relatywne zmniejszenie zapotrzebowania na usługi transportu towaro-
wego oraz wzrost zapotrzebowania na usługi transportu osobowego oraz usługi łączności;
towarzyszyła temu rosnąca intensywność związków gospodarczych Warszawy z gospodarką
światową, co prowadziło do zwiększenia zapotrzebowania na usługi międzynarodowego

27

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

transportu i łączności, zwłaszcza wiążące Warszawę z miastami UE; efektem tego zjawiska
był m.in. znaczący wzrost zapotrzebowania na usługi lotnicze;
jednocześnie wzmocnieniu uległa pozycja Warszawy w gospodarce kraju; z jednej strony wy-
rażało się to wzrostem udziału PKB miasta w PKB Polski, z drugiej zaś zjawisko to trzeba
uznać za bardziej istotne; w minionym dziesięcioleciu Warszawa zwiększyła swoje znaczenie
w gospodarce Polski w dziedzinie usług rynkowych, a zwłaszcza usług w obsłudze nieru-
chomości i firm (tzn. bezpośredniego otoczenia biznesu) oraz usług finansowych; efektem
tego zjawiska był z kolei znaczący wzrost zapotrzebowania ze strony przedsiębiorstw na
usługi transportu osobowego pomiędzy Warszawą a głównymi miastami kraju oraz gwał-
towny wzrost zapotrzebowania na usługi łączności.

Szanse awansu Warszawy do roli metropolii regionalnej w Europie Środkowej

Zasadnicze znaczenie dla kierunku dalszych zmian w rozwoju gospodarczym Warszawy będzie
miała atrakcyjność miasta i jego bezpośredniego otoczenia dla lokowania w nim inwestycji firm
ponadnarodowych. Można założyć, że w nadchodzących latach rozegra się walka o przejęcie
przez jedno z wielkich miast Europy Środkowej roli metropolii o znaczeniu regionalnym (po-
nadnarodowym), a w szczególności roli regionalnego centrum finansowego i centrum zarzą-
dzania operacjami środkowoeuropejskimi wielkich firm. Zajęcie takiego miejsca oznaczać będzie
radykalną poprawę szans rozwojowych oraz gwałtowną intensyfikację związków ekonomicz-
nych miasta z gospodarką światową. Warszawa będzie w najbliższym dziesięcioleciu intensyw-
nie konkurować w tym zakresie z innymi miastami Europy Środkowej, w tym zwłaszcza z: Pragą,
Budapesztem i Wiedniem. Nie wydaje się natomiast, aby konkurencję dla rozwoju Warszawy sta-
nowił oczekiwany, szybki rozwój gospodarczy i rosnąca atrakcyjność inwestycyjna Moskwy.

Szanse Warszawy na znaczący sukces w tej konkurencji wydają się obecnie znaczne. Według son-
dażu European Cities Monitor, spośród 500 ankietowanych w 2004 roku ponadnarodowych firm
44 planuje rozwój swojej działalności w Warszawie, w porównaniu z 38 w Pradze, 31 w Buda-
peszcie i 10 w Wiedniu (dla porównania, rozwój działalności w Moskwie planuje 41 firm, w Lon-
dynie 12, w Paryżu 20, a w Madrycie 17). Czynnikiem decydującym może jednak okazać się rozwój
infrastruktury, w tym zwłaszcza transportu i łączności, ocenianej przez ankietowane firmy w War-
szawie na jednym z ostatnich miejsc w Europie (znacznie gorzej niż w Pradze i Budapeszcie).

Rysunek 1. Liczba ponadnarodowych firm planujących rozwój w wybranych miastach Europy (dane w %,
lata 2005-2010)

Źródło: European Cities Monitor

28

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Dążenie do rozwoju funkcji metropolitalnych Warszawy w skali ponadnarodowej zostało rów-
nież uwzględnione w strategicznych dokumentach regionalnych i krajowych. W SRWM, uchwa-
lonej na posiedzeniu Sejmiku Województwa Mazowieckiego 29 maja 2006 roku, rosnące
znaczenie międzynarodowe Warszawy stanowi szansę rozwojową uwzględnioną w analizie
SWOT, a uzyskanie przez Warszawę rangi metropolii europejskiej i roli lidera wśród stolic Europy
Środkowo-Wschodniej uznano za jeden z kluczowych elementów optymistycznego scenariu-
sza rozwoju Mazowsza.

Z kolei w dokumencie „Strategia rozwoju kraju na lata 2007-2015” (SRK), przyjętym przez Radę
Ministrów 29 listopada 2006 roku, uznano za celowe wspieranie działań zmierzających do
wzmocnienia metropolitalnych funkcji Warszawy, zwłaszcza tych, które mają znaczenie dla mię-
dzynarodowej roli miasta.

2.4 SFERA SPOŁECZNA

2.4.1 LUDNOŚĆ I STRUKTURA DEMOGRAFICZNA

Sytuacja demograficzna Warszawy

Obecną sytuację demograficzną Warszawy można scharakteryzować w sposób następujący:

ludność Warszawy może być ciągle jeszcze uznawana za stosunkowo młodą, z 18% popu-
lacji w wieku poniżej 20 lat, 65% w wieku 20-64 lata oraz 17% w wieku powyżej 65 lat (dane
Eurostat, baza danych „Urban Audit”, dane przeciętne za lata 2000-2003);
od lat obserwuje się jednak utrzymywanie się stosunkowo niskich wskaźników urodzeń (w la-
tach 2000-2005 wskaźnik urodzin żywych na tysiąc mieszkańców nieznacznie przekraczał 7,
z lekką tendencją wzrostową w ostatnim okresie; dla porównania, na początku lat 90. wy-
nosił on jeszcze 9);
efektem niskich wskaźników urodzeń, przy utrzymywaniu się stosunkowo wysokich wskaź-
ników śmiertelności, jest występujący od lat ujemny wskaźnik przyrostu naturalnego; w latach
2001-2003, według danych GUS, sięgał on ok. -3 osób na tysiąc mieszkańców.

Generalnie, w Warszawie występuje stosunkowo jeszcze powolny, ale już wyraźnie zauważalny
trend starzenia się ludności, wynikający zarówno z niskiej dzietności, jak i z przedłużającego się
przeciętnego trwania życia. Zgodnie z prognozami GUS (por. „Rocznik Statystyczny Warszawy”,
2004), wskaźnik obciążenia demograficznego (liczba osób w wieku poprodukcyjnym przypa-
dających na jedną osobę w wieku produkcyjnym), wynoszący dziś 0,3, w ciągu najbliższych 15
lat najprawdopodobniej wzrośnie do blisko 0,5. Oczywiście prognoza ta nie dotyczy zjawisk
migracyjnych, które mogą w pewnym stopniu zmienić ten obraz, spowalniając proces starze-
nia się populacji (do wielkich miast migrują zazwyczaj osoby w wieku mobilnym, a więc sto-
sunkowo młode).

Sytuacja demograficzna Warszawy na tle innych wielkich miast Europy nie wygląda jednak szcze-
gólnie źle. Dla porównania, odsetek osób powyżej 65. roku życia w Madrycie, Lizbonie i Rzy-
mie jest znacznie wyższy, a w większości wielkich miast Europy Środkowej zbliżony do
obserwowanego w Warszawie. Natomiast wyraźnie niższy jest ten odsetek w Bratysławie i Bu-
kareszcie.

Należy natomiast zwrócić uwagę na fakt, że sytuacja demograficzna Warszawy jest gorsza niż
innych wielkich miast Polski, z wyłączeniem Łodzi (według danych GUS za rok 2003, ludność

29

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

w wieku ponad 65 lat w Krakowie, Wrocławiu, Poznaniu, Gdańsku i Katowicach waha się od
13% do 15% populacji, a liczba ludności poniżej 2. roku życia przekracza 20%).

Sytuacja demograficzna nie jest jednakowa we wszystkich dzielnicach miasta. Wyraźnie daje
się wyróżnić dzielnice o stosunkowo młodej ludności (Ursynów, Bemowo, Białołęka) oraz dziel-
nice z ponadprzeciętnym odsetkiem ludności w wieku poprodukcyjnym (Żoliborz, Śródmieście,
Ochota, Wola). Proces różnicowania się struktury demograficznej poszczególnych części miasta
będzie się prawdopodobnie pogłębiał: dzielnice „stare”, położone centralnie, będą doświadczać
przyspieszonego procesu starzenia się ludności (głównie wskutek małej dzietności).

Warszawa jest miastem o stosunkowo niskiej średniej gęstości zaludnienia. Zróżnicowanie prze-
strzenne pod tym względem jest jednak znaczne i wiąże się z intensywnością zagospodarowa-
nia terenu. Według stanu na koniec 2004 roku średnia gęstość zaludnienia w Warszawie
wynosiła 3270 osób na 1 km² (32,7 os./ha). Zróżnicowanie zaludnienia jest znaczne na prze-
strzeni miasta i zawiera się pomiędzy 9560 osób/1 km² (95,6 os./ha Ochota) a 388 osób/1 km²
(3,9 os./ha Wilanów). Poza Ochotą, do dzielnic o największej gęstości zaludnienia należą dziel-
nice: Śródmieście (8493 os./1 km²), Praga Południe (8472 os./1 km²), Wola (7574 os./1 km²),
Mokotów (6517 os./1 km²). Dzielnicami o najmniej intensywnym zaludnieniu są natomiast: Wi-
lanów, Wawer (805 os./1 km²), Wesoła (857 os./1 km²), Białołęka (961 os./1 km²).

30

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Rysunek 2. Gęstość zaludnienia w Warszawie z wyszczególnieniem dzielnic – stan istniejący

Źródło: na podstawie danych demograficznych BNAM – l. mieszkańców/km2

Migracje

Natężenie zjawisk migracyjnych występujących w ciągu ostatniego dziesięciolecia należy uznać
za stosunkowo niewielkie. Ograniczona skala migracji wiązała się przede wszystkim z kłopo-
tami natury technicznej (problem mieszkaniowy), brakiem silnych zwyczajów migracyjnych oraz
z małą liczbą miejsc pracy, tworzonych netto w procesie rozwoju gospodarczego.

W ciągu ostatnich 10 lat saldo migracji wewnętrznych (wewnątrz kraju, bez przemieszczeń
w granicach miasta) było dla Warszawy dodatnie i wahało się między 2 a 7 tys. osób rocznie
(od 1 do 4 osób na tysiąc mieszkańców). Pozwoliło to zrekompensować skutek ujemnego przy-
rostu naturalnego ludności miasta, prawdopodobnie w minimalnym stopniu poprawiając rów-
nież strukturę demograficzną.

Poza migracjami na pobyt stały, mamy w Warszawie do czynienia również ze zjawiskami mi-
gracji czasowych, związanych z dojazdami do pracy, w tym zwłaszcza wahadłowych dojaz-
dów dobowych. Szacuje się, że w dni powszednie dojeżdża do pracy w Warszawie 150-170
tys. osób (por. WBR 2005), czyli 80-100 osób na tysiąc mieszkańców. Jak pokazują dane Eu-
rostat, jest to natężenie nieco wyższe niż w Berlinie (74 osoby na tysiąc mieszkańców), równe
występującemu w Budapeszcie (99 osób na tysiąc mieszkańców) i zdecydowanie niższe niż
w Pradze i Bratysławie (po ok. 140 osób na tysiąc mieszkańców).

Prognozowanie przyszłych trendów w zakresie migracji jest szczególnie trudne i obarczone
dużym ryzykiem błędu. W znacznej mierze zależą one od dynamiki rozwoju gospodarczego
i dynamiki popytu na pracę, ale również od szeregu zjawisk natury kulturowej, finansowej i or-
ganizacyjnej. Można spodziewać się jednak, że skala migracji do Warszawy na pobyt stały uleg-
nie w najbliższych latach pewnemu wzrostowi (tendencje wzrostowe obserwowane są już
obecnie), choć nie sięgnie prawdopodobnie wielkości, które w znaczący sposób zmieniłyby
strukturę demograficzną i wielkość populacji miasta.

Należy jednocześnie zauważyć, że na dłuższą metę zacznie być również bardziej widoczny
w Warszawie proces imigracji z krajów rozwijających się. Jak do tej pory, w porównaniu z kra-
jami Europy Zachodniej, zjawisko to jest w Polsce niemal niezauważalne. Jednak z czasem,
w miarę rozwoju gospodarczego Polski, będzie ono stopniowo się nasilać, przynosząc ze sobą
cały szereg problemów o charakterze społeczno-kulturowym, zbliżonych do obserwowanych
obecnie w wielkich miastach Europy Zachodniej (np. kłopoty z integracją kulturową imigran-
tów, przejawy rasizmu, powstawanie gett imigranckich, wzrost przestępczości). Może to
z czasem stać się poważnym wyzwaniem dla spójności społecznej oraz gospodarczej miasta.
Jest jednak mało prawdopodobne, by problemy te pojawiły się wcześniej niż w perspektywie
10-15 lat.

Odnośnie do migracji czasowych można również spodziewać się pewnego wzrostu, którego
skala będzie jednak w znacznej mierze zależeć od sytuacji na rynku pracy Warszawy. Rozwojowi
gospodarczemu najprawdopodobniej towarzyszyć będzie w nadchodzących latach większa niż
dotąd skala wzrostu zatrudnienia.

Wobec ujemnego przyrostu naturalnego i procesu starzenia się populacji Warszawy, zwięk-
szony popyt na pracę zostanie prawdopodobnie zaspokojony przez wzrost migracji czaso-
wych i wahadłowych (dojazdów do pracy). Nie wydaje się, by nierozwiązane problemy
transportowe mogły spowolnić ten proces, jednak w warunkach zwiększonych migracji mogą
wieść do wyraźnego pogorszenia jakości życia mieszkańców i osób dojeżdżających do pracy
w mieście.

31

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

2.4.2 JAKOŚĆ ŻYCIA I BEZPIECZEŃSTWO MIESZKAŃCÓW MIASTA

Jakość życia mieszkańców Warszawy

Jakość życia mieszkańców Warszawy jest pod wieloma względami wyższa niż w innych wielkich
miastach Polski. Decyduje o tym przede wszystkim wyższy status materialny i większa dostęp-
ność do wielu usług, m.in. w zakresie rekreacji i wypoczynku oraz edukacji. Czynnikiem zwięk-
szającym jakość życia – w porównaniu z resztą Polski – jest dość niski poziom zagrożenia
bezrobociem.

Z drugiej strony, wskaźniki przeciętnej długości życia należą w Warszawie do najniższych spoś-
ród dużych miast Polski, stosunkowo trudny jest dostęp do usług ochrony zdrowia oraz po-
ważniejsze są uciążliwości związane z przemieszczaniem się i transportem, zwłaszcza wynikające
z większej niż w innych miastach intensywności dojazdów i wyjazdów z miasta.

Mimo postępu odnotowanego w ostatnim dziesięcioleciu, problemem obniżającym jakość życia
pozostaje również stan środowiska naturalnego (w badaniu European Cities Monitor 2004 War-
szawa sklasyfikowana została na 27. miejscu spośród 30 porównywanych wielkich miast Europy
pod względem stanu środowiska naturalnego i uciążliwości zanieczyszczenia środowiska, przed
Moskwą i Atenami, a za Pragą, Budapesztem, Berlinem i Wiedniem).

Na jakość życia w Warszawie wpływ ma również dostęp do edukacji i kultury. Warszawa, jako naj-
większe centrum edukacyjne Polski, przoduje w kraju pod względem ogólnej liczby uczelni i stu-
dentów szkół wyższych.

Z kolei pod względem dostępności do usług związanych z rekreacją i czasem wolnym (w tym
dóbr kultury) Warszawa lokuje się na jednym z czołowych miejsc w kraju, ustępując jednak
w wielu dziedzinach Krakowowi.

Jakość życia w Warszawie w ostatnim dziesięcioleciu w wielu dziedzinach bez wątpienia uległa
znaczącej poprawie. Generalnie jednak należy zauważyć, że jakość życia w Warszawie, oceniana
z perspektywy miast zachodnioeuropejskich, pozostaje stosunkowo niska. W badaniu European
Cities Monitor 2004 Warszawa sklasyfikowana została na przedostatnim miejscu spośród 30 po-
równywanych wielkich miast Europy pod względem jakości życia, na równi z Moskwą, a za Pragą,
Budapesztem i Atenami. Jak pokazała ankieta, Warszawa postrzegana jest jako miasto silnie za-
nieczyszczone, kiepsko skomunikowane ze światem i szczególnie uciążliwe z punktu widzenia
transportu (przedostatnie miejsce, dzielone z Rzymem; ostatnie miejsca zajęły Ateny i Moskwa).

Bezpieczeństwo mieszkańców Warszawy

Mimo odnotowanego w ciągu ostatnich kilkunastu lat wzrostu przestępczości, pod względem
poziomu bezpieczeństwa Warszawa ciągle jeszcze stosunkowo dobrze lokuje się na mapie Europy.
Liczba zgłoszonych przestępstw, w przeliczeniu na liczbę mieszkańców, jest trzykrotnie niższa niż
w Berlinie i wyraźnie mniejsza niż w Pradze i Budapeszcie. W niektórych dziedzinach – np. kra-
dzieży samochodów – Warszawa należy jednak do miast wyróżniających się na niekorzyść.

Według danych policji, liczba zgłoszonych przestępstw w ciągu ostatnich lat zmniejszyła się,
a ich wykrywalność wzrosła (jak podaje Komenda Stołeczna Policji, w pierwszej połowie roku
2006 liczba odnotowanych przestępstw spadła o 10,6% w porównaniu z analogicznym okre-
sem roku 2005, a wykrywalność wzrosła o 5,9% do poziomu 34,5%). Liczba przestępstw utrzy-
muje się jednak od lat na poziomie ponad 90 tys., a w niektórych kategoriach przestępstw nadal
wzrasta. Jednocześnie należy stwierdzić, że w Warszawie liczba przestępstw, w przeliczeniu na
liczbę mieszkańców, należy do najniższych spośród dużych miast Polski.

32

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Zagrożenie przestępczością jest zróżnicowane w poszczególnych dzielnicach. Największe za-
grożenie obserwuje się w Śródmieściu oraz w dzielnicach położonych centralnie. Względnie
bezpieczne są natomiast dzielnice położone na obrzeżach miasta, z wyłączeniem Wilanowa.

W dłuższym okresie należy się liczyć raczej ze stopniowym wzrostem przestępczości do wyso-
kości charakterystycznej dla miast zachodnioeuropejskich, choć proces ten może być rozłożony
na długi czas.

2.4.3 PROBLEMY SPOŁECZNE MIASTA

Najważniejsze problemy społeczne Warszawy

Problemy społeczne Warszawy, choć poważne, na tle reszty kraju – w tym również na tle innych
wielkich miast Polski – przedstawiają się stosunkowo łagodnie. Za najważniejsze z nich można
uznać:

szarą strefę – choć brak wiarygodnych szacunków, należy sądzić, że w Warszawie występuje
w poważnej skali zjawisko szarej strefy, obejmujące również nielegalne zatrudnienie cudzo-
ziemców;
ubóstwo – dzięki lepszym wskaźnikom rozwoju gospodarczego oraz niższym wskaźnikom
bezrobocia sfera ubóstwa jest w Warszawie ograniczona w stosunku do reszty kraju; nie
oznacza to jednak, że ubóstwo nie istnieje; w ciągu ostatnich 10 lat liczba lokatorów zale-
gających z opłatami za mieszkanie o więcej niż 3 miesiące oscylowała wokół poziomu 43 tys.
osób (problem dotyczył więc ok. 6% całego zasobu mieszkań, w tym 15% zasobu mieszkań
komunalnych); można sądzić, że mamy w tym wypadku do czynienia ze względnie stałą
grupą osób znajdujących się – zarówno z przyczyn czysto ekonomicznych, jak i społecznych
– w swoistej „pułapce nędzy”;
wykluczenie społeczne – według prowadzonych przez GUS badań rynku pracy, w końcu roku
2004 ponad 33 tys. mieszkańców Warszawy rejestrowało się jako bezrobotni długookresowo
(ponad 12 miesięcy bez pracy), przy czym większość z nich nie miała już prawa do zasiłku.
Jednocześnie, jak pokazują dane Eurostat (baza danych „Urban Audit”), w latach 2000-2003
ponad 8 tys. osób utrzymywało się w głównej mierze z zasiłków pomocy społecznej (stano-
wiło to 0,5% ludności miasta, wobec 0,5-1,3% w pozostałych wielkich miastach Polski); liczbę
osób bezdomnych szacuje się na ponad 2 tys. osób i jest to największa tego typu grupa w Pol-
sce; należy stwierdzić, że zjawisku wykluczenia społecznego może podlegać w Warszawie
znacząca grupa mieszkańców;
patologie – ludność Warszawy, podobnie jak innych wielkich miast Polski i Europy, narażona
jest na występowanie szeregu patologii; jak pokazują dane Eurostat (baza danych „Urban
Audit”), nasilenie przestępczości jest wprawdzie niższe niż w większości wielkich miast Europy
Zachodniej, jednak jej skala jest poważna; zauważalnym problemem społecznym jest również
alkoholizm oraz narkomania (w 2005 roku zatrzymano za posiadanie lub sprzedaż narkoty-
ków 360 osób, w porównaniu ze 160 osobami w 2004 roku);
problemy zdrowotne – ludność Warszawy narażona jest na liczne choroby cywilizacyjne; jak
pokazują dane GUS z roku 2003, najczęstszymi przyczynami zgonów były w mieście choroby
układu krążenia (426 zgonów na 100 tys. mieszkańców, w całej Polsce 451 zgonów na 100
tys. mieszkańców), nowotwory (293 zgony na 100 tys. mieszkańców, w całej Polsce 237 zgo-
nów na 100 tys. mieszkańców) oraz choroby układu oddechowego i trawiennego (łącznie
123 zgony na 100 tys. mieszkańców, w całej Polsce 85 zgonów na 100 tys. mieszkańców).

33

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Problemy społeczne wynikające ze zmian struktury demograficznej Warszawy

Istotnym problemem, przed którym stać będzie w nadchodzących latach Warszawa, jest pro-
ces starzenia się ludności. Problem ten dotyczy w szczególności centralnych dzielnic miasta.
Przykładowo, na Żoliborzu udział osób w wieku poprodukcyjnym w liczbie ludności sięga 27%
(w całej Warszawie 20%), a wskaźnik obciążenia demograficznego (liczba osób w wieku po-
produkcyjnym przypadających na jedną osobę w wieku produkcyjnym), wynoszący w całej War-
szawie 0,3, na Żoliborzu osiąga wielkość 0,47. O ile w ciągu najbliższych 15 lat
najprawdopodobniej wzrośnie on w całej Warszawie do blisko 0,5 (bez uwzględniania efek-
tów migracji), o tyle na Żoliborzu przekroczy on zapewne 0,7.

Oznacza to, że w Warszawie systematycznie będzie wzrastać grupa osób w podeszłym wieku,
wymagających często specjalnej troski ze strony miasta. Dotyczy to zarówno zwiększonego za-
potrzebowania na usługi ochrony zdrowia, jak i niezbędnych zmian w zakresie transportu
publicznego.

Osobnym problemem może być zwiększone ryzyko występowania przestępczości, skierowanej
przeciwko ludziom starszym, stanowiącym łatwą ofiarę przestępstwa (napady rabunkowe, wy-
łudzenia itp.).

Efektem procesu starzenia się ludności może też być zwiększenie się liczby osób znajdujących
się w stanie ubóstwa lub wręcz wykluczenia społecznego.

Grupy użytkowników wymagających wsparcia w ramach strategii

Zmiany społeczne i demograficzne, które najprawdopodobniej będą miały miejsce w Warsza-
wie w nadchodzących latach, wymagają odpowiedniego zaadresowania w strategii rozwoju
systemu transportowego. W szczególności wsparcia wymagać będą w ramach strategii:

osoby starsze, zwłaszcza zamieszkujące centralne dzielnice miasta – w znacznej mierze cho-
dzi tu o osoby mieszkające samotnie, lub w dwuosobowych gospodarstwach domowych,
w których oboje mieszkańców znajduje się w podeszłym wieku; liczba tych osób będzie wy-
raźnie wzrastać, korzystając ze środków transportu, osoby te mogą napotykać na szereg pro-
blemów, wynikających zarówno z przyczyn zdrowotnych (ograniczona sprawność fizyczna),
jak i psychicznych (kłopoty z orientacją);
osoby niepełnosprawne – usuwanie barier dla osób niepełnosprawnych daje im szansę na
normalną aktywność życiową, w tym również uczestnictwo w rynku pracy; problemy zwią-
zane z korzystaniem przez osoby niepełnosprawne ze środków transportu zależą od rodzaju
ich niepełnosprawności i podobnie jak w przypadku osób starszych mogą mieć podłoże za-
równo fizyczne, jak i psychiczne;
osoby należące do grup ubóstwa lub wykluczenia społecznego – w tym wypadku w grę wcho-
dzi wsparcie materialne, które może umożliwić korzystanie z systemu transportowego, zwięk-
szając szanse na wydostanie się tych osób z „pułapki nędzy” (np. dzięki znalezieniu pracy);
rodzice podróżujący z małymi dziećmi (uwaga ta dotyczy zwłaszcza rodzin wielodzietnych) –
wszelkie działania ułatwiające życie osobom posiadającym małe dzieci mogą przyczynić się
do wzrostu dzietności i zmniejszać bariery zniechęcające do posiadania dzieci, w grę wchodzi
zarówno wsparcie materialne, jak i ułatwienia techniczne w korzystaniu ze środków
transportu;
osoby dojeżdżające na teren Warszawy spoza miasta – chodzi tu zarówno o osoby dojeżdża-
jące regularnie z tytułu pracy, nauki lub interesów, jak i o osoby odwiedzające miasto okazjo-
nalnie (np. turyści).

34

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

2.4.4 PERSPEKTYWY ROZWOJU SPOŁECZNEGO MIASTA

Najważniejsze trendy rozwoju społecznego Warszawy

Za najważniejsze trendy rozwoju społecznego Warszawy w nadchodzących latach można uznać:
dalszy awans materialny ludności, będący rezultatem rozwoju gospodarczego, który może do-
prowadzić nie tylko do wzrostu materialnego poziomu życia, ale również do zmian zacho-
wań i wzorców konsumpcyjnych, większego popytu na usługi rekreacyjne, kulturalne
i związane ze spędzaniem czasu wolnego;
zmiany demograficzne związane ze stopniowym procesem starzenia się ludności Warszawy,
widocznym zwłaszcza w centralnych dzielnicach miasta;
stopniową intensyfikację zjawisk migracyjnych; dotyczyć ona będzie zarówno migracji we-
wnętrznych (wewnątrz Polski), na pobyt stały i czasowy, jak też zewnętrznych; w szczegól-
ności, w perspektywie 10-15 lat, najprawdopodobniej zauważalnym problemem zacznie być
imigracja z krajów rozwijających się, stwarzająca stopniowo liczne wyzwania natury spo-
łecznej i kulturowej, dotychczas praktycznie nieobecne w Warszawie.

2.5 UWARUNKOWANIA ZWIĄZANE Z OCHRONĄ ŚRODOWISKA

Podstawowe uwarunkowania środowiskowe i zrównoważonego rozwoju transportu
miejskiego

Transport miejski dotyka wszystkich komponentów środowiska i jednocześnie silnie ingeruje
w środowisko przyrodnicze jako całość. Podczas modernizacji i rozwoju systemu transporto-
wego poszczególne elementy środowiska przyrodniczego odgrywają różną rolę i w odmien-
nym stopniu warunkują możliwość realizacji działań. Realizacja strategii opartej na zasadach
zrównoważonego rozwoju nakłada obowiązek badania zasadności podejmowanych działań
i ich skuteczności z uwzględnieniem wpływu na stan środowiska. Istotne jest także poszukiwa-
nie takich warunków lokalizacji, budowy i eksploatacji systemu transportowego, które ograni-
czą jego negatywny wpływ na ekosystem miasta, przy jednoczesnym zapewnieniu realizacji
potrzeb transportowych w jak największym stopniu. W obszarach zurbanizowanych ważnym
aspektem jest także kontrola zajęcia terenu przez infrastrukturę transportową. Przy dużej kon-
centracji ludności i różnego rodzaju aktywności przestrzeń jest bowiem zasobem deficytowym,
który powinien być zagospodarowywany w możliwie jak najbardziej efektywny sposób.

Zasoby środowiska Warszawy

Warszawa leży na Niżu Środkowopolskim, w zasięgu Wielkich Dolin (Wisły, Narwi i Bugu) oraz
w sąsiedztwie dużych kompleksów leśnych: Puszczy Kampinoskiej, Lasów Legionowskich, Cho-
tomowskich i pozostałości Puszczy Słupeckiej, Lasów Otwockich, Chojnowskich i Nadarzyńskich.
Miasto położone jest na granicy dwóch jednostek fizyczno-geograficznych: Równiny Warszaw-
skiej i Doliny Środkowej Wisły, które wchodzą w skład Niziny Środkowomazowieckiej. Granicę
pomiędzy Równiną Warszawską a Doliną Środkowej Wisły stanowi erozyjna krawędź Skarpy
Warszawskiej, ciągnąca się wzdłuż lewego brzegu rzeki, od Klarysewa, na południu, do Młocin,
na północy.

Na strukturę przyrodniczą miasta składają się lasy, tereny zieleni, wody powierzchniowe oraz
inne tereny pełniące funkcje przyrodnicze. Przeważająca część tych terenów tworzy system

35

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

przyrodniczy miasta (SPM) – zidentyfikowany i celowo wyodrębniony, ciągły przestrzennie ob-
szar o dominującej funkcji przyrodniczej (biologicznej, klimatycznej, hydrologicznej oraz mie-
szanej). Trzon SPM stanowią m.in.: warszawski korytarz Wisły o randze międzynarodowej, lasy
Pasma Otwockiego (pozostałość Puszczy Osieckiej), Las Bielański i Młociński, Las Kabacki, doliny
Wilanówki, Potoku Służewieckiego, ciąg kanałów i starorzeczy na tarasie zalewowym Wisły, za-
lesione wzgórza wydmowe, zespół pałacowo-ogrodowy w Wilanowie i park Morysin, Łazienki
Królewskie, Ogród Saski, park leśny Bemowo i park Skaryszewski. Dolina Wisły stanowi pod-
stawowy obszar wymiany powietrza, kształtowania warunków wodnych i migracji gatunków.

Warunki klimatyczne

Warszawa leży w strefie klimatu umiarkowanego zimnego, ze ścierającymi się masami po-
wietrza kontynentalnego i oceanicznego. Warunki meteorologiczne Warszawy cechują m.in.:
średnie roczne sumy opadów w granicach 500 mm, średnie roczne temperatury powietrza
od 7,7 do 9,3ºC, przeważające kierunki wiatrów z sektora zachodniego (25%) i północno-
zachodniego (11%). Cechy klimatu lokalnego są w Warszawie zróżnicowane przestrzennie
i modyfikowane przez miejską strukturę wewnętrzną.

Wody powierzchniowe

Warszawa położona jest w dorzeczu środkowej Wisły, która pełni główną rolę w układzie hy-
drograficznym. Wisła na odcinku warszawskimi (ok. 31 km) charakteryzuje się dużą zmienno-
ścią stanów i przepływów wody. Koryto rzeki ma szerokość od ok. 450 m w rejonie śródmieścia,
do ok. 800 m w północnej części miasta, a około 1200-1300 m na południu Warszawy. Dolinę
rzeki tworzą koryto Wisły oraz tarasy: nadzalewowe i zalewowy. Podstawową hydrotechniczną
funkcją Wisły jest przeprowadzenie wód i lodów, a także zaopatrzenie Warszawy w wodę oraz
odbiór ścieków.

Na układ hydrograficzny Warszawy składają się ponadto:
rzeka Wilanówka (ok. 10 km na terenie Warszawy),
cieki naturalne skanalizowane: Potok Służewiecki, kanał Konotopa (Żbikówka), kanał Jeziorki,
Potok Bielański, Rudawka, Długa,
kanały: Kanał Żerański (9,24 km w Warszawie), Kanał Główny A- Czerniakowski (ok. 3,4 km),
Kanał Henrykowski (ok. 10 km), Kanał Gocławski (ok. 2,3 km), kanał Nowe Ujście (2,8 km),
jeziora: Jeziorko Czerniakowskie (19,5 ha). W pasie obniżeń tarasu zalewowego na lewym
brzegu Wisły znajduje się szereg jeziorek przepływowych, m.in.: Lisowskie (6 ha), Powsin-
kowskie (8,5 ha), Wilanowskie (15 ha).

Oprócz Wisły na układ hydrograficzny aglomeracji Warszawskiej składają się rzeki: Rządza,
Czarna, Długa, Mienia, Świder, Jeziorka, Utrata, Wkra, oraz kanały melioracyjne rejonu Pusz-
czy Kampinoskiej − kanał Łasica i inne.

Wody podziemne

Poza ujęciami wód z Wisły i Zalewu Zegrzyńskiego, Warszawa pobiera wody podziemne z po-
ziomu czwartorzędowego i trzeciorzędowego.

Głównym poziomem użytkowym wód podziemnych jest poziom czwartorzędowy, charaktery-
zujący się dużą zasobnością, zmienną głębokością (od kilku do ponad 100 m p.p.t.) oraz zmien-
nym stopniem izolacji od wpływu czynników powierzchniowych. W rejonie doliny Wisły

36

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

czwartorzędowy poziom wodonośny jest dość zasobny i odnawialny. Głębokość i zasobność
warstwy wodonośnej na wysoczyźnie są średnie lub słabe.

Teren prawobrzeżnej Warszawy znajduje się w strefie ochronnej głównego zbiornika wód po-
dziemnych – Dolina Środkowej Wisły. Obszar ten jest podstawowym źródłem zaopatrzenia
w wodę, a także obszarem zasilania zbiornika wód podziemnych poziomu oligoceńskiego.

Ważnym zbiornikiem wód podziemnych o dobrej jakości i dużej zasobności jest oligoceński po-
ziom wodonośny, występujący na głębokości od 170 do 250 m p.p.t. W Warszawie znajduje
się około 150 studni głębinowych. Zakłady produkcyjne zużywają ponad 80% całkowitego po-
boru wody z oligocenu. Resztę zużywają mieszkańcy korzystający ze zdrojów ulicznych. Duży
pobór wody do celów przemysłowych i technologicznych doprowadził do powstania rozległego
leja depresyjnego w rejonie Żerania, Tarchomina i Targówka oraz znacznego zmniejszenia się
dyspozycyjnych zasobów wodnych tego poziomu. Oligoceński poziom wodonośny ma dla
miasta znaczenie strategiczne. Stanowi on rezerwę wody w przypadkach katastrof i awarii (po-
wódź, pożary, skażenie wód powierzchniowych) uniemożliwiających korzystanie z ujęć na Wiśle
lub z poziomu czwartorzędowego.

Zagrożenia środowiska przyrodniczego

Najbardziej istotnym problemem dla Warszawy jest spełnienie standardów ekologicznych Unii
Europejskiej oraz podniesienie rangi planowania i zarządzania środowiskowego zgodnie z Szó-
stym Programem Działań Środowiskowych UE, gdzie podkreśla się, iż zrównoważony rozwój ma
być realizowany i oceniany przez poprawę środowiska i jakości życia obywateli.

Transport towarów i ludzi stanowi na terenie Warszawy jeden z podstawowych czynników presji
na środowisko, będąc źródłem emisji zanieczyszczeń i hałasu.

Powietrze

Głównym źródłem zanieczyszczenia powietrza w Warszawie jest transport. Szacunkowy, średni
udział emisji wybranych substancji do atmosfery ze źródeł komunikacyjnych wobec emisji cał-
kowitej kształtuje się w sposób następujący:

CO2 – 25 %,
NOx – 65 %,
lotne związki organiczne – 45%,
pyły – brak danych umożliwiających uśrednienie w skali miasta.

Największa koncentracja zanieczyszczeń pyłowych i gazowych z źródła komunikacyjnego wy-
stępuje w rejonach ulic o największym natężeniu ruchu oraz w rejonach, gdzie zwarta zabu-
dowa nie pozwala na szybkie rozprzestrzenianie się zanieczyszczeń i prowadzi do ich
koncentracji. W dzielnicach: Śródmieście, Wola i Ursynów, notowane są znaczne przekroczenia
poziomu pyłu zawieszonego (PM 10).

Działania służące poprawie jakości w Warszawie zostały określone w „Programie ochrony po-
wietrza dla m.st. Warszawy” przygotowanym przez Wojewodę Mazowieckiego (rozporządze-
nie nr 62 z 8.12.2003 r.). Przewiduje on m.in. całościowe, zrównoważone planowanie rozwoju
systemu transportowego, uwzględniające zanieczyszczenie powietrza, budowę obwodnic i kie-
rowanie ruchu tranzytowego poza miasto, tworzenie stref z zakazem ruchu samochodowego
i stref z zakazem ruchu pojazdów ciężkich, rozwój systemu zbiorowego transportu szynowego,

37

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

organizację bezpiecznych parkingów na obrzeżach miasta, tworzenie systemu ścieżek rowero-
wych, wprowadzanie nowych niskoemisyjnych paliw i technologii, wprowadzanie materiałów
i technologii ograniczających emisję pyłu.

Jakość wód

W zakresie jakości wód transport pośrednio oddziałuje na wody powierzchniowe. Wpływ na
wody podziemne, zarówno gruntowe, jak i wgłębne, należy uznać za znikomy. Wody po-
wierzchniowe są narażone na wprowadzenie zanieczyszczeń ze źródeł powiązanych z trans-
portem poprzez opady atmosferyczne przenoszące zanieczyszczenia uprzednio wprowadzone
do powietrza oraz wraz ze ściekami deszczowymi odprowadzanymi z obiektów komunikacyj-
nych. Zmniejszenie negatywnego wpływu transportu na stan wód wymaga ograniczenia emisji
zanieczyszczeń do powietrza ze źródeł transportowych oraz poprawy systemu zbiórki i oczysz-
czania ścieków. Istotne znaczenie ma również odpowiedni dobór środków stosowanych do zi-
mowego utrzymania dróg publicznych.

Jakość wód podziemnych na terenie miasta oceniono na podstawie badań przeprowadzonych
w 10 otworach obserwacyjno-badawczych. Badania wykazały, że woda klasy Ib − wysokiej ja-
kości − występuje w dwóch punktach badawczych w poziomie czwartorzędowym oraz trzech
punktach w poziomie wgłębnym. W pozostałych punktach wody charakteryzowały się niską ja-
kością − klasa III.

Gospodarowanie odpadami

Elementem systemu gospodarowania odpadami jest ich transport. W ramach planowania roz-
wiązań w tym zakresie należy prócz ograniczenia negatywnego oddziaływania procesów od-
zysku i unieszkodliwiania brać pod uwagę kwestię logistyki. Rozważenia wymaga odpowiednie
stosowanie transportu kombinowanego oraz wykorzystanie w uzasadnionych wypadkach trans-
portu szynowego.

Zanieczyszczenia gleby

Jednym z podstawowych czynników powodujących zanieczyszczenie gleb jest suchy i mokry opad
atmosferyczny przenoszący substancje wyemitowane uprzednio do powietrza ze źródeł komuni-
kacyjnych. Przeprowadzone badania dowodzą, że wzdłuż tras komunikacyjnych następuje ku-
mulacja metali ciężkich, głównie kadmu i ołowiu. Ograniczenie negatywnego wpływu transportu
na stan gleb wymaga ograniczenia emisji zanieczyszczeń do powietrza ze źródeł transportowych,
ze szczególnym uwzględnieniem metali ciężkich. Podstawowymi kierunkami działań powinno być
ograniczenie indywidualnego transportu kołowego na rzecz transportu zbiorowego oraz egzek-
wowanie norm dotyczących emisji substancji z silników spalinowych.

Hałas

Warszawa należy do miast najbardziej zagrożonych hałasem w kraju, zarówno pod względem
liczby ludności narażonej na ponadnormatywny hałas, jak i wielkości powierzchni miasta, gdzie
występują przekroczenia dopuszczalnych poziomów hałasu.

Klimat akustyczny Warszawy kształtowany jest przede wszystkim przez hałas komunikacyjny,
którego przekroczenie stwierdzone zostało na około 80% długości dróg krajowych i woje-

38

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

wódzkich. Zidentyfikowane obszary szczególnego zagrożenia hałasem położone są
wzdłuż m.in.: Trasy Armii Krajowej, ul. Mickiewicza, ul. Okopowej, ul. Wolskiej, al. Solidarno-
ści, ul. Marszałkowskiej, ul. Radzymińskiej, ul. Targowej, ul. Grochowskiej, Al. Jerozolimskich,
Trasy Łazienkowskiej, al. Prymasa Tysiąclecia, ul. Puławskiej, ul. Grójeckiej, al. Krakowskiej,
ul. Modlińskiej. Poza głównymi ciągami transportowymi najbardziej niekorzystny klimat aku-
styczny stwierdzono w centralnej części miasta.

Poza drogami głównym źródłem hałasu są warszawskie lotniska − Okęcie i Bemowo. Zasięg
stref hałasu wokół lotniska Okęcie objęty jest stałym monitoringiem. Wyniki badań pozwoliły na
wyznaczenie wokół lotniska obszaru ograniczonego użytkowania. Wokół lotniska Babice na Be-
mowie nie stwierdzono przekroczeń dopuszczalnego poziomu dźwięku.

NATURA 2000

Na terenie objętym rozważaniami strategii znajdują się dwa obszary należące do sieci NATURA
2000 („Dolina Środkowej Wisły z Dyrektywy Ptasiej PLB 140004” i „Puszcza Kampinoska z Dy-
rektywy Ptasiej i Siedliskowej PLC 140001”) i znaczna lista cennych lub szczególnie cennych ob-
szarów o różnym statusie ochronnym i różnej wielkości. Istotnym problemem związanym
z ochroną zagrożonych cennych terenów ustawowo chronionych jest zapewnienie rekompen-
saty (kompensacji) ekologicznej. W granicach aglomeracji warszawskiej takie możliwości ist-
nieją przede wszystkim w formie rewitalizacji (często połączonej z rekultywacją) gruntów
marginalnych, nieformalnych nieużytków, terenów o nadmiernym poziomie hałasu, nadających
się do pokrycia zielenią itd.

Globalne zagrożenia

Inwestycje drogowe często kolidują z układami przyrodniczymi oraz różnego rodzaju struktu-
rami zagospodarowania przestrzennego. Mogą też stanowić trudną do pokonania barierę za-
równo przyrodniczą, jak i społeczną. Szczególnie wyraźnie wpływ ten zaznacza się w wypadku
tras drogowych, które przenoszą duże potoki ruchu tranzytowego w stosunku do obszaru,
przez który przebiegają, i które w związku z tym dostępne są jedynie w określonych punktach
(węzłach) znacznie od siebie oddalonych. Planowanie systemu transportowego prowadzące do
wzrostu stopnia fragmentacji siedlisk naturalnych może zatem prowadzić do izolacji lokalnych
populacji roślin i zwierząt, zerwania ciągłości powiązań ekologicznych, czego konsekwencją
może być stopniowa utrata bioróżnorodności.

2.6 CHARAKTERYSTYKA STANU ISTNIEJĄCEGO SYSTEMU TRANSPORTOWEGO

2.6.1 WARSZAWA JAKO WĘZEŁ TRANSPORTOWY

Warszawa jest kluczowym węzłem transportowym Polski. Jego stan jest jednak niezadowalający
i istnieje pilna potrzeba modernizacji infrastruktury transportowej służącej powiązaniom War-
szawy, zarówno dalekiego zasięgu, jak też aglomeracyjnych i miejskich.

Problem ten nabiera szczególnego znaczenia w kontekście wstąpienia Polski do Unii Europej-
skiej. Niezbędne jest rozwiązanie problemów zewnętrznych połączeń komunikacyjnych War-
szawy z największymi ośrodkami Europy. Jednoczenie konieczne jest odpowiednie

39

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

ukształtowanie systemu ulicznego i usprawnienie komunikacji miejskiej, tak aby warunki życia
w Warszawie były porównywalne ze standardami oferowanymi przez inne miasta europejskie.

Warszawa jako międzynarodowy węzeł transportowy

W ruchu międzynarodowym Warszawa stanowi kluczowe ogniwo transportu dla sieci transeu-
ropejskich korytarzy drogowo-kolejowych (Trans European Network – TEN), łączących państwa
członkowskie UE. Spośród dziesięciu głównych korytarzy sieci TEN, następujące trzy przebie-
gają przez Warszawę:

korytarz I – Warszawa-Białystok-Suwałki-Kowno-Ryga-Tallin-Helsinki, korytarz obejmuje:
drogę E-67 (nr 8) Szypliszki-Suwałki-Białystok-Warszawa (Via Baltica) objętą umową AGR,
o projektowanych parametrach drogi ekspresowej S,
linię kolejową E75 Trakiszki-Białystok-Warszawa objętą umową AGC i zgłoszoną
do umowy AGTC;

korytarz II – Berlin-Poznań-Warszawa-Mińsk-Moskwa-Niżnyj Nowogorod; korytarz obejmuje:
szlak drogowy E30 Berlin-Warszawa-Mińsk (proj. autostradę A-2),
linię kolejową E-20 Berlin-Kunowice-Warszawa-Terespol objętą umowami AGC i AGTC, z ob-
wodnicą towarową CE20 Łowicz-Skierniewice-Łuków objętą umową AGTC;

korytarz VI – Gdańsk-Warszawa (Łódź)-Katowice-Ostrawa; korytarz obejmuje:
szlak drogowy E77 z Gdańska do Warszawy i szlak E67 z Warszawy do Katowic (proj. au-
tostradę A-1), fragment drogi krajowej nr 7 i 8,
linię kolejową E65.

W planie zagospodarowania przestrzennego województwa mazowieckiego koncepcja sys-
temu transportowego uwzględnia oprócz trzech powyższych korytarzy przebieg czwartego
postulowanego korytarza:

korytarz KA – Gdańsk-Warszawa-Kowel-Konstanca-Odessa; obejmować on będzie:
fragment proj. autostrady A-1 i drogi nr 10 oraz drogę nr 17,
linię kolejową E28.

Warszawski węzeł drogowy

W warszawskim węźle drogowym zbiegają się następujące drogi znaczenia podstawowego:
cztery drogi krajowe znaczenia międzynarodowego objęte umową międzynarodową AGR:

E30 (nr 2 GP) (Berlin)-Poznań-Warszawa-Siedlce-Terespol-(Mińsk),
E77 (nr 7 GP/S) (Helsinki)-Gdańsk-Elbląg-Warszawa-Kraków-Chyżne- (Budapeszt),
E67 (nr 8 GP) (Ryga)-Białystok-Warszawa-Piotrków Trybunalski-Wrocław- (Praga),
E372 (nr 17 GP) Warszawa-Lublin-Hrebenne-(Lwów),

dwie drogi krajowe:
nr 61 (GP) Warszawa-Ostrołęka-Łomża-Augustów,
nr 79 (G) Warszawa-Góra Kalwaria-Sandomierz-Kraków-Katowice-Bytom,

trzynaście dróg wojewódzkich:
nr 580 (G) Warszawa-Kampinos-Sochaczew,
nr 631 (GP/Z) Warszawa-Marki-Nieporęt-Zegrze-Nowy Dwór Mazowiecki,
nr 633 (G) Warszawa-Nieporęt,
nr 634 (GP/G) Warszawa-Wołomin-Tłuszcz,
nr 637 (GP) Warszawa-Węgrów,
nr 719 (GP/G) Warszawa-Pruszków-Żyrardów-Kamion,
nr 724 (GP/G) Warszawa-Konstancin –Jeziorna-Góra Kalwaria,

40

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

nr 801 (G/GP) Warszawa-Karczew-Wilga-Dęblin-Puławy,
nr 898 (G/Z) Warszawa-Mościska-Babice Stare,
nr 629 (G) Warszawa (ul. Wolska-al. Solidarności-ul. Radzymińska),
nr 706 (Z) Warszawa (ul. 17 Styczna-ul. Wirażowa),
nr 711 (Z) Warszawa (ul. Bysławska),
nr 717 (G) Warszawa (Al. Jerozolimskie-ul. Niemcewicza).

Warszawski węzeł kolejowy

W warszawskim węźle kolejowym zbiegają się linie kolejowe o znaczeniu państwowym i lokal-
nym. Ze względu na warunki techniczne i bezpieczeństwo ruchu dzielą się one na linie magist-
ralne, I-rzędne, II-rzędne i III-rzędne. Są to:

trzy magistralne linie kolejowe o państwowym znaczeniu, objęte umowami międzynaro-
dowymi AGC i AGTC:

E20 (nr 2,3) (Berlin)-Kunowice-Poznań-Warszawa-Terespol-(Moskwa) – AGC, AGTC,
E65 (nr 4,9) Gdańsk-Warszawa-Katowice (CMK) – AGC, AGTC,
E75 (nr 6, 449) Warszawa-Białystok-Kuźnica Białostocka-(Sankt Petersburg) – AGC,

jedna pierwszorzędna linia kolejowa oczekująca na wpisanie do umów europejskich AGC
i AGTC: E28 (nr 7) Warszawa-Pilawa-Dęblin-Lublin-Dorohusk,
dwie magistralne i pierwszorzędne linie kolejowe o państwowym znaczeniu nie objęte umo-
wami międzynarodowymi:

nr 1 Warszawa-Koluszki-Częstochowa-Katowice (magistralna),
nr 8 Warszawa-Radom-Kraków (I-rzędne),

jedna linia kolejowa o lokalnym znaczeniu: WKD (Warszawska Kolej Dojazdowa) Warszawa-
Milanówek-Grodzisk Mazowiecki.

W Warszawie są dwa mosty kolejowe.

Warszawski węzeł lotniczy

Warszawa jest największym węzłem komunikacji lotniczej w Polsce. Międzynarodowy Port Lot-
niczy im. Fryderyka Chopina w roku 2007 obsłużył ponad 9 mln pasażerów. Do niedawna ob-
sługiwał on większość lotniczego ruchu pasażerskiego. Ze względu na szybki wzrost roli lotnisk
regionalnych udział ten jednak maleje. W I półroczu 2008 roku wynosił on 47,6%. Warszaw-
skie lotnisko jest także ważnym węzłem ruchu towarowego – w 2007 roku przeładowano na
nim ponad 63 tys. ton ładunków.

Warszawskie lotnisko położone jest w odległości 10 kilometrów na południowy zachód od cen-
trum miasta. Zajmuje powierzchnię ponad 500 ha. Operacje lotnicze wykonywane są z dwóch
dróg startowych o wymiarach: 3690 m x 60 m i 2800 m x 50 m. Samoloty poruszają się po 18
drogach kołowania. W ciągu godziny na lotnisku im. Fryderyka Chopina w Warszawie mogą być
wykonane 34 operacje lotnicze.

Głównym celem podróży dla ok. 50% pasażerów portu lotniczego jest Warszawa. Problemem
jest brak odpowiedniego powiązania lotniska z miejskim i pozamiejskim układem komunika-
cyjnym. W godzinach szczytu ruch związany z lotniskiem nakłada się na potoki ruchu miej-
skiego i zewnętrznego.

W ostatnich latach ruch na Okęciu szybko wzrastał. Było to związane z wejściem na rynek tanich
linii lotniczych oraz wstąpieniem Polski do Unii Europejskiej. Było to podstawą prognoz przewozów
zakładających ich szybki wzrost. Prognozy ruchu lotniczego opracowane przez Przedsiębiorstwo

41

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

42

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Państwowe Porty Lotnicze przewidywały, że liczba pasażerów obsługiwanych przez lotnisko im.
Fryderyka Chopina pasażerów w ciągu najbliższych 10 lat wzrośnie od ok. 12 do 20 mln, w za-
leżności od rozwoju sieci lotnisk na Mazowszu.

Lokalizacja portu lotniczego w granicach miasta jest z jednej strony korzystna pod względem
czasu dojazdu do celu podróży (domu, hotelu, biura, dworca kolejowego itp.), ale jednocześ-
nie powoduje ograniczone możliwości rozbudowy lotniska.

Wojewoda Mazowiecki ustanowił wokół Portu Lotniczego im. Fryderyka Chopina obszar ogra-
niczonego użytkowania (rozporządzenie nr 50 z 7 sierpnia 2007 r.) .

Drugie lotnisko w Warszawie, zlokalizowane na Bemowie, jest wykorzystywane głównie przez
lotnictwo sportowe (aeroklub). Może służyć też do obsługi innych samolotów lekkich.

Transport autobusowy dalekobieżny

Obsługa pasażerska systemu komunikacji autobusowej dalekobieżnej odbywa się na dworcach:
Zachodnim, Stadion, Gdańskim (tymczasowo przeniesiony z Marymontu) i Południowym.

Poziom obsługi jest w wysokim stopniu niezadowalający. Praktycznie żaden dworzec nie speł-
nia minimum wymogów obsługi pasażerskiej, nawet największy warszawski dworzec autobu-
sowy – Zachodni, służący obsłudze ruchu w komunikacji krajowej i międzynarodowej. Dworzec
Gdański i Południowy są niewielkie i służą tylko do obsługi ruchu regionalnego. Stan techniczny
dworca Stadion, obsługującego kierunki wschód, północny wschód i południowy wschód, nie
spełnia żadnych standardów, zarówno w zakresie obsługi podróżnych, możliwości manewro-
wych dla taboru, jak też bezpiecznego wydzielenia ruchu pieszego i ruchu autobusów.

2.6.2 POWIĄZANIA REGIONALNE

Powiązania drogowe

Warszawa stanowi centrum regionu mazowieckiego. Układ drogowy zapewnia połączenia War-
szawy z większością ośrodków województwa (Radom, Płock, Siedlce, Ostrołęka, Ciechanów)
położonych promieniście w odległości do 100 km od stolicy. Jednak standard tych połączeń
jest zróżnicowany. Do najsłabszych powiązań drogowych należą połączenia Warszawy z Ostro-
łęką i Ciechanowem.

Powiązania regionalne realizowane są z wykorzystaniem dróg krajowych oraz sieci dróg woje-
wódzkich, które wchodzą do centralnego obszaru miasta, wykorzystując układ ulic głównych:

droga nr 580 – Warszawa-Leszno-Kampinos-Żelazowa Wola-Sochaczew,
droga nr 631 – Nowy Dwór Mazowiecki-Zegrze-Nieporęt-Marki-Warszawa,
droga nr 633 – Warszawa-Rembelszczyzna-Nieporęt,
droga nr 634 – Warszawa-Zielonka-Wołomin-Tłuszcz-Wólka Kozłowska,
droga nr 637 – Warszawa-Stanisławów-Węgrów,
droga nr 719 – Warszawa-Pruszków-Żyrardów-Kamion,
droga nr 724 – Warszawa-Konstancin-Jeziorna-Góra Kalwaria,
droga nr 801 – Warszawa-Karczew-Wilga-Maciejowice-Dęblin.

Komunikacja zbiorowa w drogowych powiązaniach regionalnych

W Warszawie zbiega się gęsta sieć linii autobusowych, obsługiwanych przez przedsiębiorstwa
PPKS oraz innych przewoźników autobusowych. Linie autobusowe prowadzone są głównie po
drogach krajowych i wojewódzkich. Autobusy PPKS dowożą pasażerów do dworców położo-
nych poza strefą śródmiejską, natomiast autobusy innych przewoźników – w większości do cen-
trum miasta.

W ciągu doby przedsiębiorstwa PPKS realizują ponad 300 połączeń autobusowych w obrębie
Warszawy i aglomeracji warszawskiej. W obsłudze tych połączeń wykorzystywane są dworce:

Dworzec Zachodni i Metro Wilanowska (Dworzec Południowy), które realizują po 26%
wszystkich połączeń,
Dworzec Stadion i Dworzec Gdański (przeniesiony z Marymontu), które realizują po 24%
wszystkich połączeń.

Najintensywniej obsługiwane są połączenia na kierunkach:
Warszawa-Grójec,
Warszawa-Nowy Dwór Mazowiecki,
Warszawa-Góra Kalwaria,
Warszawa-Węgrów.

Istotne znaczenie mają także przewozy autobusowe realizowane przez prywatnych przewoź-
ników. Trasy dojazdowe do Warszawy, na których przewoźnicy prywatni dominują (przewożą
ponad połowę pasażerów jadących do stolicy, w szczycie porannym, według danych z WBR
2005), to:

ul. Okuniewska (kierunek z Wesołej, Sulejówka) – 100% przewozów pasażerskich realizo-
wane jest autobusami podmiejskimi prywatnymi,
ul. Patriotów – 100% przewozów pasażerskich realizowane jest autobusami podmiejskimi
prywatnymi,
ul. Pułkowa – ok. 60% przewozów pasażerskich realizowane jest autobusami podmiejskimi pry-
watnymi,
ul. Drewny (kierunek z Konstancin-Jeziorna) – 55% przewozów pasażerskich realizowane jest
autobusami podmiejskimi prywatnymi,
ul. Puławska (kierunek z Mysiadła, Piaseczna) – 54% przewozów pasażerskich realizowane jest
autobusami podmiejskimi prywatnymi.

Powiązania kolejowe

Kolej regionalna i aglomeracyjna zapewniają podstawowe powiązania Warszawy z obszarem
województwa mazowieckiego. Siedem linii kolejowych i linia WKD zapewniają bezpośrednie
połączenia z większością miast województwa.

Pod względem podaży usług przewozowych do najważniejszych kierunków należą:
Warszawa-Grodzisk Mazowiecki (Koleje Mazowieckie – KM oraz WKD),
Warszawa-Tłuszcz,
Warszawa-Mińsk Mazowiecki,
Warszawa-Otwock,
Warszawa-Nasielsk,
Warszawa-Błonie,
Warszawa-Warka.

43

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Wszystkie linie są zelektryfikowane oraz dwutorowe (z wyjątkiem 4-torowego odcinka od Gro-
dziska do Rembertowa z oddzielonym ruchem podmiejskim i dalekobieżnym). Długość linii ko-
lejowych na terenie Warszawy, po których kursują pociągi pasażerskie, wynosi 93 km.
Zlokalizowanych jest na nich 8 stacji i 40 przystanków. Ruch regionalny obsługiwany jest na
wszystkich dworcach dalekobieżnych oraz dodatkowo na stacji Warszawa Gdańska.

W komunikacji regionalnej przewozy kolejowe ukierunkowane są na dojazdy do pracy i nauki
– przede wszystkim do Warszawy. Ruch w przewozach regionalnych szacuje się na ok. 190 tys.
pasażerów w ciągu doby (ruch wjazdowy, wyjazdowy i tranzytowy, w tym WKD ponad 26 tys.).

Udział kolei w obsłudze lokalnego ruchu dojazdowego do Warszawy (aglomeracyjnego) jest
zbyt mały w stosunku do potrzeb. Udział komunikacji kolejowej w podróżach zaczynanych
i kończonych w mieście jest marginalny (ok. 0,1%-0,2% ogółu wykonywanych podróży).

2.6.3 MOTORYZACJA

W Warszawie w ostatnich latach szybko rośnie liczba samochodów. Wskaźnik samochodów
osobowych przekroczył 400 (tab. 1) i jest wyższy niż w niektórych miastach najzamożniejszych
krajów Unii Europejskiej (Kopenhaga, Goeteborg, Zurych). Sytuacji tej nie zmieniają w istotnym
stopniu zgłaszane wątpliwości co do wiarygodności danych statystycznych o zarejestrowanych
pojazdach. W ewidencji pozostają nadal pojazdy nie istniejące, lub praktycznie nie eksploato-
wane. To podejrzenie potwierdzają wyniki badań ruchu, prowadzonych metodą wywiadów do-
mowych. Z drugiej strony do kategorii samochodów ciężarowych zaliczane są niesłusznie
samochody osobowe rejestrowane jako ciężarowe. Wyjaśnia to różnicę między tempem wzrostu
wskaźników dla obu tych kategorii.

Konsekwencją rozwoju motoryzacji jest szybki wzrost obciążenia sieci drogowej ruchem. Sza-
cuje się, że przyrost natężenia ruchu drogowego na sieci ulic w Warszawie od roku 1996 do dziś
utrzymuje się na poziomie 6-7% w skali rocznej.

Najbardziej niekorzystne warunki ruchu, gdzie stosunek natężenia do przepustowości w go-
dzinach szczytu przekracza 0,75 i często zbliża się do jedności, występują na większości wlo-
tów do Warszawy oraz na większości mostów (Grota-Roweckiego, Śląsko-Dąbrowski,
Poniatowskiego, Łazienkowski).

Tabela 1. Liczba pojazdów zarejestrowanych w Warszawie (1995-2005)

Rok

Samochody osobowe Samochody ciężarowe

Razem
Liczba s.o. Liczba

s.o./tys. mk Liczba s.c. Liczba
s.c./tys. mk

1995 626 651 383 77 341 47 752 226

2000 610 637 363 129 952 77 786 122

2005 697 670 413 222 028 131 961 010

Źródło: GUS

44

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Na najbardziej obciążonych mostach: w ciągu Trasy Armii Krajowej i Trasy Łazienkowskiej potok
dobowy osiągnął najwyższe w Polsce wartości rzędu 150 tys. pojazdów. Drogi wlotowe do
miasta obciążone są ruchem samochodowym rzędu 50-60 tys. poj./dobę.

2.6.4 ZMIANY W ZACHOWANIACH KOMUNIKACYJNYCH

Zachowania komunikacyjne mieszkańców zdeterminowane są potrzebami odbywania określo-
nych podróży (motywacjami odbywanych podróży) w ciągu dnia oraz możliwościami ich wy-
konania (rozkład godzin rozpoczynania podróży, podział zadań przewozowych).

Wpływ na zmiany w zachowaniach komunikacyjnych mają następujące czynniki:
rozmieszczenie elementów zagospodarowania przestrzennego, generujących podróże miesz-
kańców miasta i aglomeracji oraz osób odwiedzających obszar;
ogólny wzrost mobilności związany z rozwojem gospodarczym i wzrostem zamożności spo-
łeczeństwa;
jakość i oferta transportu zbiorowego;
poziom motoryzacji;
przepustowość układu drogowego.

Zmiany zachowań i preferencji komunikacyjnych, jakie nastąpiły w Warszawie, wykazały prze-
prowadzone w latach 1993, 1998 i 2005 kompleksowe badania ruchu obejmujące ankietowa-
nie mieszkańców Warszawy i pomiary ruchu. Na ich podstawie stwierdzono, że w ostatnich
latach w Warszawie:

nastąpił wzrost ruchliwości mieszkańców Warszawy w podróżach niepieszych, rzędu ok. 8%
w stosunku do 1998 roku;
jeśli chodzi o strukturę podróży w podziale na motywacje, w podróżach niepieszych odno-
towano spadek udziału podróży obligatoryjnych (z domu do: pracy, szkoły i uczelni, oraz po-
wrotów do domu z tych motywacji) z 48,3% do 46% i wzrost udziału podróży
nieobligatoryjnych (z domu do: innych celów, powrotnych z innych celów do domu oraz nie
związanych z domem) z 51,7% do 54%;
jeśli chodzi o podział zadań przewozowych (modal split) w podróżach wewnętrznych miesz-
kańców Warszawy, to między rokiem 1998 i 2005 w podróżach niepieszych nastąpił wzrost
udziału podróży samochodem w dobie z 32,9% do 38% oraz zmalał udział komunikacji zbio-
rowej z 66% do 60,5%. W godzinie szczytu porannego udział samochodu osobowego wzrósł
nieznacznie z 33,3% do 33,8%, wyższy wzrost udziału samochodu osobowego odnotowano
w godzinie szczytu popołudniowego z 33,5% do 37,3%.

2.6.5 WIELKOŚĆ RUCHU DOJAZDOWEGO I GENEROWANEGO W WARSZAWIE

Globalne wielkości ruchu

Biorąc pod uwagę liczbę 1,8 mln osób jako łączną, szacowaną liczbę osób zameldowanych
w Warszawie i nie ujętych w statystykach (osoby mieszkające bez zameldowania), to przy śred-
niej ruchliwości w podróżach niepieszych po Warszawie na poziomie 1,84 (ruchliwość z WBR
2005 zweryfikowana na etapie modelowania ruchu) w ciągu doby w granicach Warszawy
w dniu powszednim jest generowanych ok. 3,1 mln podróży niepieszych.

45

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Uwzględniając podział zadań przewozowych, można stwierdzić, że w ciągu doby ok. 1200
tys. podróży wewnętrznych jest wykonywanych z wykorzystaniem samochodu osobowego,
a przy założeniu wskaźnika napełnienia pojazdów na poziomie 1,3 oznacza to ok. 900 tys.
przejazdów samochodem w ciągu doby.

Ponadto na obszarze Warszawy w ciągu doby generowanych jest ok. 550 tys. podróży wyjaz-
dowych z Warszawy (mieszkańców Warszawy i osób spoza Warszawy) oraz absorbowanych
ok. 550 tys. podróży wjazdowych do Warszawy. Większość z tych podróży (ponad 63%) jest od-
bywana samochodami osobowymi.

Dobowe potoki źródłowo-docelowe (do i z Warszawy) osób w samochodach osobowych wynoszą
ok. 350 tys. osób w każdym kierunku, a w komunikacji zbiorowej 200 tys. osób w każdym kierunku.

Dobowe potoki źródłowo-docelowe do i z Warszawy samochodów osobowych po uwzględ-
nieniu napełnienia samochodów wynoszą ok. 230 tys. pojazdów w każdym kierunku.

Dobowy tranzyt samochodów osobowych przez obszar Warszawy wynosi ok. 23 000 samo-
chodów osobowych.

Na podstawie wyników WBR 2005 można także stwierdzić, że z wykorzystaniem komunikacji
zbiorowej w dniu powszednim, w ciągu doby, wykonywanych jest ok. 1,8 mln podróży. Więk-
szość podróży generowanych w Warszawie to podróże wykonywane w jej granicach.

Wielkość ruchu na kordonie centrum Warszawy1

Koncentracja miejsc pracy, nauki, urzędów oraz duża liczba mieszkańców w obszarze centrum
miasta wskazują, że w dniu powszednim można spodziewać się dużej liczby podróży do tego
obszaru. Badania natężenia ruchu i liczby pasażerów w transporcie zbiorowym wykonane w ra-
mach WBR 2005 wykazały, że w ciągu doby (w godz. 6.00-22.00) w dniu powszednim przez
kordon obszaru centrum, korzystając z komunikacji zbiorowej, przejeżdża łącznie ok. 1,5 mln
pasażerów (tab. 2).

Udział podróży transportem zbiorowym przekraczających kordon obszaru centrum wynosi
ponad 54%.

Całodobowe pomiary natężenia ruchu samochodów osobowych na tym kordonie wykazały, że
jest on przekraczany (w obu kierunkach) łącznie przez ponad 1 mln samochodów osobowych,
co daje ok. 1,3 mln podróży.

Kierunek

Liczba
pasażerów

w KZ
w godz.

6-22

Liczba
samochodów
osobowych

w godz.
0-24

Liczba
samochodów
osobowych

w godz.
6-22

Liczba
pasażerów KI

w godz.
6-22

Łączna liczba
pasażerów

w godz.
6-22

Udział
podróży

KZ

Do centrum 795 635 540 595 505 712 657 426 1 453 061 55%

Od centrum 774 071 549 991 509 719 662 635 1 436 706 54%

Razem 1 569 706 1 090 586 1 015 431 1 320 061 2 889 767 54%

Tabela 2. Liczba pasażerów transportu zbiorowego przekraczających kordon obszaru centrum
Warszawy w ciągu doby dnia powszedniego

46

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

1 Kordon centrum Warszawy – 28 przekrojów pomiarowych (dwukierunkowych) ustalonych dla badania WBR
2005 na ciągach komunikacyjnych prowadzących do centrum Warszawy.

Analiza liczby podróży w godzinach dużego nasilenia przewozów, rano, w godzinach: 7.00-
9.00, a popołudniu, w godzinach: 15.30-17.30, wykazuje korzystniejszy obraz użytkowania
transportu zbiorowego w podróżach do obszaru centrum Warszawy. W godzinach porannych
z wykorzystaniem transportu zbiorowego odbywa się 61% podróży (tab. 3).

Analiza pomiarów natężenia ruchu samochodów osobowych i liczby podróżujących nimi osób
wykazała, że liczba samochodów osobowych w szczycie porannym (godz. 8.00-9.00)
i w szczycie popołudniowym (godz. 16.00-17.00) na kordonie obszaru centrum jest bardzo
zbliżona (tab. 4). Świadczy to o tym, że w godzinach występowania szczytów komunikacyj-
nych układ drogowy pracuje na granicach przepustowości, a zestawione natężenia są war-
tościami granicznymi.

Tabela 4. Liczba pasażerów w komunikacji indywidualnej na kordonie obszaru centrum w godzinach szczytów ko-
munikacyjnych

Godz.

Liczba samochodów osobowych [poj/h] Liczba pasażerów w KI [osób/h]

kierunek: do
centrum

kierunek: od
centrum Razem Kierunek: do

centrum
kierunek: od

centrum Razem

7-8 43 705 29 776 73 481 56 817 38 709 95 525

8-9 45 986 33 715 79 701 59 782 43 830 103 611

15-16 34 916 37 796 72 712 45 391 49 135 94 526

16-17 36 199 41 851 78 050 47 059 54 406 101 465

17-18 35 393 40 498 75 891 46 011 52 647 98 658

Tabela 3. Liczba podróży na kordonie obszaru centrum – w godzinach szczytu, w ciągu doby
dnia powszedniego

Godz.

Liczba pasażerów w KZ [osób/h]
Liczba

pasażerów
w KI

[osób/h]

Łączna liczba
pasażerów

Udział
podróży KZ

w godzinach
szczytu

kierunek: do
centrum

kierunek: od
centrum Razem

7-8 104 337 60 559 164 896 103 611 268 507 61%

15:30-16:30 62 155 77 295 139 450 101 465 240 915 58%

Razem 166 492 137 854 304 346 205 076 509 422 60%

47

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Wielkość ruchu na mostach przez Wisłę

Wyniki pomiarów ruchu na mostach w Warszawie wykazały, że w ciągu doby przez mosty prze-
jeżdża blisko 0,5 mln samochodów osobowych. W godzinach największego obciążenia ruchem
(7.00-9.00, 15.30-17.30) mosty obsługują prawie 330 tys. podróży, z czego 57% to podróże
w środkach transportu publicznego (tab. 5).

* Pomiary liczby pasażerów na mostach nie obejmowały pociągów na linii legionowskiej (most Gdański).

Natężenia ruchu w wybranych przekrojach

Ocenę natężeń ruchu w wybranych przekrojach odniesiono do najbardziej newralgicznych
miejsc w systemie transportowym Warszawy, jakimi są mosty. Aktualnie w Warszawie jest 7
mostów drogowych. Począwszy od północy są to:

most Grota-Roweckiego,
most Gdański,
most Śląsko-Dąbrowski,
most Świętokrzyski,
most Poniatowskiego,
most Łazienkowski,
most Siekierkowski.

Analiza wyników pomiarów ruchu (WBR 2005) wskazuje na bardzo intensywne wykorzystywanie
istniejących przepraw mostowych przez ruch samochodowy. Z uwagi na ograniczenia przepusto-
wości układu drogowego w kierunku do centrum Warszawy, szczyt poranny rozłożony jest na dwie
godziny w okresie od 7.00 do 9.00 rano. Podobna sytuacja ma miejsce w szczycie popołudniowym,
z tym że w kierunku powrotnym. Najbardziej obciążony okres to godziny pomiędzy 16.00 a 18.00.

Kierunek

Liczba
pasażerów

w TZ
w godz. 7.00-
9.00, 15.30-

17.30*

Liczba
samochodów
osobowych w

godz.
0-24

Liczba
samochodów
osobowych w

godz. 7.00-
9.00, 15.30-

17.30

Liczba
pasażerów KI
w godz. 7.00-
9.00, 15.30-

17.30

Łączna
liczba

pasażerów
w godz. 7.00-
9.00, 15.30-

17.30

Udział
podróży

w transporcie
zbiorowym

Do centrum 101 435 252 165 59 493 77 341 178 776 57%

Od centrum 86 383 238 782 49 479 64 323 150 706 57%

Razem 187 818 490 947 108 972 141 664 329 482 57%

Tabela 5. Liczba podróży na mostach przez Wisłę – godzina szczytu komunikacyjnego
w dniu powszednim

48

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Tabela 6. Rozkład godzinowy natężenia ruchu na mostach w Warszawie

Godzina

Suma natężenia ruchu na wszystkich mostach
[wszystkie pojazdy/godz. – dzień powszedni]

Kierunek

Natężenie ruchu [poj./godz.] Udział [%]

Od centrum Do centrum Razem Od centrum Do centrum Razem

0-1 2 025 1 420 3 445 0,8% 0,6% 0.7%

1-2 1 240 906 2 146 0,5% 0,4% 0,4%

2-3 1 169 931 2 100 0,5% 0,4% 0,4%

3-4 1 141 1 013 2 154 0,5% 0,4% 0,4%

4-5 1 339 1 692 3 031 0,6% 0,7% 0,6%

5-6 2 607 4 108 6 715 1,1% 1,6% 1,4%

6-7 6 796 13 356 20 152 2,8% 5,3% 4,1%

7-8 13 175 23 201 36 376 5,5% 9,2% 7,4%

8-9 13 747 23 175 36 922 5,8% 9,2% 7,5%

9-10 13 200 17 913 31 113 5,5% 7,1% 6,3%

10-11 13 359 14 375 27 734 5,6% 5,7% 5,6%

11-12 13 139 14 112 27 251 5,5% 5,6% 5,6%

12-13 13 965 14 512 28 477 5,8% 5,8% 5,8%

13-14 14 449 14 358 28 807 6,1% 5,7% 5,9%

14-15 14 687 15 009 29 696 6,2% 6,0% 6,0%

15-16 16 231 15 288 31 519 6,8% 6,1% 6,4%

16-17 18 990 15 302 34 292 8,0% 6,1% 7,0%

17-18 17 068 13 678 30 746 7,1% 5,4% 6,3%

18-19 15 799 12 686 28 485 6,6% 5,0% 5,8%

19-20 13 972 10 884 24 856 5,9% 4,3% 5,1%

20-21 12 247 9 392 21 639 5,1% 3,7% 4,4%

21-22 9 272 7 647 16 919 3,9% 3,0% 3,4%

22-23 5 989 4 527 10 516 2,5% 1,8% 2,1%

23-24 3 176 2 680 5 856 1,3% 1,1% 1,2%

Razem 238 782 252 165 490 947 100,0% 100,0% 100,0%

49

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Główne przewozy pasażerskie są realizowane z wykorzystaniem mostów prowadzących do cen-
trum Warszawy. Ranga trzech mostów: Gdańskiego, Śląsko-Dąbrowskiego i Poniatowskiego,
jest tym większa, że oprócz obsługi dużego natężenia ruchu autobusowego, mosty te obsługują
także komunikację tramwajową. Z punktu widzenia transportu publicznego, przez mosty te
przebiegają trasy o bardzo wysokiej zdolności przewozowej.

Największe liczby pasażerów odnotowywane są na moście Poniatowskiego, którego udział w ob-
słudze podróży do centrum Warszawy sięga 31%. Łącznie z mostem Śląsko-Dąbrowskim udział
ten wynosi aż 55%.

Dodatkowo most Poniatowskiego ma najwyższy udział w transporcie zbiorowym w stosunku do
ogółu podróżujących. Udział ten wynosi prawie 80% podróży (tab. 8). W szczycie porannym w ko-
munikacji zbiorowej i w samochodach osobowych ze wszystkich mostów w Warszawie korzysta łącz-
nie blisko 92 tysiące osób.

*Brak w pomiarach linii legionowskiej.
** Nie dodano pasażerów w pociągach podmiejskich na moście średnicowym.

Most

Liczba pasażerów w KZ
na moście [osób/godz.] Udział

[%]

Liczba pasażerów w KZ
na grupie mostów [osób/godz.] Udział

[%]
Do

centrum
Od

centrum Razem Do
centrum

Od
centrum Razem

Grota-
-Roweckiego 4 418 2 538 6 956 14%

9 289 3 962 13 251 26,9%
Gdański* 4 871 1 424 6 295 13%

Śląsko-
-Dąbrowski 8 643 3 397 12 040 25%

20 196 7 965 28 161 57,2%Świętokrzyski 407 328 735 1%

Poniatow-
skiego** 11 146 4 240 15 386 31%

Łazienkowski 4 394 2 329 6 723 14%
5 145 2 659 7 804 15,9%

Siekierkowski 751 330 1 081 2%

Razem 34 630 14 586 49 216 100% 34 630 14 586 49 216 100%

Tabela 7. Liczba pasażerów w komunikacji zbiorowej na mostach w Warszawie – godzina
szczytu porannego (7.00-8.00), dzień powszedni

50

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Wielkości przewozów w transporcie zbiorowym w obszarze centrum

Wyniki WBR 2005 dotyczące wielkości i struktury przewozów pasażerów w transporcie zbiorowym
na kordonie centrum Warszawy w godzinach ruchu szczytowego (tab. 9) wskazują, że w godzinie
szczytu porannego kordon centrum przekracza (w obu kierunkach) ok. 165 tys. pasażerów trans-
portu zbiorowego. W szczycie popołudniowym liczba ta jest mniejsza – ok. 140 tys. pasażerów.

Dominują pasażerowie komunikacji autobusowej ZTM (40-46%) w zależności od kierunku i go-
dziny szczytu, tramwajowej (22-30%) oraz metra (19-23%). Udział pozostałych przewoźników jest
zdecydowanie mniejszy: kolej (6-8% w szczycie porannym, tylko 2-3% w szczycie popołudnio-
wym), autobusy prywatne (1-3%), autobusy dalekobieżne i turystyczne (2-5%).

Środki transportu
Do centrum Z centrum

Potok % Potok %

Szczyt poranny (7.00-8.00)

Autobus ZTM 45 347 43% 27 560 46%

Autobus prywatny 1 185 1% 746 1%

Tramwaj 24 627 24% 13 466 22%

Metro 22 183 21% 11 796 19%

Tabela 9. Wielkości i struktura przewozów pasażerów w transporcie zbiorowym na kordonie centrum
Warszawy – źródło: WBR 2005

Most

Ogólna liczba pasażerów na moście
[osób/godz.] Udział KZ na mostach [%]

Do centrum Od centrum Razem Do centrum Od centrum Razem

Grota-
-Roweckiego 12 631 7 657 20 289 35% 33% 34%

Gdański* 6 509 2 576 9 085 75% 55% 69%

Śląsko-
-Dąbrowski 11 555 4 763 16 318 75% 71% 74%

Świętokrzyski 2 767 952 3 719 15% 34% 20%

Poniatow-
skiego** 14 210 5 488 19 698 78% 77% 78%

Łazienkowski 10 447 6 117 16 564 42% 38% 41%

Siekierkowski 4 196 2 124 6 320 18% 16% 17%

Razem 62 315 29 678 91 993 56% 49% 54%

Tabela 8. Podział zadań przewozowych na mostach w Warszawie – godzina szczytu porannego
(7.00-8.00), dzień powszedni

51

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

*Brak w pomiarach linii legionowskiej.
** Nie dodano pasażerów w pociągach podmiejskich na moście średnicowym.

Dojazdy ze strefy podmiejskiej

Zestawienie liczby podróży odbywanych z wykorzystaniem środków transportu zbiorowego i ko-
munikacji indywidualnej w godzinach największego obciążenia ruchem wykazuje, że na granicy
miasta wskaźnik wykorzystania transportu zbiorowego jest znacznie niższy niż na kordonie cen-
trum Warszawy czy też na mostach przez Wisłę.

Na kordonie miasta jedynie 41% podróży w godzinach 7.00-9.00 oraz 15.30-17.30 realizowa-
nych jest z wykorzystaniem środków transportu zbiorowego (tab. 10). Tymczasem liczba (545
tys.) samochodów osobowych przekraczających granice Warszawy w ciągu doby dnia po-
wszedniego jest znacząca.

Kierunek

Liczba
pasażerów

w TZ
w godz

7.00-9.00,
15.30-17.30

Liczba
samochodów
osobowych

w godz.
0-24

Liczba
samochodów
osobowych

w godz.
7.00-9.00,

15.30-17.30

Liczba
pasażerów KI

w godz.
7.00-9.00,

15.30-17.30

Łączna
liczba

pasażerów
w godz.

7.00-9.00,
15.30-17.30

Udział
podróży

w transporcie
zbiorowym

Do centrum 73 158 268 581 78 691 102 298 175 456 42%

Od centrum 68 571 277 200 75 119 97 655 166 226 41%

Razem 141 729 545 781 153 810 199 953 341 682 41%

Tabela 10. Liczba podróży na granicy Warszawy2 – godziny szczytu komunikacyjnego w dniu powszednim

Środki transportu
Do centrum Z centrum

Potok % Potok %

Szczyt poranny (7.00-8.00)

Kolej 6 624 6% 4 641 8%

Autobus dalekobieżny 3 999 4% 1 835 3%

Autobus turystyczny 372 0% 515 1%

Razem 104 337 100% 60 559 100%

Szczyt popołudniowy (15.30-16.30)

Autobus ZTM 26 465 43% 31 844 41%

Autobus prywatny 1 058 2% 2 452 3%

Tramwaj 18 526 30% 18 720 24%

Metro 13 070 21% 17 927 23%

Kolej 1 369 2% 2 547 3%

Autobus dalekobieżny 1 180 2% 3 134 4%

Autobus turystyczny 487 1% 671 1%

Razem 62 155 100% 77295 100%

52

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

2 Granice Warszawy – 22 przekroje pomiarowe (dwukierunkowe) ustalone dla badania WBR 2005 na cią-
gach komunikacyjnych na granicy Warszawy.

Dojazdy komunikacją autobusową

Wyniki WBR 2005 przedstawione w tabeli 11 wskazują, że w komunikacji autobusowej rosnące
znaczenie mają przewozy autobusowe realizowane przez prywatnych przewoźników, nie dzia-
łających na zlecenie ZTM.

Poniżej wymieniono główne trasy dojazdowe do Warszawy wykorzystywane przez przewoź-
ników prywatnych w kolejności od największego udziału w przewozach przewoźników pry-
watnych do najmniejszego; pogrubiono nazwy ciągów ulic, na których przewozy pasażerskie
w prywatnej komunikacji autobusowej stanowią ponad 50% wszystkich przewozów (dane
według WBR 2005 w szczycie porannym):

ul. Okuniewska (kierunek z Wesołej, Sulejówka),
ul. Patriotów,
ul. Pułkowa,
ul. Drewny (kierunek z Konstancina-Jeziorny),
ul. Puławska (kierunek z Mysiadła, Piaseczna),
Wał Miedzeszyński (Józefów, Otwock),
al. Armii Krajowej,
ul. Modlińska (kierunek z Jabłonny, Legionowa),
ul. Łodygowa,
Szosa Lubelska (Zakręt),
ul. Warszawska,
ul. Górczewska,
Trasa Toruńska,
ul. Połczyńska (Mory, Piastów),
ul. Piłsudskiego,
ul. Radzymińska (Marki, Ząbki),
al. Krakowska

Przekrój pomiarowy
– nazwa ulicy na gra-

nicy miasta

Liczba pasażerów w autobusach
(w obu kierunkach)

Udział w przewozach na granicy
Warszawy autobusów

podmiej-
skich pry-
watnych

podmiej-
skich ZTM

dalekobie-
żnych

podmiej-
skich pry-
watnych

podmiej-
skich ZTM

dalekobie-
żnych

w godzinie szczytu porannego

Modlińska 815 1 323 625 29% 48% 23%

Płochocińska 32 252 150 7% 58% 35%

Trasa Toruńska 23 218 0 10% 90% -

Radzymińska 109 634 2 010 4% 23% 73%

Łodygowa 374 983 0 28% 72% 0%

Chełmżyńska 0 773 0 0% 100% 0%

Okuniewska 65 0 0 100% 0% 0%

Tabela 11. Wielkości i struktura przewozów pasażerskich w komunikacji autobusowej na granicy Warszawy

53

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

54

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Przekrój pomiarowy
– nazwa ulicy na gra-

nicy miasta

Liczba pasażerów w autobusach
(w obu kierunkach)

Udział w przewozach na granicy
Warszawy autobusów

podmiej-
skich pry-
watnych

podmiej-
skich ZTM

dalekobie-
żnych

podmiej-
skich pry-
watnych

podmiej-
skich ZTM

dalekobie-
żnych

w godzinie szczytu porannego

Armii Krajowej
(Wesoła) 55 130 0 30% 70% 0%

Piłsudskiego
(Wesoła) 13 39 217 5% 39% 81%

Trakt Brzeski 0 90 168 0% 35% 65%

Szosa Lubelska 102 84 175 28% 23% 49%

Patriotów 667 0 103 100% 0% 0%

Wał Miedzeszyński 183 144 87 44% 35% 21%

Drewny 594 460 25 55% 43% 2%

Puławska 116 1 801 714 54% 68% 27%

al. Krakowska 40 612 657 3% 47% 50%

Al. Jerozolimskie 0 481 13 0% 97% 3%

Warszawska 86 292 0 23% 77% 0%

Połczyńska 58 379 293 8% 52% 40%

Górczewska 100 641 0 13% 87% 0%

Arkuszowa 0 1 047 0 0% 100% 0%

Pułkowa 647 0 467 58% 0% 42%

w godzinie szczytu popołudniowego

Modlińska 654 1034 635 29% 44% 27%

Płochocińska 0 145 67 0% 68% 32%

Trasa Toruńska 91 381 25 18% 77% 5%

Radzymińska 25 688 1 015 1% 40% 59%

Łodygowa 404 597 0 40% 60% 0%

Chełmżyńska 0 425 0 0% 100% 0%

Okuniewska 0 0 111 0% 0% 100%

Armii Krajowej
(Wesoła) 13 66 0 16% 845 0%

Piłsudskiego
(Wesoła) 0 59 182 0% 24% 76%

Dojazdy koleją

W komunikacji regionalnej przewozy PKP ukierunkowane są na dojazdy do pracy i nauki –
przede wszystkim do Warszawy. Udział kolei w obsłudze lokalnego ruchu dojazdowego do
Warszawy (aglomeracyjnego) zmniejsza się sukcesywnie i obecnie jest niewielki, przy czym liczba
przewożonych pasażerów wzrasta (tab. 12).

Kierunek

Godzina szczytu porannego Godzina szczytu
popołudniowego

Liczba
pasażerów

Przeciętna
liczba

pasażerów
w pociągu

Wskaźnik
wykorzystania
podaży miejsc

Liczba
pasażerów

Przeciętna
liczba

pasażerów
w pociągu

Wskaźnik
wykorzystania
podaży miejsc

Grodzisk Maz.-
-Warszawa 3 125 625 0,46 462 154 0,17

Warszawa-
-Grodzisk Maz. 371 186 0,18 2 181 436 0,40

Tabela 12. Charakterystyka przewozów w kolejach podmiejskich na kordonie Warszawy

Opracowano na podstawie WBR 2005 – dane dla dnia powszedniego

Przekrój pomiarowy
– nazwa ulicy na gra-

nicy miasta

Liczba pasażerów w autobusach
(w obu kierunkach)

Udział w przewozach na granicy
Warszawy autobusów

podmiej-
skich pry-
watnych

podmiej-
skich ZTM

dalekobie-
żnych

podmiej-
skich pry-
watnych

podmiej-
skich ZTM

dalekobie-
żnych

Trakt Brzeski 173 107 602 20% 12% 68%

Szosa Lubelska 46 16 83 32% 11% 57%

Patriotów 513 0 125 80% 0% 20%

Wał Miedzeszyński 145 92 140 38% 25% 37%

Drewny 166 560 58 22% 71% 7%

Puławska 98 1 256 186 6% 82% 12%

al. Krakowska 101 862 647 6% 54% 40%

Al. Jerozolimskie 73 718 77 8% 83% 9%

Warszawska 12 308 5 4% 95% 1%

Połczyńska 154 312 154 25% 50% 25%

Górczewska 86 558 2 13% 86% 1%

Arkuszowa 0 502 0 0% 100% 0%

Pułkowa 450 0 221 67% 0% 33%

55

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

W porównaniu z zestawionymi wielkościami znacznie efektywniej realizowane są przewozy na
trasie WKD (tab. 13).

Kierunek

Godzina szczytu rannego Godzina szczytu popołudniowego

Liczba
pasażerów

Przeciętna
liczba

pasażerów
w pociągu

Wskaźnik
wykorzysta-
nia podaży

miejsc

Liczba
pasażerów

Przeciętna
liczba

pasażerów
w pociągu

Wskaźnik
wykorzysta-
nia podaży

miejsc

Grodzisk Maz.
-Warszawa 1 808 301 0,60 388 78 0,16

Warszawa
- Grodzisk Maz. 315 63 0,13 1 008 252 0,50

Tabela 13. Charakterystyka przewozów w pociągach WKD na kordonie Warszawy

Opracowano na podstawie WBR 2005 – dane dla dnia powszedniego

Kierunek

Godzina szczytu porannego Godzina szczytu
popołudniowego

Liczba
pasażerów

Przeciętna
liczba

pasażerów
w pociągu

Wskaźnik
wykorzystania
podaży miejsc

Liczba
pasażerów

Przeciętna
liczba

pasażerów
w pociągu

Wskaźnik
wykorzystania
podaży miejsc

Tłuszcz
-Warszawa 2 360 590 0,43 370 185 0,14

Warszawa
-Tłuszcz 270 90 0,07 2070 518 0,38

Mińsk Maz.
-Warszawa 1 820 455 0,38 308 103 0,08

Warszawa
-Mińsk Maz. 457 229 0,17 1 217 406 0,30

Otwock
-Warszawa 1 362 272 0,25 97 32 0,03

Warszawa
-Otwock 209 105 0.08 757 189 0,16

Nasielsk
-Warszawa 915 229 0,19 139 139 0,10

Warszawa
-Nasielsk 210 210 0,15 484 242 0,24

Błonie-Warszawa 1 561 520 0,38 120 120 0,09

Warszawa-Błonie 336 168 0,12 712 356 0,26

Warka-Warszawa 783 392 0,29 159 159 0,12

Warszawa-Warka 228 228 0,17 484 484 0,36

56

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

57

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Motywacje podróży

Przeprowadzone badania gospodarstw domowych w Warszawie i w jej otoczeniu wykazały, że
w systemie komunikacyjnym dominują podróże z pojedynczymi motywacjami. Po wyjściu
z domu i odbyciu podróży w określonym celu większość osób wraca bezpośrednio do domu.
W odniesieniu do ogółu podróży odsetek ten wynosi 46% zarówno w dniu powszednim, jak
i w wolnym od pracy.

Przeliczenie udziału motywacji podróży z wyłączeniem motywacji „do domu” pokazuje, że
w dniu powszednim dominującą motywacją jest podróż do pracy (podróż do pracy jest powo-
dem wyjścia z domu dla ponad 42% osób odbywających podróże niepieszo).

Na uwagę zasługuje stosunkowo mały udział w dniu powszednim podróży do hipermarketów
i centrów handlowych (ogółem 3,3%). Jednak z uwagi na koncentrację tych podróży do kilkunastu
miejsc w pobliżu dużych obiektów handlowych obserwuje się stosunkowo wysokie natężenie ruchu
związanego z tymi obiektami. Udział ten wzrasta zdecydowanie w weekendy (ogółem do 8,2%).

Tabela 14 i tabela 15 przedstawiają wyniki ankietowych badań gospodarstw domowych w od-
niesieniu do motywacji podróży w dniu powszednim i wolnym od pracy z wyróżnieniem:

udziału poszczególnych motywacji w ogólnej liczbie podróży,
udziałów poszczególnych motywacji z wyłączeniem motywacji „do domu”.

Tabela 14. Struktura motywacji podróży w dniu powszednim

Motywacja podróży

Udział poszczególnych
motywacji podróży [%]

Udział poszczególnych motywacji
podróży z wyłączeniem motywacji

do domu [%] (powody wyjścia z domu)

ogółem pieszych niepieszych ogółem pieszych niepieszych

do domu 46,0% 47,8% 45,6% - - -

do pracy 19,4% 5,6% 23,0% 35,9% 10,7% 42,3%

do szkoły 6,1% 13,3% 4,2% 11,3% 25,5% 7,7%

na wyższą uczelnię 2,2% 0,4% 2,7% 4,1% 0,8% 5,0%

zakupy, usługi 10,6% 20,8% 7,9% 19,6% 39,8% 14,5%

do hipermarketu,
centr. handl. 3,3% 1,7% 3,7% 6,1% 3,3% 6,8%

rozrywka, rekreacja 2,1% 2,0% 2,2% 3,9% 3,8% 4,0%

wizyta (towarzyska,
rodzinna) 4,1% 1,9% 4,7% 7,6% 3,6% 8,6%

sprawy służbowe,
interesy 3,5% 2,4% 3,7% 6,5% 4,6% 6,8%

podwożenie/odpro-
wadzanie 2,4% 3,8% 2,0% 4,4% 7,3% 3,7%

inne 0,3% 0,3% 0,3% 0,6% 0,6% 0,6%

Razem 100% 100% 100% 100% 100% 100%

Opracowano na podstawie WBR 2005 – dane dla dnia powszedniego

Rozpatrując dotychczasowe tendencje, można przyjąć, że w przyszłości ruchliwość w podróżach
do pracy nie będzie ulegać zasadniczym zmianom. Zależą one od:

stosunkowo stabilnego wskaźnika zawodowo czynnych, zmniejszającego się jednak ze
względu na proces starzenia społeczeństwa (spadek liczebności aktywnej zawodowo grupy
wiekowej 25-60 lat);
trudnego do prognozowania wskaźnika bezrobocia, który jednak w Warszawie powinien
mieć tendencje malejącą;
wpływu nowoczesnych technik teleinformatycznych na zwiększającą się liczbę osób pracują-
cych w domu;
rozwoju drobnej przedsiębiorczości, ograniczającym dalekie podróże do pracy.

Grupy użytkowników i rozkład przestrzenny ruchu

Wśród użytkowników systemu transportowego decydujących o jego obciążeniu w godzinach
ruchu szczytowego, można wyróżnić cztery grupy.

1. Grupa podróżujących do pracy. Ze względu na jej liczebność i koncentrację miejsc pracy w cen-
trum, grupa ta generuje bardzo duże potoki ruchu, w określonych korytarzach transportowych.
Przy obecnym wskaźniku motoryzacji można przyjąć, że w dużej mierze grupę tę stanowią

Motywacja podróży

Udział poszczególnych
motywacji podróży [%]

Udział poszczególnych motywacji
podróży z wyłączeniem motywacji

do domu [%] (powody wyjścia
z domu)

ogółem pieszych niepieszych ogółem pieszych niepieszych

do domu 45,8% 47,8% 45,6% - - -

do pracy 19,4% 5,6% 23,0% 35,9% 10,7% 42,3%

do szkoły 6,1% 13,3% 4,2% 11,3% 25,5% 7,7%

na wyższą uczelnię 2,2% 0,4% 2,7% 4,1% 0,8% 5,0%

zakupy, usługi 10,6% 20,8% 7,9% 19,6% 39,8% 14,5%

do hipermarketu,
centr. handl. 3,3% 1,7% 3,7% 6,1% 3,3% 6,8%

rozrywka, rekreacja 2,1% 2,0% 2,2% 3,9% 3,8% 4,0%

wizyta (towarzyska,
rodzinna) 4,1% 1,9% 4,7% 7,6% 3,6% 8,6%

sprawy służbowe,
interesy 3,5% 2,4% 3,7% 6,5% 4,6% 6,8%

podwożenie/odpro-
wadzanie 2,4% 3,8% 2,0% 4,4% 7,3% 3,7%

inne 0,3% 0,3% 0,3% 0,6% 0,6% 0,6%

razem 100% 100% 100% 100% 100% 100%

Opracowano na podstawie WBR 2005 – dane dla dnia powszedniego

Tabela 15. Struktura motywacji podróży w dniu wolnym od pracy (sobota)

58

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

osoby, które mogą dokonać wyboru między samochodem a transportem publicznym. Jest oczy-
wiste, że grupa ta powinna mieć zapewnione maksymalnie dobre warunki dojazdu transportem
publicznym, gdyż w ten sposób można ograniczyć dojazdy do pracy samochodem osobowym.
Jest jednak wśród jadących do pracy liczna grupa osób nie posiadających samochodu, którzy
również muszą dojechać do pracy, i należy im zapewnić godziwe warunki podróży.

2. Grupa podróżujących do szkół, a więc w większości uczniowie i studenci. Wśród nich zdecy-
dowanie mniej jest takich, którzy mogą wybrać samochód jako środek podróży, a zatem bar-
dziej zainteresowani transportem publicznym. W tej grupie motywacji także dominują
kierunki podróży do centrum (np. z uwagi na lokalizację wyższych uczelni).

3. Grupa podróżujących w celach innych niż praca i nauka, Osoby w tej grupie są bardziej
skłonne do wykorzystywania samochodów, a ich kierunki podróży nie są tak zdeterminowane
jak w dwóch poprzednich przypadkach. Na wybór miejsca docelowego podróży i trasy prze-
jazdu w znacznym stopniu może wpływać dostępność sieci drogowej.

4. Użytkownicy realizujący przewozy ładunków w obrębie miasta, zarówno ci, dla których miasto
jest początkiem lub końcem podróży, jak i ci, którzy przewożą ładunki w obrębie miasta, rów-
nież w ruchu dostawczym dla handlu.

Rozkład przestrzenny ruchu, określający główne kierunki podróży w Warszawie, determinowany
jest poprzez lokalizacje głównych miejsc zamieszkania i pracy w mieście. Duża koncentracja
miejsc pracy w centrum miasta w sposób oczywisty determinuje promieniste kierunki podróży
do i z centrum. Podróże do nauki, w tym wypadku do szkół wyższych i ponadpodstawowych,
są w dużej mierze również związane z ich lokalizacją w centrum. Podróże w pozostałych celach
odbywają się na kierunkach bardziej rozproszonych, chociaż duża koncentracja usług w cen-
trum, szczególnie tych o charakterze biurowo-administracyjnym, również wpływa na zogni-
skowanie potoków ruchu na kierunkach do centrum.

Rozkład godzin rozpoczynania podróży

Wyniki WBR 2005 wskazują, że w szczycie porannym (w godz. 7.00-8.00) dominują podróże
związane z pracą i edukacją (tab. 16). Nie jest to cecha stała w ciągu doby, co może świadczyć
o tym, że w Warszawie zdecydowana większość osób pracuje na jedną zmianę. Dodatkowo
z analizy średnich czasów podróży (tab. 17) wynika, że zdecydowana większość osób rozpo-
czyna pracę w godzinach 7.30-9.00. Średnia długość czasu podróży do pracy wynosi 38 minut.

Tabela 16. Rozkład czasowy podróży w poszczególnych motywacjach – dzień powszedni

Motywacja
podróży

Udział motywacji w porze doby [%]

0.01-
-6.00

6.01-
-7.00

7.01-
-8.00

8.01-
-9.00

9.01-
-15.00

15.01-
-16.00

16.01-
-17.00

17.01-
-18.00

18.01-
-20.00

20.01-
-24.00 Razem

do domu 0% 0% 1% 1% 35% 12% 16% 10% 15% 10% 100%

do pracy 7% 15% 38% 16% 20% 1% 2% 0% 1% 1% 100%

do szkoły 0% 2% 66% 12% 15% 3% 1% 1% 0% 1% 100%

na wyższą
uczelnię 0% 0% 17% 17% 55% 3% 4% 3% 2% 0% 100%

zakupy, usługi 0% 1% 5% 10% 58% 5% 8% 7% 6% 0% 100%

do hipermar-
ketu, centr.
handl.

0% 2% 1% 4% 51% 12% 6% 9% 11% 6% 100%

59

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Tabela 17. Średnie czasy podróży w Warszawie według motywacji

Motywacja (cel)
podróży

Średni czas podróży [min.]

po obszarze
badania

(Warszawa+Strefa)

po obszarze
Warszawy Warszawa-Strefa Strefa-Warszawa

do domu 39 39 0 64

do pracy 38 38 47 34

do szkoły 25 25 30 0

na wyższą uczelnię 39 39 80 0

zakupy, usługi 28 28 36 118

do hipermarketu,
centr. handlowego 30 28 55 68

rozrywka, rekreacja 36 36 90 0

wizyta (towarzyska,
rodzinna) 43 42 53 31

sprawy służbowe, in-
teresy 35 35 36 0

podwożenie/odpro-
wadzanie 22 21 75 75

inne 32 32 0 0

wszystkie
motywacje 36 36 49 63

Strefa – obszar gmin podwarszawskich dawnego województwa stołecznego (plus powiat miński).
Opracowano na podstawie WBR 2005 – dane dla dnia powszedniego.

Motywacja
podróży

Udział motywacji w porze doby [%]

0.01-
-6.00

6.01-
-7.00

7.01-
-8.00

8.01-
-9.00

9.01-
-15.00

15.01-
-16.00

16.01-
-17.00

17.01-
-18.00

18.01-
-20.00

20.01-
-24.00 Razem

rozrywka,
rekreacja 0% 1% 0% 4% 38% 11% 11% 13% 18% 4% 100%

wizyta
(towarzyska,
rodz.)

1% 1% 3% 4% 37% 9% 10% 12% 18% 5% 100%

sprawy służ-
bowe, interesy 0% 1% 2% 8% 64% 8% 6% 6% 4% 1% 100%

podwoże-
nie/odprowa-
dzanie

0% 3% 21% 16% 22% 15% 14% 2% 5% 3% 100%

inne 0% 0% 0% 0% 43% 14% 7% 14% 21% 0% 100%

Opracowano na podstawie WBR 2005 – dane dla dnia powszedniego.

60

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

2.6.6 SYSTEM DROGOWO-ULICZNY

Sieć drogowo-uliczna

Sieć drogowa Warszawy ma długość 2837 km, w tym dróg publicznych jest 2511 km, a we-
wnętrznych (głównie w administracji spółdzielni mieszkaniowych i zakładach pracy) 326 km. Po-
dział sieci drogowo-ulicznej według kategorii przedstawia się następująco:

1. drogi krajowe i wojewódzkie, które powinny realizować głównie powiązania krajowe i re-
gionalne, stanowią łącznie ok. 9,8% długości sieci publicznej, w tym:

dróg krajowych jest 106,4 km (4,2%),
a dróg wojewódzkich jest 141,5 km (5,6%);

2. drogi powiatowe, realizujące powiązania dzielnicowe i międzydzielnicowe, stanowią łącznie
ok. 22,2% – 556,1 km;

drogi gminne, służące powiązaniom lokalnym, stanowią łącznie ok. 68,0% – 1707,3 km.

Większość podstawowych arterii stanowiących kontynuację dróg międzynarodowych i krajo-
wych zbiegających się w Warszawie (7 ciągów południkowych i 6 równoleżnikowych związa-
nych z mostami) przebiega przez strefę śródmiejską.

Gęstość sieci ulicznej jest zadowalająca, jednak podstawowym problemem jest niedorozwój
tras wyższej klasy w obszarze otaczającym obszar centralny. Podział układu drogowego na klasy
przedstawia się następująco:

drogi klas najwyższych, czyli główne ruchu przyspieszonego i główne (drogi ekspresowe for-
malnie w Warszawie nie występują), stanowią łącznie 12,2% długości sieci, w tym:
- główne ruchu przyspieszonego (GP) – 138,4 km,
- główne (G) – 205,9 km,
zbiorcze (Z) stanowią 10,5% długości sieci, co wynosi 298,3 km,
lokalne i dojazdowe stanowią 77,3% długości sieci, co wynosi 2194,1km.

Drogi, posiadające po trzy pasy ruchu w każdym kierunku (przekroje 2/3 i 1/6), mają 159 km
długości (5,6 % sieci publicznej), a drogi o dwóch pasach ruchu w każdym kierunku (przekroje
2/2 i 1/4) – 125 km (4,4 % sieci publicznej).

W Warszawie funkcjonuje 7 mostów drogowych.

Stan techniczny sieci drogowej w Warszawie jest bardzo zły. Według „Raportu o stanie tech-
nicznym ulic Warszawy” (Instytut Badawczy Dróg i Mostów – wrzesień 2003):

49,2% ulic wymaga wymiany lub wzmocnienia całej podbudowy,
32,4% jezdni wymaga wymiany warstw bitumicznych,
a tylko12,4% jezdni nie wymaga napraw.

W złym stanie technicznym są także wiadukty w ciągach warszawskich ulic, budowane w latach
60., 70. i 80. Praktycznie większość z nich wymaga wymiany. W równie złym stanie jest więk-
szość warszawskich kładek dla pieszych.

Wielkości ruchu

Obciążenie sieci drogowej ruchem stale wzrasta. Ocenia się, że przyrost natężenia ruchu dro-
gowego na sieci ulic w Warszawie od roku 1996 do chwili obecnej utrzymuje się na poziomie
6-7% w skali rocznej. Największe natężenia ruchu odnotowywane są na moście Grota-Rowec-
kiego oraz Łazienkowskim. Łącznie odbywa się na nich ok. 54% ruchu pojazdów (tab. 18).

61

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

62

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Natężenia ruchu na głównych wlotach do Warszawy w roku 2005 (według pomiarów WBR 2005)
wynoszą:

E77 (nr 7,8), wlot południowy (al. Krakowska) – ok. 74 tys. poj./dobę/przekrój,
E30 (nr 2), wlot wschodni (ul. B. Czecha) – ok. 61 tys. poj./dobę/przekrój,
Nr 79 (ul. Puławska) – ok. 59 tys. poj./dobę/przekrój,
E77 (nr 7), wlot północny (ul. Pułkowa) – ok. 58 tys. poj./dobę/przekrój,
Nr 719 (Al. Jerozolimskie) – ok. 58 tys. poj./dobę/przekrój,
E30 (nr 2), wlot zachodni (ul. Połczyńska) – ok. 45 tys./poj./dobę/przekrój,
E67 (nr 8) (Trasa Toruńska) – ok. 35 tys. poj./dobę/przekrój,
Nr 61 (ul. Modlińska) – ok. 35 tys. poj./dobę/przekrój.

Poza mostami i głównymi wlotami do Warszawy, największe natężenia ruchu występują na na-
stępujących odcinkach ulic (dane wg WBR 2005):

al. Prymasa Tysiąclecia – ok. 110 tys. poj./dobę/przekrój (odcinek ul. Bema-Al. Jerozolimskie),
al. Stanów Zjednoczonych – ok. 94 tys. poj./dobę/przekrój (odcinek ul. Międzynarodowa
-ul. Kinowa),
Trasa AK – ok. 92 tys. poj./dobę/przekrój (odcinek ul. Marymoncka-ul. Broniewskiego),
Wybrzeże Kościuszkowskie – ok. 86 tys. poj./dobę/przekrój (odcinek ul. Tamka-ul. Jaracza),
Wybrzeże Gdyńskie – ok. 82 tys. poj./dobę/przekrój (odcinek Most Gdański-ul. Krajewskiego),
al. Jana Pawła II – ok. 78 tys. poj./dobę/przekrój (odcinek ul. Chmielna-Al. Jerozolimskie),
al. Niepodległości – ok. 78 tys. poj./dobę/przekrój (odcinek ul. Wawelska-ul. Leszowa),
ul. Sikorskiego – ok. 77 tys./dobę/przekrój (odcinek ul. Czarnomorska-al. Sikorskiego),
ul. Czerniakowska – ok. 70 tys./dobę/przekrój (odcinek ul. Łazienkowska-ul. Szwoleżerów),
ul. Ostrobramska – ok. 74 tys. poj./dobę/przekrój (odcinek ul. Rodziewiczówny-ul. Płowiecka).

Bardzo duże obciążenie ruchem przepraw mostowych, bardzo duże i duże natężenia ruchu
na podstawowych ciągach ulic, w tym prowadzących do centrum miasta, oraz pogarszające
się warunki ruchu wskazują, że podstawowym problemem układu drogowego Warszawy
jest brak ciągów obwodowych. Planowane od dawna trasy obwodowe zrealizowano tylko
częściowo. Większość podstawowych arterii, stanowiących kontynuację wlotów dróg mię-

Tabela 18. Natężenia ruchu na mostach w Warszawie [poj./doba]

Most

Natężenie ruchu na moście
[poj./dobę] Udział

[%]

Natężenie ruchu
w grupie mostów [poj/dobę] Udział

[%]Do
Centrum

Od
Centrum Razem Do

Centrum
Od

Centrum Razem

Grota-Roweckiego 73 036 71 317 144 353 29%
8 564 89 560 175 205 35,7%

Gdański 12 609 18 243 30 852 6%

Śląsko-Dąbrowski 29 633 22 816 52 449 11%

71 033 63 400 134 433 27,4%Świętokrzyski 14 920 15 139 30 059 6%

Poniatowskiego 26 480 25 445 51 925 11%

Łazienkowski 63 369 57 992 121 361 25%
95 487 85 822 181 309 36,9%

Siekierkowski 32 118 27 830 59 948 12%

Razem 252 165 238 782 490 947 100% 252 165 238 782 490 947 100%

dzynarodowych i krajowych, przebiega przez strefę śródmiejską. Brak obwodnic powoduje
przeciążenie układu drogowego ruchem, w tym tras prowadzących do obszaru centralnego.

Problemem jest także brak hierarchizacji układu ulicznego, co powoduje, że wiele tras prze-
biegających przez tereny intensywnej zabudowy mieszkaniowej obsługuje równocześnie ruch
międzynarodowy, krajowy, regionalny oraz lokalny. W ostatnim okresie szybko przybywa od-
cinków i skrzyżowań zatłoczonych do granic przepustowości oraz wydłuża się czas tego za-
tłoczenia.

Zarządzanie drogami

Zadania w zakresie budowy, modernizacji, utrzymania i ochrony dróg publicznych oraz zarzą-
dzania nimi finansowane są przez:

ministra właściwego do spraw transportu za pośrednictwem Generalnego Dyrektora Dróg
Krajowych i Autostrad w odniesieniu do dróg krajowych,
samorząd województwa w odniesieniu do dróg wojewódzkich,
samorząd powiatowy w odniesieniu do dróg powiatowych,
samorząd gminny w odniesieniu do dróg gminnych.

W obecnej sytuacji prawnej Prezydent m.st. Warszawy, na mocy ustawy o drogach publicznych
z 21 marca 1985 roku, zarządza warszawskimi drogami krajowymi, wojewódzkimi i powiato-
wymi. Prezydentowi podlega pod względem organizacyjnym i finansowym Zarząd Dróg Miej-
skich (ZDM) i Zarząd Miejskich Inwestycji Drogowych (ZMID).

Do zadań ZDM należy utrzymanie i remontowanie istniejących ulic. Większość remontów i in-
westycji wykonują firmy wyłaniane w przetargach. Drobne naprawy realizowane są w ramach
zadań własnych Zarządu Dróg Miejskich. Projektowanie i realizacja nowych inwestycji to za-
dania Zarządu Miejskich Inwestycji Drogowych (ZMID). ZMID pełni wtedy obowiązki inwes-
tora i odpowiada za odbiory techniczne inwestycji.

W Warszawie nie funkcjonuje zintegrowany system zarządzania infrastrukturą drogową. Utrud-
nia to właściwe utrzymanie bieżące dróg oraz planowanie remontów i modernizacji.

2.6.7 SYSTEM TRANSPORTU ZBIOROWEGO

Zasady funkcjonowania transportu zbiorowego

W świetle ustawy o ustroju miasta stołecznego Warszawy miejski transport zbiorowy jest przed-
sięwzięciem publicznym o charakterze infrastrukturalnym mającym znaczenie dla całego miasta.
Rada m.st. Warszawy zajmuje się ustalaniem polityki transportowej oraz polityki taryfowej, po-
przez określanie cen za usługi przewozowe oraz nadawanie uprawnień do bezpłatnych i ulgo-
wych przejazdów. Finansowanie komunikacji miejskiej odbywa się z budżetu miasta
zatwierdzanego przez Radę Warszawy.

Za realizację polityki transportowej, ustalanie obowiązujących taryf za usługi przewozowe oraz
realizację polityki finansowej z budżetu miasta odpowiada Prezydent Warszawy.

Obecnie organizacja transportu zbiorowego w Warszawie oparta jest na podziale kompetencji
polegającym na oddzieleniu nadzoru od realizacji usług. Transportem miejskim na obszarze

63

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Warszawy zarządza Zarząd Transportu Miejskiego (ZTM), powołany uchwałą Rady m.st. War-
szawy. Przedmiotem działania ZTM jest programowanie, organizowanie, nadzorowanie i kon-
trolowanie przewozów pasażerskich realizowanych środkami transportu zbiorowego na terenie
miasta stołecznego Warszawy oraz inicjowanie przedsięwzięć inwestycyjnych w miejskim trans-
porcie zbiorowym. Zasięg działania ZTM przekracza granicę administracyjną miasta Warszawy
w zakresie komunikacji autobusowej i kolejowej (przewozy świadczone przez SKM Sp. z o.o.).

Linie podmiejskie autobusowe, działające pod nadzorem ZTM, obejmują swoim zasięgiem sze-
reg gmin podwarszawskich. Z gminami tymi ZTM posiada umowy w sprawie obsługi komuni-
kacyjnej. Określają one układ tras i przystanków oraz rozkłady jazdy linii podmiejskich, jak
również ustalają poziom dofinansowania tych linii przez gminy podmiejskie. Podobne porozu-
mienia dotyczą obsługi kolejowej z wykorzystaniem SKM Sp. z o.o.

Na obszarze Warszawy i aglomeracji warszawskiej działają następujący przewoźnicy:
1. realizujący usługi przewozowe zlecone przez Zarząd Transportu Miejskiego w Warszawie,

w tym:
Miejskie Zakłady Autobusowe Sp. z o.o. (MZA),
Tramwaje Warszawskie Sp. z o. o. (TW),
Metro Warszawskie Sp. z o.o (MW),
Szybka Kolej Miejska Sp. z o.o (SKM),
ITS Michalczewski,
Mobilis,
PKS Grodzisk Mazowiecki (Gr. Północ i Gr. Południe);

2. PKP Warszawska Kolej Dojazdowa Sp. z o.o.;
3. Koleje Mazowieckie – KM Sp. z o.o.;
4. przedsiębiorstwa komunikacji samochodowej, mające różny status: przedsiębiorstw pań-

stwowych, jednoosobowych spółek Skarbu Państwa lub spółek z ograniczoną odpowiedzial-
nością;

5. gminni i prywatni obsługujący jak dotychczas w niewielkim zakresie gminy i miasta podwar-
szawskie oraz ich powiązania ze stolicą (m.in. Grodzisk Mazowiecki, Łomianki, Józefów, Le-
gionowo, Pruszków, Otwock, Serock); liczba tych przewoźników systematycznie rośnie.

Przewoźnicy prywatni działają na podstawie ustawy z 6 września 2001 roku o transporcie dro-
gowym, która ustala zasady udzielania zezwoleń przewoźnikom realizującym przewozy w re-
gularnym transporcie publicznym. W zależności od zasięgu linii komunikacyjnej oraz siedziby
przedsiębiorcy, zezwolenia udziela właściwy starosta lub marszałek województwa.

Zezwolenia na prowadzenie działalności przewozowej, na trasach podmiejskich, poza liniami
autobusowymi nadzorowanymi przez ZTM, są wydawane przez Marszałka Województwa Ma-
zowieckiego (Wydział Transportu Drogowego).

W odniesieniu do transportu kolejowego, pasażerskie przewozy regionalne i aglomeracyjne rea-
lizuje spółka „Koleje Mazowieckie – KM” Spółka z o.o., utworzona przez Samorząd Woje-
wództwa Mazowieckiego i PKP Przewozy Regionalne. W chwili obecnej Samorząd
Województwa Mazowieckiego uzyskał 100% udziałów w spółce.

Przedmiotem działalności spółki są przede wszystkim regionalne przewozy pasażerskie oraz
świadczenie usług związanych z transportem kolejowym. Spółka rozpoczęła działalność 1 stycz-
nia 2005 roku z chwilą wejścia w życie nowego rozkładu jazdy pociągów.

Obsługę podróży aglomeracyjnych świadczy także spółka Szybka Kolej Miejska Sp. z o.o. Więk-
szościowym akcjonariuszem spółki (99,7% udziałów) jest Miasto Stołeczne Warszawa, a po-
zostałe udziały są w posiadaniu Metra Warszawskiego Sp. z o.o. oraz Tramwajów Warszawskich

64

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Sp. z o.o. (0,18% udziałów). Obecnie SKM obsługuje trasę Pruszków-Warszawa Zachodnia
-Warszawa Śródmieście-Warszawa Wschodnia-Sulejówek Miłosna.

Obie spółki kolejowe korzystają z infrastruktury kolejowej zarządzanej i udostępnianej przez
PKP Polskie Linie Kolejowe S.A.

Na rynku usług kolejowych działa także spółka PKP Warszawska Kolej Dojazdowa, która od 22
grudnia 2000 roku funkcjonuje na podstawie kodeksu spółek handlowych i posiada status spółki
z ograniczoną odpowiedzialnością. Warszawska Kolej Dojazdowa Sp. z o.o. zarządza, eksploa-
tuje i prowadzi przewozy na liniach podmiejskich:

Warszawa Śródmieście WKD-Grodzisk Maz. Radońska,
Podkowa Leśna-Milanówek Grudów,
Pruszków-Komorów.

WKD spełnia dwie funkcje:
wspomaga i uzupełnia od południa obsługę miejscowości podwarszawskich na tym kierunku,
dla którego podstawowe znaczenie ma linia grodziska, którą kursują pociągi Kolei Mazo-
wieckich i Szybkiej Kolei Miejskiej oraz
spełnia podstawową rolę w obsłudze komunikacją zbiorową miejscowości, które rozwijają się
wzdłuż tej trasy (m.in. Michałowice, Komorów, Otrębusy).

Dzienne przewozy WKD oscylują wokół liczby 26 000 pasażerów, przy czym około 50% to
uczniowie i studenci warszawskich szkół. Liczba pasażerów w godzinie szczytu porannego na
granicy Warszawy, w kierunku do Warszawy, zgodnie z Warszawskim Badaniem Ruchu 2005,
wynosi na linii WKD – 1800, na linii kolei podmiejskiej Grodzisk Mazowiecki- Warszawa –3100.
Tabor eksploatowany na linii WKD obejmuje 35 zespołów elektrycznych normalnotorowych serii
EN 94, dostosowanych do napięcia 600 V. Jednostki te zostały wyprodukowane w latach 1970-
1972 przez wrocławskie zakłady „PAFAWAG”.

We wrześniu 2005 roku zakończył się prowadzony od 2003 roku przez PKP S.A. proces pry-
watyzacji Warszawskiej Kolei Dojazdowej. WKD jest pierwszym pasażerskim przewoźnikiem ko-
lejowym z Grupy PKP, który zmienił w 100% właściciela i opuścił holding PKP. Nowym
właścicielem spółki jest Konsorcjum Samorządowe, w skład którego wchodzi Samorząd Woje-
wództwa Mazowieckiego i 6 gmin leżących na trasie WKD. Dwa lata później własność wszyst-
kich udziałów spółki przeszła z PKP S.A. na nowych właścicieli (bez m.st. Warszawy)
w następujący sposób: Urząd Marszałkowski Województwa Mazowieckiego – 73,0%; Gmina
i Miasto Pruszków – 9,0%; Miasto Podkowa Leśna – 4,0%; Gmina Grodzisk Mazowiecki – 4,9%;
Gmina Milanówek – 2,6%; Gmina i Miasto Brwinów – 4,9%; Gmina Michałowice – 1,6%.
W sierpniu 2008 roku została zmieniona nazwa spółki z PKP Warszawska Kolej Dojazdowa
Sp. z o.o. na Warszawska Kolej Dojazdowa Sp. z o.o.

Komunikacja autobusowa

Podstawowym środkiem transportu zbiorowego w Warszawie są autobusy. Przewoźnicy działa-
jący na zlecenie ZTM obsługują linie dzienne miejskie i podmiejskie (ok. 175, wrzesień 2007 roku)
i linie nocne (38 linii).

Średnia długość linii autobusowej wynosi ok. 17 km.

Tabor autobusowy liczy 1670 pojazdów, w tym 790 niskopodłogowych (47%). Wskaźnik wy-
korzystania taboru jest na poziomie 83%. W godzinie szczytu na liniach miejskich i podmiejskich
kursuje 1355 wozów (szczyt poranny) i 1325 wozów (szczyt popołudniowy).

65

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Liczba przystanków autobusowych wynosi 3374 sztuki. Średnia odległość międzyprzystankowa
jest zróżnicowana: dla linii zwykłych wynosi ok. 510-522 m, dla linii przyspieszonych ok. 790-
822 m, dla linii ekspresowych ok. 1194 m, a na liniach podmiejskich 641-691 m. Odległości te
należy ocenić jako prawidłowe, zapewniające dobre warunki obsługi komunikacyjnej.

Wielkość planowej, miesięcznej pracy przewozowej w komunikacji autobusowej wynosi ok. 8,2
mln wozokm (wrzesień 2007). Szacunkowa liczba pasażerów przewożonych w ciągu miesiąca
wynosi ok. 40,3 mln, w tym 31 mln osób w dni powszednie, 4,7 mln w soboty i dni powszed-
nie niestandardowe oraz 4,5 mln w dni świąteczne.

Punktualność autobusów, rozumiana jako procentowy udział liczby odjazdów z punktu kon-
trolnego uznanych jako punktualne (w tolerancji +2, -3 min) w łącznej zaobserwowanej licz-
bie odjazdów w danym dniu (wrzesień 2007 roku), mieści się w graniach 87,1-92,9%,
w zależności od przewoźnika.

W Warszawie zbiega się także gęsta sieć linii autobusowych, obsługiwanych przez przedsię-
biorstwa PPKS oraz innych przewoźników prywatnych. Linie autobusowe prowadzone są głów-
nie po drogach krajowych i wojewódzkich.

Komunikacja tramwajowa

Według stanu na wrzesień 2007 roku, system komunikacji tramwajowej w Warszawie składa się
z 27 linii tramwajowych (stałych), obsługiwanych przez spółkę Tramwaje Warszawskie. Łączna
długość linii tramwajowych wynosi ok. 406,8 km, natomiast średnia długość linii tramwajo-
wych wynosi 16 km.

Charakterystyki linii tramwajowych są następujące:
średnia odległość międzyprzystankowa – 444 m,
średnia prędkość komunikacyjna w dzień powszedni –18,4 km/h,
średnia prędkość eksploatacyjna w dzień powszedni – 14,6 km/h.

Średnia prędkość komunikacyjna w komunikacji tramwajowej jest stosunkowo niska pomimo
dużego udziału torowisk wydzielonych z jezdni i tym samym znacznego uniezależnienia tego
środka transportu od zatłoczenia ulic ruchem samochodowym. Szczególnie niekorzystny
wpływ na warunki ruchu tramwajów mają jednak programy sygnalizacji świetlnej na skrzy-
żowaniach, które zasadniczo nie uwzględniają priorytetów w ruchu środków komunikacji
zbiorowej.

Łączna liczba taboru tramwajowego będącego w dyspozycji przedsiębiorstwa Tramwaje War-
szawskie wynosi 866 wagonów. Na liniach stałych w dzień powszedni, w okresie szczytu prze-
wozowego, znajduje się ok. 702 wozów w ruchu (średnio z dwóch szczytów – dane z listopada
2007 roku), a w niedziele i święta 433 wozów.

Średnia wieku taboru tramwajowego jest niezadowalająca. Według stanu na 31 grudnia 2005
roku, 297 wagonów, (tj. 34,6% stanu) jest w wieku powyżej 30 lat, natomiast 85 wagonów jest
w wieku 21-30 lat, co daje łączną liczbę 382 wagonów (44,5%) w wieku powyżej 20 lat. Je-
dynie ok. 19% można uznać za nowy, którego wiek nie przekracza 10 lat.

Podaż miejsc w pociągach tramwajowych wynosi:
w dzień powszedni w godzinach szczytu przewozowego – 89,75 tys. miejsc/godzinę,
w dzień powszedni w godzinach międzyszczytowych – 61,5 tys. miejsc/godzinę,
w soboty i dni świąteczne – 49 tys. miejsc/godzinę.

66

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Wielkość planowej, miesięcznej pracy przewozowej w komunikacji tramwajowej wynosi ok.
4,388 mln wozokm (dane z września 2007 roku). Szacunkowa liczba pasażerów przewożo-
nych w ciągu miesiąca wyniosła ok. 22 mln, w tym 17 mln w dni powszednie, 2,75 mln w so-
boty i dni powszednie niestandardowe oraz 2,25 mln w dni świąteczne.

Punktualność tramwajów rozumiana jako procentowy udział liczby odjazdów z punktu kon-
trolnego uznanych jako punktualne (w tolerancji +2, -3 min) w łącznej zaobserwowanej licz-
bie odjazdów w danym dniu jest szacowana na 93,8% (wrzesień 2007 rok). Zawodność
rozumiana jako procentowy udział liczby półkursów wadliwych (nie zrealizowanych w całości)
do łącznej rozkładowej liczby półkursów na dany dzień jest szacowana na 1% (minimalna
– 0,33, maksymalna – 2,34).

Infrastrukturę torowo-elektryczną tworzą obiekty i urządzenia związane z eksploatacją sieci to-
rowej, systemem zasilania trakcyjnego i sterowania zwrotnicami. Według stanu na październik
2005 roku (bez uwzględnienia trasy tramwajowej wzdłuż ul. Powstańców Śląskich, od pętli
Nowe Bemowo do ul. Broniewskiego), sieć torowa tramwajów warszawskich obejmuje łączną
długość 279,9 km toru pojedynczego (kmtp), na którą składają się:

tory eksploatowane w ruchu pasażerskim (szlakowe, na pętlach, w węzłach) – 243,5 kmtp,
tory gospodarcze (w zajezdniach, itp.) – 33,7 kmtp.

Cechą charakterystyczną sieci torowej tramwajów warszawskich jest mały udział torowisk wspól-
nych z jezdnią (o łącznej długości 26 kmtp), przy czym niekorzystnym czynnikiem dla eksploa-
tacji tej grupy torowisk jest ich konstrukcja oparta na podbudowie z tłucznia kamiennego,
bardzo podatnej na deformacje i wymagającej częstych napraw. Torowiska wspólne z jezdnią
na znacznie trwalszej podbudowie betonowej lub asfaltobetonowej występują tylko na łącznej
długości 15,3 kmtp.

Szczególnymi obiektami sieci torowej wpływającymi na jej sprawną eksploatację są zwrotnice,
występujące w odgałęzieniach tras (węzły trójkątne o różnym stopniu rozwinięcia), skrzyżowa-
niach tras, pętlach i mijankach oraz w zajezdniach i w bazie torowo-sprzętowej. Spośród 740
zwrotnic, 658 zwrotnic jest ogrzewanych elektrycznie (88%), a 153 zwrotnice (21%) są przy-
stosowane do zdalnego przestawiania drogą radiową przez prowadzącego tramwaj.

System zasilania trakcyjnego bazuje na 41 podstacjach o łączne mocy 128 MW i o różnym stop-
niu wyposażenia oraz na sieci trakcyjnej wykonanej jako tzw. sieć skompensowana na długości
odpowiadającej długości torów.

W komunikacji tramwajowej w Warszawie zasadnicze ułatwienia w ruchu pociągów wynikają
ze znaczącego udziału torowisk wydzielonych z jezdni ulicznych (ok. 80% długości torów eks-
ploatowanych przez ruch pasażerski). Jest to niewątpliwie istotnym walorem warszawskiej ko-
munikacji tramwajowej, jednak nie w pełni wykorzystanym. W sygnalizacji praktycznie nie są
stosowane priorytety dla ruchu pociągów tramwajowych.

Wdrożono priorytety dla tramwajów na nowej trasie na Bemowie i w Al. Jerozolimskich. Obie
trasy zostały wyposażone w system detekcji tramwajów, umożliwiający przekazywanie infor-
macji o położeniu tramwaju do systemu sterowania ruchem oraz przyznawanie priorytetu dla
tramwaju w punktach kolizji z układem drogowym.

System metra

System metra składa się z jednej linii o długości 23 km łączącej Kabaty z Młocinami. Na linii zlo-
kalizowano 21 stacji, średnio co ok. 1,1 km.

67

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

68

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Średnia prędkość komunikacyjna metra w dzień powszedni wynosi 37,5 km/h, natomiast eks-
ploatacyjna 30,9 km/h.

Obsługę techniczną I linii metra zapewnia stacja techniczno-postojowa Kabaty.

25 października 2008 roku oddano do użytku ostatni odcinek I linii metra wraz z wraz z zinte-
growanym węzłem przesiadkowym (metro, tramwaj, autobus, parking typu „Parkuj i jedź”.

Średnia częstotliwość kursowania pociągów metra przed godziną 6.00 rano wynosi 7-8
minut, w szczycie komunikacyjnym częstotliwość kursowania wynosi 3 minuty, natomiast
poza szczytem od 4-5 minut; wieczorem po godzinie 22.00 metro kursuje co 7-10 minut.
W soboty, w godzinie szczytu, kursuje łącznie 13 pociągów, z częstotliwością ok. 5-6 minut
w godzinach szczytu oraz 8-9 minut poza godzinami szczytu.

Natomiast w niedziele i święta średnia częstotliwość kursowania metra wynosi ok. 6 minut przez
znaczną część dnia (7.00-21.00), natomiast w pozostałych okresach wynosi 8-9 minut.

Wielkość planowej, miesięcznej pracy przewozowej metra wynosi ok. 1,660 mln wozokm (dane
z września 2007 roku). Szacunkowa liczba pasażerów przewożonych w ciągu miesiąca wynosi
ok. 8,91 mln, w tym ok. 6,16 mln osób w dni powszednie, ok. 2 mln w soboty i dni powszed-
nie niestandardowe oraz ok. 0,75 mln w dni świąteczne.

Maksymalne pomierzone potoki wyniosły 378 tys. pasażerów w ciągu doby i ok. 34 tys. osób
w godzinie szczytu porannego w obu kierunkach, w tym 20,1 tys. w kierunku centrum oraz 13,9
tys. w kierunku Kabat (stacja Wilanowska).

Kolej

Podstawowe powiązania Warszawy z obszarem województwa mazowieckiego w zakresie trans-
portu zbiorowego zapewnia także kolej regionalna i aglomeracyjna. Kolej podmiejska służy
głównie do obsługi podróży z obszaru aglomeracji, w tym z takich miejscowości, jak: Nowy
Dwór Mazowiecki, Legionowo, Wołomin, Tłuszcz, Mińsk Mazowiecki, Sulejówek, Otwock,
Warka, Piaseczno, Grodzisk Mazowiecki, Milanówek, Sochaczew, Piastów, Pruszków, Błonie
i Ożarów.

System kolei podmiejskiej w aglomeracji warszawskiej składa się z 7 zelektryfikowanych linii (na-
pięcie sieci 3 kV DC) promieniście zbiegających się w centrum Warszawy oraz linii WKD (napię-
cie sieci 600 V DC). Na rysunku 3 przedstawiony jest schemat sieci linii kolejowej w Warszawie.

Stan infrastruktury kolejowej i sterowania ruchem kolejowym jest wysoce niezadowalający i ma
negatywny wpływ na jakość całego systemu. Powoduje to istotne ograniczenie konkurencyjno-
ści komunikacji kolejowej w stosunku do indywidualnej i autobusowej. Z punktu widzenia pa-
sażera podstawowe mankamenty z tym związane to niski komfort i długi czas podróżowania
(wynikający z występowania ograniczeń prędkości). Przykładem może być „średnicowa linia ko-
lejowa”, na której ze względu na zaniedbania w remontach od wielu lat nie prowadzi się ruchu
kolejowego z pożądaną prędkością. Obecnie prędkość ruchu pociągów na linii średnicowej jest
na poziomie 60 km/h.

Pociągi podmiejskie korzystają z tzw. linii średnicowej i wykorzystują główne stacje osobowe
Warszawy: Warszawę Zachodnią, Warszawę Śródmieście i Warszawę Wschodnią. Pociągi
poruszają się, w relacjach do:

Grodziska Mazowieckiego – odległość 32,8 km z Warszawy Śródmieście,
Otwocka – odległość 23 km z Warszawy Wschodniej,
Mińska Mazowieckiego – odległość 36 km z Warszawy Wschodniej,

Sochaczewa – odległość 55 km z Warszawy Śródmieście,
Czachówka – odległość 37 km z Warszawy Śródmieście.

Na linię średnicową składają się:
układ dalekobieżny z dwutorowym odcinkiem Warszawa Zachodnia-Warszawa Centralna-
-Warszawa Wschodnia; długość odcinka Warszawa Zachodnia-Warszawa Wschodnia wynosi
9 km i jest dostosowany do obsługi pociągów z V max = 60 km/h;
dwutorowy odcinek Warszawa Zachodnia-Warszawa Śródmieście-Warszawa Wschodnia, do-
stosowany do V max = 60 km/h.

Pociągi z Legionowa, z kierunku północnego, zatrzymują się na stacji Warszawa Gdańska, gdzie
pasażerowie mają dogodną przesiadkę do I linii metra. Pociągi z kierunku Tłuszcza, wykorzystują
dwie trasy. Część z pociągów jeździ do Warszawy Zachodniej, a część do Warszawy Wileńskiej.

W Warszawie funkcjonuje także wydzielona linia Warszawskiej Kolei Dojazdowej obsługu-
jąca korytarz transportowy Grodzisk-Warszawa Centralna. Trasa WKD przebiega przez obszary
gmin: Michałowice, Pruszków, Brwinów, Podkowa Leśna, Grodzisk Mazowiecki i Milanówek
oraz dzielnice Warszawy: Włochy, Ochota i Śródmieście. Linia z Warszawy do Grodziska liczy
około 30 km, jej odgałęzienie do Milanówka – 3 km. Częstotliwość kursowania WKD jest zróż-
nicowana w zależności od pory dnia i wynosi od 10 do 30 minut. Na linii WKD zlokalizowanych
jest 28 przystanków. Przystanki krańcowe to Warszawa Śródmieście WKD i Grodzisk Mazowiecki
Radońska. Na rysunku 4 przedstawiony jest schemat przebiegu linii WKD.

69

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Rysunek 3. Sieć linii kolejowych warszawskiego węzła kolejowego

Źródło: SUiKZP m.st. Warszawy

W przewozach regionalnych i aglomeracyjnych związa-
nych z dojazdami do Warszawy funkcjonują dwaj ope-
ratorzy: Koleje Mazowieckie Sp. z o.o. i SKM Sp. z o.o.

Koleje Mazowieckie Sp. z o.o. zapewniają funkcjono-
wanie ok. 263 par pociągów/dobę (dane z grudnia
2007 roku), w tym:

na trasie Warszawa Wschodnia-Skierniewice – 25 par
pociągów/dobę, przy czym na trasie do Grodziska
Maz. dodatkowo funkcjonuje 35 par pociągów
(razem 60 par pociągów/dobę) z czego jeden nie za-
trzymuje się w Grodzisku Maz.;
na trasie Warszawa Wschodnia-Łowicz – 16 par po-
ciągów/dobę, przy czym na trasie do Sochaczewa do-
datkowo funkcjonuje 11 par pociągów (razem 27
pary pociągów/dobę), a na odcinku do Błonia dodat-
kowo 1 para pociągów (razem 28 par pociągów na
dobę);
na trasie Warszawa Zachodnia-Siedlce – 19 par po-
ciągów/dobę, przy czym na trasie do Mińska Maz. do-
datkowo funkcjonuje 19 par pociągów (razem 38 par
pociągów/dobę);
na trasie Warszawa Wschodnia-Radom – 16 par po-
ciągów/dobę, przy czym na trasie do Czachówka i Pia-
seczna dodatkowo funkcjonują 4 pary pociągów
(razem 20 par pociągów/dobę);
na trasie Warszawa Zachodnia-Pilawa – 20 par po-
ciągów/dobę, przy czym na trasie do Otwocka do-
datkowo funkcjonuje 18 par pociągów (razem 38
pary pociągów/dobę);

na trasie Warszawa Wileńska-Zielonka-Tłuszcz – 52 pary pociągów/dobę;
na trasie Warszawa Zachodnia-Zielonka-Tłuszcz – 7 par pociągów/dobę;
na trasie Warszawa-Gdańska-Nowy Dwór Mazowiecki-Nasielsk – 18 par pociągów/dobę, przy
czym na trasie do Legionowa dodatkowo funkcjonują 2 pary pociągów (razem 20 par po-
ciągów/dobę); 17 par pociągów zaczyna i kończy bieg na przystanku Warszawa Wola.

Spółka Szybka Kolej Miejska (SKM Sp. z o.o.) została zawiązana w celu uzupełnienia oferty
przewozowej na liniach kolejowych w aglomeracji warszawskiej, w obszarze wyznaczonym na-
stępującymi stacjami krańcowymi: Otwock, Grodzisk Mazowiecki, Błonie, Nowy Dwór Mazo-
wiecki, Tłuszcz, Mińsk Mazowiecki, Zalesie Górne, a także dla zorganizowania, uruchomienia
i zarządzania systemem przewozów pasażerów w formule „Parkuj i jedź”.

W roku 2005 zakupiono tabor i na podstawie licencji przewozowej została uruchomiona dzia-
łalność przewozowa na trasie Warszawa Zachodnia-Warszawa Falenica (linia S1). 1 lipca 2006
roku zawieszone zostało kursowanie linii S1 na trasie Warszawa Falenica-Warszawa Zachodnia.
Jednocześnie uruchomiona została linia S2 na trasie Warszawa Wschodnia-Sulejówek
-Miłosna i Warszawa Wschodna-Pruszków.

Pociągi linii S2 kursują codziennie w godzinach 3.57-00.45. W każdym z kierunków (Sulejówek
i Pruszków) wykonywanych jest 36 kursów dziennie. Częstotliwość kursowania linii S2 zależy od
pory dnia i mieści się w przedziale od 20 do 40 minut.

70

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Źródło: http://www.wkd.com.pl

Rysunek 4. Przebieg linii WKD

Szybka Kolej Miejska wykorzystuje 8 pojazdów typu 14WE. Podaż miejsc w jednym pojeździe
wynosi 192 miejsca siedzące i 255 stojących.

Charakterystyka trakcyjna tych pojazdów umożliwia, przy prawidłowym stanie torów i bez ogra-
niczeń prędkości, uzyskanie na tej trasie prędkości komunikacyjnej 50 km/h.

Rysunek 5. Schemat linii obsługiwanych przez Koleje Mazowieckie

71

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Źródło: Koleje Mazowieckie Sp. z o.o.

Transport wodny

15 czerwca 2005 roku wznowiono, po wielu latach przerwy, pasażerski transport wodny. Tram-
waje Warszawskie Sp. z o.o. uruchomiły tramwaj wodny na trasie Stare Miasto-most Ponia-
towskiego. W latach następnych wydłużono trasę i zorganizowano kolejne przystanki. Tramwaj
wodny, w okresie od czerwca do września, obsługuje pasażerów na trasie Cytadela-most Gdań-
ski-Zamek Królewski-most Poniatowskiego-most Łazienkowski. Staraniem władz miasta w 2008
roku uruchomiono trzy przeprawy promowe: Płyta Czerniakowska-Saska Kępa, Podzamcze
-Ogród Zoologiczny, Łomianki-Białołęka. O rosnącym zainteresowaniu mieszkańców tego typu
usługą świadczą liczby przewiezionych pasażerów: 2005 r. – 16 433, 2006 r. – 16 079, 2007 r.
– 18 678, 2008 r. – 39 049.

Od 2008 roku, decyzją Rady m.st. Warszawy, organizację i finansowanie tych usług powierzono
Zarządowi Transportu Miejskiego.

2.6.8 SYSTEM ROWEROWY

W Warszawie jest obecnie ok. 200 km dróg rowerowych, z tego 130 km stanowią drogi lo-
kalne, a reszta – drogi główne. Wskaźnik gęstości sieci w przeliczeniu na 1000 mieszkańców wy-
nosi 0,12 km. Lokalizację dróg rowerowych w stanie istniejącym przedstawiono na rysunku 6.

Rysunek 6. System ścieżek rowerowychy

72

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Źródło: SUIKZP m.st. Warszawy

Porównanie WBR z lat 2005 i 1998 wskazuje, że w ciągu ostatnich 8 lat nastąpił wzrost udziału
komunikacji rowerowej w odbywaniu podróży. Co prawda, wykorzystywanie roweru ma nadal
marginalne znaczenie (1,1% podróży niepieszych), ale w porównaniu do roku 1998 jest to
wzrost o ponad 83%.

Do najbardziej uczęszczanych tras rowerowych należą ścieżki prowadzące wzdłuż al. Sobie-
skiego (2050 rowerów/dobę), al. KEN (1900), ul. Górczewskiej (1800).

Podstawową wadą systemu dróg rowerowych w Warszawie jest brak ciągłości. Znaczną część
stanowią odrębne, niepowiązane ze sobą lub słabo powiązane krótkie, kilkusetmetrowe od-
cinki. Na niektórych drogach brak jest także odpowiednich nawierzchni.

Wiele do życzenia pozostawia także stan bezpieczeństwa w ruchu rowerowym. Brak jest bez-
piecznych parkingów rowerowych, szczególnie zlokalizowanych w pobliżu kluczowych celów
podróży (wyższe uczelnie, szkoły, urzędy administracji lokalnej i państwowej, obiekty kultury),
a także w pobliżu węzłów przesiadkowych komunikacji zbiorowej. W niewielkim zakresie par-
kingi dla rowerów tworzone są w centrach handlowo-usługowych. Nie ma także dobrej orga-
nizacji ruchu na styku ruch rowerowy-ruch samochodowy. W wielu wypadkach ścieżki rowerowe
są wykorzystywane do parkowania samochodów. Często drogi i ciągi pieszo-rowerowe przeci-
nają platformy przystanków autobusowych, co zagraża bezpieczeństwu zarówno rowerzystów,
jak i pieszych, zwłaszcza podczas wymiany pasażerów.

Nie ulega wątpliwości, że brak jest też właściwego promowania ruchu rowerowego, co mogłoby
doprowadzić do tego, że rower stałby się alternatywą dla dłuższych podróży pieszych oraz krót-
szych komunikacją zbiorową lub samochodem.

Również badania opinii publicznej prowadzone wśród mieszkańców Warszawy wskazują na
problem deficytu dróg rowerowych. W badaniu „Warszawa dziś i jutro”, przeprowadzonym
w roku 2004, w pytaniach o rozwój elementów infrastruktury miejskiej, największe oczekiwa-
nia (3/4 respondentów) związane były z budową ścieżek rowerowych.

Potwierdza to także „Barometr Warszawski”, z którego badań (listopad 2004 roku) wynika, że
Warszawa nie jest miastem przyjaznym dla rowerzystów – opinia aż 63% badanych (w tym
25% stwierdza to kategorycznie).

Z drugiej strony, należy podkreślić, że zauważane są także pozytywne zmiany w zakresie rozwoju
systemu transportu rowerowego w Warszawie. Potwierdzeniem tej tezy jest większa skłonność
do wyrażania pozytywnych opinii wśród osób posiadających rower w gospodarstwie domo-
wym. W tej grupie respondentów więcej jest ocen pozytywnych – 30% niż w grupie osób nie
posiadających roweru – tylko 23%. Jest to o tyle istotne, że opinie osób częściej korzystających
z roweru bazują na doświadczeniach własnych bądź innych domowników, natomiast pozostali
mogą posługiwać się stereotypem, nie dostrzegając zmian dostosowujących miasto do potrzeb
ruchu rowerowego.

Widoczne jest także zróżnicowanie w ocenie warunków ruchu rowerowego w poszczególnych
dzielnicach Warszawy. W tej kwestii wyraźnie lepsze oceny wystawiają mieszkańcy Ursynowa
(dzielnicy z dość dobrze rozwijanym systemem dróg rowerowych) – 55% odpowiedzi pozy-
tywnych niż mieszkańcy Bemowa, Woli i Ochoty, gdzie dominują oceny negatywne.

Wśród cech systemu transportu rowerowego ocenianych najgorzej dominuje kwestia niewy-
starczającej liczby dróg rowerowych, podnoszona przez 61% badanych, deklarujących, że ko-
rzystają z roweru. Wśród innych cech podkreślany jest także brak miejsc, w których można
bezpiecznie zostawić rower.

73

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

2.6.9 SYSTEM TRANSPORTU TOWARÓW

System transportowy powinien umożliwiać działalność gospodarczą, nie narażając na do-
datkowe koszty wynikające ze straty czasu lub większego zużycia paliwa spowodowanego
zatłoczeniem na drogach. Zmiany w wysokości kosztów transportu mają znaczenie dla gos-
podarki miasta poprzez ich wpływ na rozwój, na decyzje firm odnośnie do lokalizacji ich
działalności oraz na decyzje dotyczące migracji gospodarstw domowych. Skutki tych zmian
są odczuwalne również za pośrednictwem innych kosztów dla gospodarki miasta, takich jak
zanieczyszczenie czy zatłoczenie na drogach. Jednocześnie rozwój gospodarczy wpływa na
popyt na usługi transportowe. Wyższe dochody stymulują wzrost wskaźnika motoryzacji,
wzrost sprzedaży towarów stymuluje wzrost ilości przewożonych ładunków, rośnie popyt
na towary itd.

W obszarze aglomeracji warszawskiej przewozy towarowe są realizowane transportem kolejo-
wym, drogowym i lotniczym.

Towarowy transport kolejowy

Na terenie Warszawy terminale towarowe znajdują się na stacji Warszawa Główna Towarowa
(Odolany), Warszawa Praga i Warszawa Okęcie.

Na Woli, w rejonie ul. Ordona, funkcjonuje intermodalny terminal kontenerowy cargo (jedyny
w Warszawie), generujący rozwój lokalnych magazynów i przyczyniający się do dużego ruchu
towarowego. Tonażowo największy udział w ładunkach przewożonych do Warszawy ma wę-
giel przeznaczony dla elektrociepłowni i paliwo lotnicze.

Ładunki kolejowe są zazwyczaj kierowane poza najruchliwsze korytarze pasażerskie, np. prze-
wóz towarów nie jest dozwolony na linii średnicowej. Tranzytowy przewóz ładunków kiero-
wany jest na południe od Warszawy przez Skierniewice, Górę Kalwarię, Pilawę oraz Tłuszcz.
Ładunki zmierzające do Warszawy kierowane są wokół północno-wschodniej części miasta z wy-
korzystaniem linii obwodowej przez stację Warszawa Gdańska.

Towarowy transport drogowy

Przewozy towarowe transportem drogowym stanowią jeden z podstawowych problemów funk-
cjonowania systemu transportowego Warszawy. Postępujące przenoszenie się przewozów ładun-
ków z kolei do komunikacji samochodowej oraz niedorozwój sieci drogowej na kierunkach
obwodowych powodują, że drogowy transport towarów (krajowy i międzynarodowy) w zbyt
dużym stopniu korzysta z sieci ulic wewnątrz miasta. Zwiększa to zatłoczenie układu drogowego,
zagraża bezpieczeństwu ruchu i jest uciążliwe dla środowiska.

Tranzyt najcięższych pojazdów przez Warszawę jest zabroniony. Na kierunku wschód-zachód
odbywa się on drogą nr 50, na południe od stolicy. Wyznaczane są również trasy dla innych kie-
runków – np. droga nr 60 dla ruchu w kierunku pn. wsch.-zachód.

Pojazdy, które muszą wjechać do Warszawy, obowiązują wyznaczone trasy przejazdu przez
miasto, z uwzględnieniem ograniczeń tonażowych i czasowych, oraz strefy wyłączone z ruchu
ciężarowego.

Ruch ciężkich samochodów ciężarowych (o masie całkowitej powyżej 16 ton) może odbywać
się po wybranych arteriach w godzinach 18.00-22.00. Na podstawowych ciągach ulic obo-
wiązuje zakaz ruchu ciężarowego, a w obszarze centrum występują ograniczenia w ruchu po-

74

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

75

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

jazdów o masie całkowitej 5 lub 10 ton. Schemat tras drogowych dostępnych dla ruchu cięż-
kiego i strefy wyłączone z tego ruchu przedstawiono na rysunku 7.

Szacuje się, że w ruchu towarowym udział tranzytu jest większy niż w ruchu osobowym. Ruch
docelowy stanowi ok. 71% na drogach krajowych i ok. 77% na wojewódzkich. Tranzyt bliski sta-
nowi ok. 19% na drogach krajowych i 17% na wojewódzkich, a tranzyt daleki ok. 10% na dro-
gach krajowych i ok. 7% na wojewódzkich. Oznacza to, że ponad 90% ruchu samochodów
ciężarowych na granicy miasta jest związane z Warszawą lub jej bezpośrednim otoczeniem.

Towarowy transport lotniczy

Lotniczy transport ładunków obsługiwany jest poprzez terminal cargo, zlokalizowany po
wschodniej stronie lotniska Okęcie.

Dostęp do terminalu ciężarowym transportem samochodowym jest zapewniony poprzez ul. Wi-
rażową, a następnie ul. 17 Stycznia, względnie al. Żwirki i Wigury. Mankamentem jest powią-
zanie terminalu cargo z drogami wylotowymi z Warszawy.

Terminal cargo może obsłużyć przewozy o wielkości do 50 tys. ton na rok. W roku 2006 masa
ładunków, łącznie z pocztą, wyniosła powyżej 51 tys. ton.

Rysunek 7. Ograniczenia w ruchu samochodów ciężarowych

Źródło: SUIKZP m.st. Warszawy

Węzły wymiany ruchu towarowego

Na terenie Warszawy nie ma w pełni ukształtowanych centrów logistycznych, charakteryzują-
cych się dobrym dostępem drogowym i kolejowym oraz niezbędną infrastrukturą. Większość
obiektów składowania i dystrybucji opiera się na transporcie drogowym i wyposażeniu często
nowoczesnym, ale nie kompleksowym.

2.6.10 RUCH PIESZY

Lata 1993-1998 (5 lat) wskazywały na znaczący spadek udziału podróży pieszych wśród podróży
wewnętrznych mieszkańców Warszawy (spadek z 30,1% do 20,5%). Ostatnie badania ruchu
wskazują natomiast, że w ciągu ostatnich 8 lat spadek ten się zatrzymał, a udział podróży pie-
szych zaczął powoli rosnąć, osiągając w roku 2005 poziom 21,6%.

Warunki ruchu pieszych na terenie Warszawy są bardzo zróżnicowane i w głównej mierze za-
leżą od parametrów technicznych urządzeń przeznaczonych dla pieszych oraz sposobu zagos-
podarowania obszaru wzdłuż chodników. Generalnie należy stwierdzić, że warunki te
pogarszają się wraz ze zbliżaniem się do centrum miasta, szczególnie na głównych ciągach
ulicznych i w ich sąsiedztwie. Do głównych utrudnień w ruchu należy zaliczyć:

brak dostosowania szerokości chodników do natężeń ruchu pieszego;
niską jakość nawierzchni chodników;
występowanie przeszkód na chodnikach, w tym nieprawidłowo zaparkowanych samochodów;
konieczność przekraczania jezdni w dwóch poziomach (przejścia podziemne, kładki);
zaniedbywanie potrzeb pieszych w projektach i zagospodarowywaniu obszarów skutkujące
utrudnieniami w ruchu, wydłużaniem tras i utratą walorów konkurencyjności ruchu pieszego;
grodzenie obszarów miejskich utrudniających poruszanie się pieszych i pogarszających kon-
kurencyjność poruszania się pieszo, zniechęcające do tej formy transportu.

Na obszarach, na których przeważa zabudowa o charakterze mieszkaniowym, warunki ruchu
pieszego są w większości dobre. Wyjątek stanowią okolice bazarów i centrów handlowo-usłu-
gowych, w których ze względu na bardzo duże natężenie ruchu pieszych oraz w wielu wypad-
kach nielegalne parkowanie i handel naręczny wzdłuż chodników ruch pieszych bywa znacznie
utrudniony.

Wzdłuż głównych ciągów komunikacyjnych warunki ruchu pieszych są zróżnicowane. Są uza-
leżnione przede wszystkim od sposobu zagospodarowania przyległych terenów. Najtrudniejsze
warunki dla ruchu pieszych występują na obszarach pełniących szeroko rozumiane funkcje usłu-
gowe (urzędy, sklepy).

Parametry techniczno-funkcjonalne znacznej części chodników nie uwzględniają potrzeb osób
niepełnosprawnych. Udogodnienia występują głównie w miejscach, gdzie przeprowadzano mo-
dernizację ulic i skrzyżowań. W takich wypadkach poprawiana jest nawierzchnia chodników, wy-
konywane obniżenia chodników w rejonach przejść dla pieszych, wprowadzane elementy
nawierzchni ułatwiające poruszanie się osób niewidomych i słabo widzących.

Oddzielny problem stanowią przystanki transportu zbiorowego, w tym zwłaszcza przystanki
tramwajowe. Wsiadanie/wysiadanie z pojazdu jest utrudnione zarówno ze względu na róż-
nicę wysokości peronu i podłogi pojazdu, jak i często znaczne oddalenie stopnia od krawę-
dzi peronów – zwłaszcza jeśli chodzi o wagony tramwajowe starego typu.

76

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

2.6.11 PARKOWANIE

Organizacja parkowania na obszarze Warszawy jest zróżnicowana w zależności od intensyw-
ności zagospodarowania terenu i odległości od centrum miasta. Strefa centralna charaktery-
zuje się ograniczaniem możliwości parkowania z uwagi na objęcie jej systemem płatnego
parkowania oraz limitowaniem liczby miejsc postojowych. Natomiast na terenach oddalonych
od centrum warunki parkowania poprawiają się.

Parkowanie w centrum

W centrum Warszawy funkcjonuje strefa płatnego parkowania niestrzeżonego (SPPN) utwo-
rzona w lipcu 1999 roku (rys. 8). Wprowadzenie parkowania płatnego umożliwiło zwiększenie
rotacji pojazdów na parkingach ulicznych. Strefa ta obejmuje ok. 25 tys. miejsc postojowych.
Opłata za parkowanie jest pobierana w dni robocze w godzinach 8.00-18.00 i uzależniona od
czasu parkowania. Mieszkańcy mogą wykupić ulgowe abonamenty upoważniające do parko-
wania w strefie.

W obszarach bezpośrednio sąsia-
dujących ze strefą płatnego par-
kowania dochodzi do zwię-
kszonego zapotrzebowania na
miejsca parkingowe w związku
z dążeniem do unikania opłat.
Jest to problem charakterystyczny
dla całej centralnej części War-
szawy.

Poza tym na terenie siedmiu
dzielnic centralnych (Śródmieście,
Mokotów, Ochota, Praga Połu-
dnie, Praga Północ, Wola, Żoli-
borz) funkcjonują parkingi płatne
naziemne, strzeżone i dozoro-
wane, dysponujące ok. 16,5 tys.
miejsc postojowych, a także
płatne parkingi podziemne i ku-
baturowe, posiadające łącznie
ok. 7 tys. miejsc postojowych
ogólnodostępnych.

Poza SPPN parkowanie regulo-
wane jest na podstawie prawa
dotyczącego ruchu drogowego
oraz przepisów wewnętrznych
(dot. przestrzeni niepublicznych),
które wskazują, że:

generalnie na głównych cią-
gach ulicznych obowiązuje za-

sada ograniczenia możliwości parkowania w obrębie jezdni, w godzinach intensywnego ruchu
(7.00-19.00), na stanowiskach przykrawężnikowych, na ciągach ulic głównych o ruchu przy-
spieszonym, a także na ulicach głównych; w stosunku do tej zasady występują jednak odstęp-

77

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Rysunek 8. Granice strefy płatnego parkowania w Warszawie

Źródło: ZDM

78

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

stwa, co powoduje utrudnienia w wykorzystywaniu prawych pasów ruchu; stwarza to utrud-
nienia w ruchu autobusów komunikacji miejskiej;

poza tym na ogół możliwe jest parkowanie na chodnikach i innych przestrzeniach publicz-
nych; stwarza to utrudnienia dla ruchu pieszego (w tym zwłaszcza osób niepełnosprawnych)
i prowadzi do dewastacji nawierzchni chodników, placyków, ciągów pieszo-jezdnych; na-
gminne jest również parkowanie wbrew przepisom na trawnikach i drogach rowerowych.

Parkowanie w pozostałych rejonach miasta:
w rejonach miasta o przewadze zabudowy niskiej – willowej z w pełni ukształtowaną siecią
dróg lokalnych i dojazdowych, ze względu na niewielką gęstość zaludnienia, w zasadzie nie
występują problemy związane z dostępem do wolnych miejsc parkingowych;
w rejonach mieszkaniowych średnio zurbanizowanych o w pełni ukształtowanej sieci drogo-
wej (ulice lokalne i dojazdowe) zapotrzebowanie na miejsca postojowe wypełniają głównie
miejsca przykrawężnikowe;
w obszarach intensywnie zurbanizowanych z wysoką zabudową wielorodzinną występuje
ostry deficyt miejsc parkingowych; występują duże parkingi zorganizowane, jednak bardzo
często nie zaspokajają one w pełni potrzeb parkingowych mieszkańców, co powoduje na-
gminne wykorzystywanie na miejsca postojowe ciągów pieszo-jezdnych, dróg pożarowych,
placów do zawracania, a nawet terenów trawników i zieleni miejskiej.

Obszary o starszej zabudowie usługowej, mieszkaniowej i wielofunkcyjnej były projektowane przy
założeniu dużo niższego wskaźnika motoryzacji indywidualnej niż obecny. Jeśli nawet przewidziano
możliwości w postaci rezerw pod budowę parkingów wielopoziomowych, to na ogół są one nie-
wykorzystane ze względu na wysokie koszty i trudności sfinansowania inwestycji tego typu.

Generalnie na większości terenów zurbanizowanych występuje deficyt miejsc postojowych. Wyjąt-
kiem jest zabudowa z ostatnich lat, gdzie uwzględniano istniejący i potencjalny wskaźnik motory-
zacji. Obecnie w procesie opiniowania przez jednostki miejskie nowych inwestycji stosowane są
zasady ustalania liczby miejsc postojowych na podstawie obowiązującego studium uwarunkowań
i kierunków zagospodarowania przestrzennego (SUiKZP). Według tych zasad miasto podzielono na
trzy strefy o różnych warunkach dostępności komunikacyjnej oraz ze zróżnicowaniem warunków
obsługi komunikacyjnej i parkowania pojazdów. W strefach 1a i 1b obowiązują wskaźniki maksy-
malnej dopuszczalnej liczby stanowisk, w pozostałych wskaźniki minimalne (nie mniej niż).

W Warszawie powstają parkingi przesiadkowe typu P+R (Park-and-Ride, „Parkuj i jedź”). Obec-
nie funkcjonują one przy stacjach metra Młociny (986 miejsc postojowych), Wilanowska (290
miejsc postojowych), Marymont (400 miejsc postojowych), Ursynów Północny – parking „Metro
Stokłosy” (98 miejsc postojowych) oraz przy ul. Połczyńskiej przy trasie tramwajowej (500 miejsc
postojowych). Planuje się budowę dalszych parkingów strategicznych P+R m.in.: Anin SKM,
Ursynów Płd., al. Krakowska, Wawer SKM, Niedźwiadek. Próby organizacji tego typu parkin-
gów podejmowane są także poza Warszawą, np. na linii WKD. Rozwój systemu „Parkuj i jedź”
został zapisany w wieloletnim planie inwestycyjnym i w studium uwarunkowań i kierunków za-
gospodarowania przestrzennego m.st. Warszawy.

2.6.12 ORGANIZACJA I ZARZĄDZANIE RUCHEM

Organizacja ruchu

W Warszawie występuje pięć obszarów z ograniczonym dostępem dla ruchu samochodowego:
obszar Starego i Nowego Miasta,

ul. Krakowskie Przedmieście, na odcinku od ul. Podwale do ul. Świętokrzyskiej,
ul. Nowy Świat, na odcinku od ul. Świętokrzyskiej do Al. Jerozolimskich,
ul. Chmielna, na odcinku od Nowego Światu do Pasażu Śródmiejskiego,
cała ul. Agrykola.

Na obszarze Starego i Nowego Miasta (Rynek Starego Miasta, Rynek Nowego Miasta, pl. Za-
mkowy oraz ulice: Świętojańska, Zapiecek, Piekarska, Wąski Dunaj, Nowomiejska, Piwna, Celna,
Brzozowa, Krzywe Koło, Szeroki Dunaj, Jezuicka i Freta) obowiązuje strefa wyłącznie ruchu pie-
szego. Dopuszczony jest tam jedynie ruch samochodów służb miejskich i pojazdów z identyfi-
katorami osób uprawnionych (SM). W przypadku Krakowskiego Przedmieścia i Nowego Światu
ograniczenie ruchu jest tylko częściowe i głównie dotyczy prywatnych samochodów osobowych
i pojazdów ciężarowych. Jednocześnie z ulic korzystają pojazdy komunikacji zbiorowej, taksówki
i pojazdy posiadające specjalne zezwolenia. Dodatkowo, na ulicach Nowy Świat i Krakowskie
Przedmieście funkcjonują cykliczne weekendowe wyłączenia z ruchu pojazdów w okresie letnim.
Na pozostałych ciągach ulicznych nie istnieją żadne ograniczenia związane z poruszaniem się
samochodów osobowych. W najbliższym czasie planowane jest wprowadzenie ograniczeń dla
ruchu indywidualnego na ul. Krakowskie Przedmieście.

Sygnalizacja świetlna w Warszawie

W Warszawie sygnalizacja świetlna zainstalowana jest na 494 skrzyżowaniach i na 63 przej-
ściach dla pieszych. Na 209 skrzyżowaniach zainstalowana jest sygnalizacja akomodacyjna, któ-
rej działanie jest dostosowywane do aktualnej sytuacji ruchowej. Sterowanie ruchem na 355
skrzyżowaniach jest skoordynowane ze sterowaniem na sąsiednich skrzyżowaniach. Jeśli cho-
dzi o sterowanie ruchem drogowym, należy stwierdzić, że:

w stosunku do istniejącego układu komunikacyjnego i aktualnego obciążenia ruchem War-
szawa ma dość dobrze rozwiniętą sygnalizację świetlną na skrzyżowaniach;
na ponad połowie skrzyżowań (64%) sygnalizacja jest skoordynowana;
w ciągu ostatnich lat nastąpił znaczny przyrost liczby nowych instalacji sygnalizacji świetlnych
(średnio 28 nowych instalacji rocznie) oraz zwiększyła się liczba remontów sygnalizacji, jednak
wciąż znaczna część sterowników jest przestarzała i nie spełnia wymogów nowoczesności
i niezawodności, w tym nie stwarza możliwości uprzywilejowania transportu zbiorowego;
na skrzyżowaniach ze sterowaniem stałoczasowym (268 skrzyżowań) dopasowanie progra-
mów sygnalizacyjnych do ruchu jest jednak słabe, wiele sterowników realizuje tylko jeden pro-
gram sygnalizacyjny; zwykle korektę programów przeprowadza się w związku z remontem
lub instalacją nowych urządzeń;
wielkość i zmienność ruchu w czasie są bardzo słabo rozpoznane, brak jest systematycznych
wyników pomiarów natężeń i oceny warunków ruchu na wybranych skrzyżowaniach, cią-
gach i obszarach.

Zarządzanie ruchem

W komunikacji autobusowej stosowane są głównie tradycyjne metody i środki nadzoru ruchu
pojazdów na liniach komunikacyjnych. Informacje o aktualnej obsadzie poszczególnych linii ta-
borem oraz o występujących zakłóceniach w funkcjonowaniu komunikacji i ich likwidacji do-
cierają do centrali ruchu oraz służb nadzoru telefonicznie i w postaci odpowiednich
dokumentów przekazywanych przez zakłady eksploatacyjne. Służby nadzoru ruchu wyposa-
żone są w pojazdy i radiotelefony, co umożliwia w miarę szybkie interwencje oraz prowadze-
nie kontroli w różnych rejonach miasta.

79

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

W 1996 roku w tramwajach warszawskich wdrożono system ciągłego monitorowania ruchu
pociągów tramwajowych „Larus”. W obecnej postaci „Larus” nie jest systemem zarządzania
ruchem, lecz może jedynie pełnić funkcje nadzoru ruchu tramwajowego – dlatego jest on
w skrócie nazywany SNRT (system nadzoru ruchu tramwajowego). Dzięki zastosowaniu sate-
litarnego systemu lokalizacji pojazdów NAVSTAR – GPS (Navigation System with Timing and
Reading – Global Positioning System) oraz sterowanego komputerem systemu radiofonicznej
transmisji danych możliwa jest bieżąca ocena punktualności kursowania tramwajów, otrzy-
mywanie raportów dotyczących przebiegu pracy każdego pociągu, a także okresowych ra-
portów dotyczących funkcjonowania całego taboru na liniach komunikacyjnych. Obecnie
systemem tym objęte są wszystkie tramwaje obsługujące linie komunikacyjne w Warszawie.
Aktualne położenie pociągów tramwajowych na mapie tras komunikacyjnych może być wy-
świetlane na ekranie monitora. Efektywne wykorzystanie systemu jest jednak utrudnione ze
względu na występujące kłopoty z zapewnieniem ciągłości transmisji danych pomiędzy po-
jazdami i centralą ruchu.

Wdrożenie systemu SNRT stworzyło możliwość nawiązywania bezpośredniej łączności fonicz-
nej pomiędzy dyspozytorem w centrali ruchu a motorniczymi (łączność z jednym pojazdem lub
z grupą pojazdów). Możliwe jest również wysyłanie z pojazdu specjalnego sygnału alarmo-
wego, uruchamiającego natychmiastowe połączenie z dyspozytorem, co znacząco wpływa na
bezpieczeństwo pracy motorniczych i pasażerów.

Rozwiązania stosowane w komunikacji autobusowej i tramwajowej nie współpracują ze sobą
i nie tworzą spójnego systemu zarządzania ruchem pojazdów komunikacji zbiorowej. W rezul-
tacie obecnie dość ograniczone są możliwości skutecznego i efektywnego wpływania na ruch
drogowy i pojazdów transportu publicznego, które umożliwiałoby:

poprawę punktualności i regularności kursowania pojazdów komunikacji miejskiej;
zwiększenie prędkości podróżowania wszystkimi środkami transportu m.in. poprzez aktywne
oddziaływanie na sygnalizację;
utrzymanie ciągłości ruchu i skrócenie czasu usuwania skutków awarii, wypadków itp.;
poprawę warunków podróżowania, przede wszystkim ograniczenie zatłoczenia pojazdów
przez operatywne dostosowywanie podaży miejsc do potrzeb;
zapewnienie pasażerom pełnej informacji zarówno o charakterze okresowym (np. rozkładzie
jazdy), jak i bieżącej (np. czas przybycia i nazwa najbliższego przystanku, połączenia prze-
siadkowe, zakłócenia i przerwy w ruchu);
usprawnienie wykorzystania służb serwisowych i zaplecza technicznego.

Przekazywanie informacji dla pasażerów komunikacji zbiorowej

Informacje dla pasażerów są przekazywane:
w sposób tradycyjny w wozach i na przystankach (tj. rozkłady jazdy, przebiegi linii, schematy
układu linii itp.);
w sposób dynamiczny w wybranych wozach (przebieg linii, możliwość przesiadek, informa-
cja głosowa o najbliższym przystanku);
poprzez system informacji pasażerskiej (SIP) na zmodernizowanej trasie tramwajowej w Al. Je-
rozolimskich;
poprzez internet (rozkłady jazdy, przebiegi linii, opłaty za przejazd);
w postaci ulotek;
poprzez komunikaty w prasie (gazety i pisma lokalne) oraz w TV (głównie w programie War-
szawskiego Ośrodka Telewizyjnego);

80

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

w wydzielonych punktach informacyjnych (w hali głównych kas biletowych ZTM przy ul. Se-
natorskiej, stacja metra Ratusz-Arsenał i na stacji metra Plac Wilsona),
poprzez punkty informacji telefonicznej Zarządu Transportu Miejskiego w Warszawie.

Coraz większa liczba autobusów komunikacji miejskiej wyposażona jest w elektroniczne tablice
informujące o numerze linii, nazwie kolejnego przystanku, przebiegu dalszej trasy, a także po-
dające aktualny czas.

Blisko 15% wagonów tramwajowych zostało wyposażonych w system głosowej informacji
o przystankach na trasie. Komunikaty podają nazwę aktualnego przystanku (przekazywane
w momencie otwierania drzwi), oraz – po ruszeniu pojazdu – nazwę kolejnego przystanku.
Możliwa jest również prezentacja informacji o numerze i kierunku linii słyszalnej na zewnątrz
pojazdu.

W każdym wagonie metra funkcjonuje również system głosowego zapowiadania kolejnych
stacji.

Informacje dotyczące funkcjonowania komunikacji miejskiej można uzyskać telefonicznie (tele-
fon czynny całą dobę), w serwisie WAP (dla telefonów komórkowych) oraz na stronie interneto-
wej ZTM. Informacje internetowe są aktualizowane w systemie całodobowym i całotygodniowym.
Na terenie miasta działa (także w soboty) siedem punktów obsługi pasażerów (ul. Senatorska,
Metro Marymont, pl. Wilsona, stacje metra: Ratusz-Arsenał, Świętokrzyska, Centrum i Młociny).
W punktach tych, oprócz zakupu bądź zwrotu/wymiany biletów, można zasięgnąć informacji
bądź wyjaśnić kwestie związane z wystawionym wezwaniem do zapłaty.

Własne strony internetowe mają również spółki kolejowe funkcjonujące na terenie aglomeracji
warszawskiej: PKP, WKD, Koleje Mazowieckie – KM i SKM. Oprócz typowego zestawu przeka-
zywanych w ten sposób informacji, obejmujących:

podstawowe dane o firmie,
rodzaje świadczonych usług,
przebiegi linii komunikacyjnych, rozkłady jazdy,
taryfy przewozowe,
komunikaty o wprowadzanych zmianach (stałych i okresowych),

podróżni mogą uzyskać szereg informacji dodatkowych.

Nie istnieje natomiast system bieżącego informowania pasażerów na przystankach o aktua-
lnych warunkach i możliwościach odbywania podróży oraz występujących zakłóceniach w funk-
cjonowaniu systemu. W sytuacjach uzasadnionych możliwe jest doraźne zorganizowanie
przekazu stosownych komunikatów za pomocą ruchomych punktów informacyjnych. Tego typu
systemu wdrożono jedynie na zmodernizowanej trasie tramwajowej w korytarzu Al. Jerozolim-
skich, od pętli Gocławek do pętli Banacha.

Priorytet dla transportu zbiorowego

Zagadnienie uprzywilejowania transportu zbiorowego zasadniczo odnosi się do dwóch pod-
systemów transportowych: komunikacji tramwajowej i autobusowej.

W komunikacji tramwajowej w Warszawie ułatwienia w ruchu pociągów wynikają praktycznie
wyłącznie ze znaczącego udziału torowisk wydzielonych z jezdni ulicznych (81%). W sygnalizacji
świetlnej ułatwienia są stosowane sporadycznie:
1. na ciągu ul. Puławska, na odcinku ul. Goworka-ul. Waryńskiego – uprzywilejowanie komu-

nikacji tramwajowej;

81

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

2. na ul. Wołoskiej – funkcjonuje przejazd tramwajowy przy ul. Garażowej, z możliwością dwu-
krotnej obsługi komunikacji tramwajowej w czasie jednego cyklu (podwójny sygnał zielony
dla tramwajów w czasie cyklu);

3. na nowo wybudowanym odcinku trasy tramwajowej na ul. Powstańców Śląskich (pomiędzy
pętlą Nowe Bemowo i ul. Broniewskiego);

4. na niektórych skrzyżowaniach stosowane są wydzielony fazy ruchu dla pociągów skręcających
(np. ul. Andersa-ul.Stawki);

5. na zmodernizowanej trasie tramwajowej w Al. Jerozolimskich.

Planuje się wprowadzenie priorytetów ma modernizowanych i nowo budowanych odcinkach
tras tramwajowych.

W komunikacji autobusowej zastosowane dotychczas (w nieznacznym zakresie) rozwiązania
nadające priorytety w ruchu dla autobusów miejskiego transportu zbiorowego obejmują:

ograniczenia ruchu samochodów indywidualnych na ul. Nowy Świat;
nieco ponad 14 km wydzielonych pasów ruchu dla autobusów (tab. 19), w tym:

wydzielone pasy ruchu na dłuższych odcinkach ulic, zgodnie z obowiązującym kierunkiem
ruchu (np. ul. Marszałkowska, Al. Jerozolimskie, al. Niepodległości, al. Sobieskiego, ul. Ra-
dzymińska, ul. Modlińska),
wydzielone pasy ruchu w rejonie dojazdów do niektórych przystanków (np. ul. Krakowskie
Przedmieście, pl. Bankowy);

specjalne sygnalizacje świetlne w postaci tzw. śluzy autobusowej:
Al. Jerozolimskie – przejście dla pieszych na wysokości ul. Miedzianej,
al. Solidarności przed skrzyżowaniem z ul. Targową (wschodni wlot na skrzyżowanie),
wyjazd z Dworca PKS Warszawa Zachodnia.

Ulica/Aleja Odcinek Długość [mb]

al. Sobieskiego ul. Gierymskiego-ul. Idzikowskiego 1190

al. Sobieskiego ul. Idzikowskiego-ul. Chełmska 1233

al. Niepodległości ul. Batorego-Trasa Łazienkowska 570

ul. Belwederska ul. Grottgera-ul. Dolna 445

Trasa Łazienkowska j. płd. --- 1600

Trasa Łazienkowska j. pn. --- 200

Al. Jerozolimskie Wiad. Poniatowskiego-ul. Nowy Świat 1170

Al. Jerozolimskie ul. Żelazna-pl. Zawiszy 225

ul. Grójecka ul. Wawelska-pl. Zawiszy 870

ul. Krakowskie Przedmieście ul. Miodowa-Trębacka 250

ul. Krakowskie Przedmieście ul. Królewska-ul. Kopernika 210

ul. Marszałkowska ul. Królewska-ul. Świętokrzyska 300

ul. Marszałkowska ul. Widok-ul.Świętokrzyska 500

Tabela 19. Wydzielone pasy autobusowe w Warszawie (dane ZDM/ZTM).

82

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

83

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Plany miasta w zakresie modernizacji systemu zarządzania i sterowania ruchem

W wyniku realizacji polityki transportowej powrócono w Warszawie do koncepcji wprowadze-
nia systemu zintegrowanego zarządzania ruchem. Prace nad systemem rozpoczęto w roku
1996. Zarząd Dróg Miejskich zaprosił do współpracy ośrodki naukowo-badawcze z Warszawy.
W efekcie w lipcu 1997, zespół3 pod kierunkiem prof. W. Suchorzewskiego (Politechnika War-
szawska) przedstawił dokument „Studium wykonalności systemu centralnego zarządzania ru-
chem w Warszawie” z koncepcją systemu zarządzania ruchem, obejmującą:

centralne sterowanie sygnalizacją na obszarze całego miasta;
monitorowanie ruchu na wybranych kluczowych trasach, w tunelach i w newralgicznych pun-
ktach miasta (np. Trasa Łazienkowska, Trasa AK, Wisłostrada), z wykorzystaniem detektorów
i kamer do wykrywania kolizji i innych zdarzeń wymagających interwencji;
informowanie o sytuacji ruchowej (znaki o zmiennej treści, radio i internet);
informowanie o środowisku (pogoda, zanieczyszczenie powietrza itp.);
szybkie reagowanie w przypadku awarii pojazdów;
stała łączność ze służbami i instytucjami odpowiedzialnymi za funkcjonowanie miasta;
gromadzenie danych i informacji dla potrzeb planowania i projektowania.

Jednym z najważniejszych efektów systemu miało być zapewnianie priorytetu pojazdom ko-
munikacji zbiorowej. Inne planowane funkcje systemu to m.in.: ograniczanie dostępu do prze-
ciążonych obszarów miasta oraz ułatwianie przejazdu pojazdom uprzywilejowanym.

Obecnie trwa wdrożenie systemu, na którego realizację uzyskano środki finansowe z Unii Eu-
ropejskiej. Celem systemu jest zapewnienie optymalnego przepływu osób i towarów w systemie
transportowym Warszawy. Z punktu widzenia funkcji, zintegrowany system zarządzania ru-
chem będzie systemem otwartym. Przewiduje się uruchamianie poszczególnych podsystemów,
w kolejnych latach, przy czym priorytetem będzie rozwój i efektywne sterowanie ruchem. Innymi
elementami systemu będą:

podsystem informacji o sytuacji ruchowej dzięki zastosowaniu znaków zmiennej treści,
podsystem informacji o środowisku przy wykorzystaniu stacji pogodowych i tablic zmien-
nej treści,
podsystem monitorowania i sterowania ruchem w obrębie tuneli,
podsystem nadawania priorytetów dla komunikacji zbiorowej (tramwajów i autobusów),
podsystem uprzywilejowania dla pojazdów specjalnych (np. karetki pogotowia, policja, straż po-
żarna itp.).

W dalszej kolejności przewiduje się także wdrażanie:
podsystemu zarządzania parkingami,
podsystemu powiadamiania o niebezpieczeństwie,
podsystemu zarządzania robotami drogowymi.

Ulica/Aleja Odcinek Długość [mb]

pl. Bankowy --- 290

ul. Kasprzaka ul. Brylowska-ul.Towarowa 880

al. Solidarności ul. Szwedzka-ul.Targowa 850

ul. Modlińska ul. Światowida-EC Żerań 3500

RAZEM 14 283

3 „Studium wykonalności systemu centralnego zarządzania ruchem w Warszawie”, wykonawca: Instytut
Dróg i Mostów PW przy współpracy Wydziału Transportu PW, BPRW i ekspertów niezależnych.

Projekt przewiduje wdrażanie systemu w sposób obszarowy. W pierwszym etapie przewidziano
wprowadzenie systemu zarządzania ruchem w dwóch obszarach pilotowych:

w centrum miasta,
wzdłuż trasy tramwajowej w ciągu Al. Jerozolimskich, od pętli Gocławek do pętli Banacha,
z uwzględnianiem udzielania priorytetu dla komunikacji tramwajowej,

a następnie dołączanie kolejnych obszarów. Jednym z podstawowych powodów wybrania „ob-
szaru pilotażowego” było funkcjonowanie systemu sterowania ruchem w tunelu pod Wisło-
stradą i tym samym możliwość usprawnienia sterowania ruchem (uruchomienia objazdów)
w sytuacji jego awaryjnego zamknięcia oraz modernizacja trasy tramwajowej w korytarzu Al. Je-
rozolimskich i zakładane wprowadzenie uprzywilejowania w ruchu tramwajów.

Po realizacji systemu w obszarach pilotowych, przewiduje się rozwój systemu, który stopniowo
obejmie całe miasto. Przy etapowaniu dalszego rozwoju systemu uwzględnione będą potrzeby
obsługi mistrzostw EURO 2012.

2.6.13 BEZPIECZEŃSTWO RUCHU DROGOWEGO

Zagrożenie bezpieczeństwa ruchu drogowego w Warszawie jest nadal bardzo wysokie. W la-
tach 2000-2004 odnotowano 23,5% spadek ogólnej liczby wypadków (rok 2000 – 2344 wy-
padków, rok 2004 – 1535 wypadków). Jednak w tym samym czasie liczba ofiar śmiertelnych
wzrosła (ze 134 do 142). Zmalała jedynie liczba rannych o ok. 35% (z 2814 do 1822).

Niestety w latach 2005-2006 odnotowano ponowny wzrost ogólnej liczby wypadków. W roku
2006 było ich aż o 10% więcej niż w roku 2004. Wyraźnie zmniejszyła się jednak ciężkość wy-
padków. Zmalała liczba ofiar śmiertelnych o 30%, osiągając najniższy dotychczas poziom – 109
ofiar. W roku 2007 ponownie odnotowano tendencję spadkową, jeśli chodzi o liczbę wypad-
ków (zmniejszenie o 8% w stosunku do roku 2006) przy czym nie uzyskano pozytywnego efektu
jeśli chodzi o zmniejszenie ciężkości wypadków (110 ofiar).

Generalnie, analiza danych dotyczących wypadków w Warszawie, z okresu 1993-2007, wyka-
zuje tendencję spadkową liczby wypadków oraz liczby osób poszkodowanych. Zauważalny jest
także spadek liczby ofiar śmiertelnych, który w latach 1993-2007 wyniósł ok. 47% (z 208
w 1993 r. do 110 w 2007 r.).

Mimo rejestrowanej w ostatnich latach niewielkiej poprawy stanu bezpieczeństwa ruchu
drogowego Warszawa należy do najbardziej niebezpiecznych miast w Polsce, biorąc pod
uwagę następujące wskaźniki:

zagrożenie mieszkańców wyrażone liczbą ofiar śmiertelnych/100 tys. mieszkańców – wskaź-
nik 6,5 ofiary/100 tys. mieszkańców;
zagrożenie mieszkańców wyrażone liczbą ofiar śmiertelnych wśród pieszych pieszych/100
tys. mieszkańców – wskaźnik 4,2 ofiary/100 tys. mieszkańców;
ciężkości wypadków ogółem, wyrażona liczbą ofiar śmiertelnych/100 wypadków – wskaźnik
7 ofiar/100 wypadków;
ciężkości wypadków pieszych, wyrażoną liczbą zabitych pieszych/100 wypadków – wskaźnik
4,5 ofiary/100 wypadków.

84

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Najbardziej dramatyczną konsekwencją wypadków drogowych są ofiary w ludziach. W War-
szawie w ostatnich latach konsekwencje wypadków drogowych ponosili przede wszystkim męż-
czyźni (ok. 70% wszystkich ofiar śmiertelnych i ok. 53% ogółu rannych).

W krajach zmotoryzowanych najbardziej zagrożoną grupą w ruchu drogowym są osoby młode
w wieku 18- 25 lat. W Polsce, oprócz tej grupy, dodatkowo rejestrowano także wzrost zagro-
żenia wśród osób nieco starszych, a mianowicie w wieku 35-45 lat. Podobne tendencje reje-
strowane są również w Warszawie. Warto jednak zwrócić uwagę na pojawienie się
w Warszawie wśród ofiar śmiertelnych wypadków drogowych trzeciej grupy, a mianowicie
osób w starszym wieku. Wskazuje to na pilną potrzebę działań zapewniających im bezpie-
czeństwo na ulicach.

Analiza zbieranych danych wykazuje, że wypadki drogowe w Warszawie mają tendencję do
„skupiania się” w centralnych obszarach miasta. Do najbardziej zagrożonych rejonów należą
dzielnice: Śródmieście, Mokotów, Praga Południe i Wola. Pocieszające jest to, że w ostatnich la-
tach właśnie na terenach tych dzielnic zanotowano relatywnie największy spadek liczby wy-
padków drogowych. Wiele wskazuje na to, że jedną z głównych przyczyn tych korzystnych
zmian było wprowadzenie 18 września 2000 roku obszarowego ograniczenia prędkości 50
km/h w gminie Warszawa-Centrum.

Odmienne tendencje związane ze wzrostem wypadkowości są z kolei obserwowane w dzielni-
cach: Ursynów, Ursus i Bielany (zwłaszcza w dwóch pierwszych dzielnicach). Powinno to być syg-
nałem do podjęcia bardzo energicznych działań.

Analiza danych gromadzonych przez policję i Zarząd Dróg Miejskich wskazuje, że w Warszawie
praktycznie można mówić o trzech typach miejsc, w których dochodzi do wypadków drogo-
wych, a mianowicie o skrzyżowaniach z pierwszeństwem przejazdu, o prostych odcinkach mię-
dzy skrzyżowaniami oraz o przejściach dla pieszych na skrzyżowaniach.

Z danych „Raportu o stanie bezpieczeństwa drogowego w m.st. Warszawa w 2007 r.” (Zarząd
Dróg Miejskich, marzec 2008) wynika, że najbardziej niebezpieczne ciągi uliczne i skrzyżowa-
nia w mieście (tzw. czarne punkty) to:

skrzyżowanie al. Solidarności z ul. Grodzką,
rondo Zgrupowania AK „Radosław”,
skrzyżowanie ul. Grochowskiej z ul. Zamieniecką,
skrzyżowanie ul. Marszałkowskiej z ul. Świętokrzyską,
skrzyżowanie Al. Jerozolimskich z ul. Lindleya,
al. Krakowska przy Obi,
skrzyżowanie ul. Grochowskiej z ul. Terespolską,
skrzyżowanie ul. Marszałkowskiej z ul. Królewską,
skrzyżowanie ul. Broniewskiego z al. Armii Krajowej,
skrzyżowanie ul. Powstańców Śląskich z ul. Wrocławską,
al. Solidarności (odcinek: ul. Targowa-ul. Rzeszotarska),
skrzyżowanie ul. Grochowskiej z ul. Podskarbińską,
skrzyżowanie al. Solidarności z al. Jana Pawła II,
skrzyżowanie ul. Kruczkowskiego z ul. Książęcą,
skrzyżowanie ul. Bora-Komorowskiego z ul. Meissnera,
skrzyżowanie ul. Idzikowskiego z ul. Sobieskiego,
skrzyżowanie ul. Czerniakowskiej z al. Witosa,
most Grota-Roweckiego,
ul. Modlińska (odcinek: ul. Konwaliowa-Trasa Toruńska),
ul. Kondratowicza (odcinek: ul. Malborska-ul. Chodecka),

85

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

ul. Jagiellońska (odcinek: ul. Platerówek-Wybrzeże Helskie),
ul. Marsa (odcinek: ul. Płatnerska-ul. Rekrucka),
al. Zieleniecka (odcinek: ul. Targowa-al. Waszyngtona),
ul. Grochowska (odcinek: ul. Lubelska-ul. Mińska),
ul. Grochowska (odcinek: ul. Siennika-ul. Kaleńska),
ul. Nowy Świat (odcinek: ul. Świętokrzyska-ul. Smolna),
ul. Powstańców Śląskich (odcinek: ul. Czumy-ul. Muszlowa),
ul. Płowiecka (odcinek: ul. Grochowska-ul. Marsa),
al. Stanów Zjednoczonych (odcinek: ul. Ostrobramska-ul. Międzynarodowa),
ul. Elekcyjna (odcinek: ul. Pustota-ul. Wolska),
ul. Ostrobramska (odcinek: ul. Rodziewiczówny-ul.Marsa),
Al. Jerozolimskie (odcinek: ul. Emilii Plater-ul. Chałubińskiego),
ul. Spacerowa (odcinek: ul. Słoneczna-ul. Zajączkowska),
ul. Globusów (na wysokości tunelu),
Al. Jerozolimskie (odcinek: ul. Łopuszańska-ul. Krańcowa),
ul. Hynka (odcinek: ul. Radarowa-ul. Astronautów)
al. Krakowska (odcinek: ul. Matematyczna-ul. Sworzniowa),
Trasa Siekierkowska (odcinek: ul. Czerniakowska-Wał Zawadowski).

Jeżeli chodzi o rodzaje wypadków, to w Warszawie od lat dominują wypadki z udziałem pie-
szych. W tych wypadkach ginie też najwięcej ludzi. W ostatnich latach obserwuje się stopniowy
spadek liczby wypadków z udziałem pieszych. Nadal wysoka pozostaje jednak ciężkość wy-
padków, liczona liczbą zabitych na 100 wypadków.

W pozostałych grupach wypadków warto zwrócić uwagę na stosunkowe niewielkie zmiany
w zagrożeniu użytkowników pojazdów, a także wolno rosnącą liczbę wypadków z udziałem
rowerzystów, co sygnalizuje potrzebę uzupełnienia programów rozwoju sieci dróg rowero-
wych w mieście pakietem działań prewencyjnych, ograniczających zagrożenie tej grupy
w ruchu drogowym.

Przedstawione do tej pory liczby wskazują, że mimo pewnej poprawy zanotowanej w ostatnich la-
tach, stan bezpieczeństwa ruchu drogowego w Warszawie nadal jest poważnym problemem
miasta. Liczba osób poszkodowanych w wypadkach drogowych jest ciągle wysoka, a poziom za-
grożenia mieszkańców i odwiedzających miasto jest wyraźnie wyższy niż w innych miastach Europy.

Podejmowane w przeszłości próby przygotowania programu poprawy bezpieczeństwa ruchu
drogowego dla miasta („Gambit Warszawski”) zakończyły się na etapie przekazania opraco-
wania zamawiającemu (1998 rok). W programie „Gambit Warszawski” wykorzystano do-
świadczenia zgromadzone przy tworzeniu krajowego programu Gambit, zaproponowano także
działania prewencyjne ze skoncentrowaniem wysiłków na: bezpieczeństwie pieszych, jeździe
z nadmierną prędkością, stanie nietrzeźwości użytkowników dróg. Program zawierał także pro-
pozycje dotyczące uporządkowania systemu zarządzania bezpieczeństwem ruchu drogowego
w mieście oraz zarys działań zmierzających do zdobycia akceptacji społecznej dla działań po-
dejmowanych w tym obszarze. Z programu tego, dzięki inicjatywie Komisji Bezpieczeństwa Rady
Warszawy, Wydziału Ruchu Drogowego KSP, Zarządu Dróg Miejskich i Instytut Transportu Sa-
mochodowego, udało się wdrożyć jedynie obszarowe ograniczenie prędkości w gminie War-
szawa-Centrum (wrzesień 2000 rok).

Wyniki osiągnięte po wprowadzeniu 50 km/h w gminie Warszawa-Centrum potwierdziły sku-
teczność rozwiązania. Bezpośrednio po jego wprowadzeniu zanotowano bardzo wyraźny spadek
liczby wypadków i ofiar śmiertelnych i trend ten utrzymał się przez kolejne lata. Po dwóch latach
liczba wypadków drogowych i liczba rannych była niższa o 19% niż w porównywalnym okresie

86

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

87

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

przed wprowadzeniem rozwiązania, a liczba ofiar śmiertelnych spadła aż o 34%. Rozwiązanie to,
mimo bardzo agresywnej i negatywnej kampanii prowadzonej w mediach, cieszyło się także po-
parciem mieszkańców Warszawy. Podejmowane w późniejszym okresie próby kontynuowania
programu Gambit, z uwagi na brak zainteresowania władz miasta, zakończyły się niepowodze-
niem. Sytuacji nie poprawiło przygotowanie przez Warszawski Okrągły Stół Transportowy aż
dwóch zestawów rekomendacji bezpośrednio odnoszących się do zagadnień bezpieczeństwa
ruchu drogowego.

Elementy dotyczące konieczności zainteresowania się problemami bezpieczeństwa ruchu dro-
gowego występują natomiast w dwóch programach o charakterze ogólnomiejskim, a miano-
wicie w „Polityce transportowej dla m.st. Warszawy” i „Strategii rozwoju Warszawy do 2010
roku”. Obecnie na zamówienie Zarządu Dróg Miejskich opracowano „Studium wykonalności
poprawy bezpieczeństwa ruchu w Warszawie”.

W Warszawie brakuje także jednostki koordynującej działania różnych służb w zakresie bez-
pieczeństwa ruchu drogowego. W strukturze Urzędu m.st. Warszawy istnieje natomiast kilka
biur, w zakresie działania których znajdują się sprawy związane z bezpieczeństwem obywateli.
I tak do zadań Biura Bezpieczeństwa i Zarządzania Kryzysowego należą m.in.: opraco-
wanie strategii bezpieczeństwa i porządku publicznego, w tym programów zapobiegania prze-
stępczości, analiza i ocena stanu bezpieczeństwa i porządku publicznego, inicjowanie
i koordynowanie działań na rzecz bezpieczeństwa i porządku publicznego, Biuro Drogow-
nictwa i Komunikacji ma statutowy obowiązek współdziałania w zakresie tworzenia pro-
gramów bezpieczeństwa ruchu pojazdów i pieszych, a Biuro Polityki Zdrowotnej - realizacji
„Narodowego programu zdrowia” oraz „Mazowieckiego programu promocji zdrowia w za-
kresie dotyczącym m.st. Warszawy”4 , prowadzenia analizy zagrożeń zdrowotnych mieszkań-
ców Warszawy oraz współpracy z instytucjami i organizacjami działającymi na rzecz usuwania
zagrożeń zdrowia. Mimo tych zapisów, żadne z biur nie dysponuje programem działań ukie-
runkowanych na ograniczenie liczby ofiar śmiertelnych i rannych w ruchu drogowym.

2.6.14 NAKŁADY FINANSOWE NA TRANSPORT

Wydatki na system transportowy

Wydatki na system transportowy w roku 2007 określa uchwała Nr VI/41/2007 Rady m.st.
Warszawy z 22 lutego 2007 roku w sprawie budżetu Warszawy na 2007 rok.

Przy planowanych dochodach w wysokości 9 091 380 996 zł, całkowite planowane wydatki wy-
niosły 9 594 504 334 zł. Na transport i łączność przeznaczono 2 947 461 757 zł, co stanowi
30,7% planowanych wydatków.

Z planowanych w budżecie miasta wydatków na transport i łączność, wydatki na inwestycje
stanowią 42,3%, natomiast wydatki bieżące 57,7%. Szczegółowe zestawienie wydatków na
transport i łączność przedstawiono w tabeli 20.

Wydatki związane z lokalnym transportem zbiorowym stanowią 64% wydatków na trans-
port i łączność.

4 Oba programy zawierają przedsięwzięcia związane z poprawą bezpieczeństwa ruchu drogowego.

Inwestycje transportowe

W budżecie Warszawy na rok 2007 na inwestycje ogólnomiejskie przeznaczono

1 564 836 923 zł, w tym na transport i łączność 1 097 047 666 zł (co stanowi 70,1% ogółu
nakładów inwestycyjnych).

Jak przedstawiono w tabeli 21, około 92,7% stanowią nakłady na inwestycje rozpoczęte w la-
tach ubiegłych (1 066 197 666 zł). Na dokończenie tych inwestycji potrzeba będzie w latach
następnych jeszcze 889 163 302 zł. Na inwestycje rozpoczynane w roku 2007 przeznaczono
niecałe 2,5% nakładów (27 850 000 zł). Strukturę nakładów na ogólnomiejskie zadania in-
westycyjne w Warszawie przedstawiono w tabeli 22.

Tabela 21. Zestawienie zadań inwestycyjnych finansowanych z budżetu m.st. Warszawy

Lp. Wyszczególnienie
Zadania

inwestycyjne
w roku 2007 [zł]

Udział[%]

1 Zadania kontynuowane niekończone w 2007 r. 977 680 484 89,20%

2 Zadania kontynuowane kończone w 2007 r. 88 517 182 8,07%

3 Zadania rozpoczynane w 2007 r. 27 850 000 2,50%

4 Zakupy inwestycyjne 2 000 000 0,20%

Tabela 20. Struktura procentowa wydatków na system transportowy Warszawy w roku 2007

Lp. Wyszczególnienie Plan wydatków
na 2007 r. [zł] Udział [%]

Transport i łączność: 2 947 461 757 100,00%

w tym:

1 Lokalny transport zbiorowy 1 885 725 740 64,00%

2 Drogi publiczne krajowe 140 756 851 4,80%

3 Drogi publiczne wojewódzkie 147 367 685 5,00%

4 Drogi publiczne powiatowe 136 313 050 4,60%

5 Drogi publiczne w miastach na
prawach powiatu 446 836 340 15,20%

6 Drogi publiczne gminne 182 101 091 6,20%

7 Drogi wewnętrzne 1 512 000 0,05%

8 Pozostała działalność 6 849 000 0,20%

88

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Inwestycje miejskie związane z lokalnym transportem zbiorowym stanowią 58,3% planowa-
nych wydatków inwestycyjnych związanych z transportem i łącznością.

W roku 2007 do zadań o zaplanowanym najwyższym poziomie finansowania i największym
zakresie rzeczowym zaliczyć należy przede wszystkim inwestycje związane z budową I linii metra
warszawskiego, tj. 430 863 460 zł, co stanowiło 67,3% środków przeznaczonych na lokalny
transport. Największe inwestycje drogowe, tj. budowa węzła komunikacyjnego Młociny, bu-
dowa Trasy Siekierkowskiej, modernizacja ronda Starzyńskiego, budowa zintegrowanego sys-
temu zarządzania ruchem, modernizacja Al. Jerozolimskich, budowę Trasy Mostu Północnego,
przebudowa ulicy Poleczki, przebudowa wschodniej i zachodniej estakady bielańskiej, pochło-
nęły kolejne 410 089 206 zł.

Z inwestycji ogólnomiejskich związanych z systemem drogowym, najwięcej wydatków inwe-
stycyjnych przeznaczono na drogi wojewódzkie – 13,4%. Największą inwestycją była konty-
nuacja budowy Trasy Siekierkowskiej, na którą przeznaczono 70 505 003 zł.

Wśród wydatków inwestycyjnych przeznaczonych na układ drogowo-uliczny:
ok. 80,26% na modernizacje i rozbudowę ulic,
14,23% na Zintegrowany System Zarządzania Ruchem,
1,94% na budowę ekranów dźwiękoszczelnych,
1,69% modernizacje przejść dla pieszych,
0,84% na ścieżki rowerowe,
0,77% na budowę sygnalizacji świetlnych,
0,89% na pozostałe.

Zestawienie miejskich zadań inwestycyjnych m.st. Warszawy w dziedzinie transportu i łączno-
ści planowanych na rok 2007 przedstawiono w tabeli 23.

Tabela 22. Struktura nakładów na miejskie zadania inwestycyjne w Warszawie w 2007 roku

Lp. Wyszczególnienie Nakłady [zł] Udział [%]

Transport i łączność: 1 097 047 666 100,0%

w tym:

1 Lokalny transport zbiorowy 639 765 740 58,3%

2 Drogi publiczne krajowe 140 756 851 12,8%

3 Drogi publiczne wojewódzkie 147 267 685 13,4%

4 Drogi publiczne powiatowe 93 721 050 8,5%

5 Drogi publiczne w miastach na prawach powiatu 74 536 340 6,8%

6 Pozostała działalność 1 000 000 0,1%

89

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

90

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Tabela 23. Zestawienie zadań inwestycyjnych przeznaczonych na transport i łączność w Warszawie
w 2007 roku

Lp. Nazwa inwestycji

Przewidywana
całkowita
wysokość
wydatków

na inwestycję

Terminy
rozpoczęcia

-zakończenia

Planowane
wydatki

na 2007 r.

TRANSPORT I ŁĄCZNOŚĆ 1 097 047 666

LOKALNY TRANSPORT ZBIOROWY 639 765 740

zadania kontynuowane kończone w 2007 r. 14 576 000

1 Inwestycje modernizacyjne I linii metra 46 000 225 1997-2007 5 500 000

2 Budowa parkingów strategicznych
„Parkuj i jedź" (Park&Ride) 33 573 455 2004-2007 9 076 000

zadania kontynuowane niekończone w 2007 r. 615 939 740

3

Budowa I linii metra, w tym: 3 447 007 000 1983-2008 430 863 460

a. odcinek do stacji A19 Marymont 2 690 225 400 1983-2008 17 272 870

b. odcinek od szlaku B20 do stacji A23
wraz z torami odstawczymi 756 781 600 2004-2008 413 590 590

4

Projekt i budowa II linii metra wraz z za-
kupem taboru, w tym: 11 040 000 000 2002-2013 48 188 000

odcinek centralny: projekt i budowa od-
cinka od stacji rondo Daszyńskiego do
stacji Dworzec Wileński wraz z zakupem
taboru

2 860 000 000 2002-2013 23 188 000

odcinek zachodni: projekt i budowa od-
cinka od stacji rondo Daszyńskiego do
stacji Chrzanów oraz stacji techniczno-
-postojowej wraz z zakupem taboru

2 900 000 000 2007-2013 5 000 000

odcinek wschodni-północny IIA: projekt
i budowa odcinka od stacji Dworzec
Wileński do stacji Rembielińska wraz
z zakupem taboru

1 740 000 000 2007-2013 10 000 000

odcinek wschodni południowy IIB: projekt
i budowa odcinka od stacji Stadion do
stacji Wilga wraz z zakupem taboru

3 540 000 000 2007-2013 10 000 000

5 Budowa pętli autobusowej Włościańska 5 000 000 2005-2008 2 000 000

6 Budowa parkingów strategicznych
„Parkuj i jedź” (Park&Ride) – II etap 52 000 000 2006-2009 12 300 000

7 Budowa węzła komunikacyjnego Młociny 169 403 000 2004-2008 99 670 280

8

Budowa przejścia podziemnego pomię-
dzy stacją metra A17 Dworzec Gdański
i stacją PKP Warszawa-Gdańska – prace
przygotowawcze

10 753 881 2004-2008 2 794 000

91

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Lp. Nazwa inwestycji

Przewidywana
całkowita
wysokość
wydatków

na inwestycję

Terminy
rozpoczęcia

-zakończenia

Planowane
wydatki

na 2007 r.

9
Budowa przejścia podziemnego w rejonie
skrzyżowania al. Solidarności i ul. Andersa
- II etap - prace przygotowawcze

2 707 000 2005-2008 24 000

10 Budowa głowicy zachodniej na stacji
techniczno-postojowej Kabaty 50 928 000 2006-2008 20 000 000

11 Rozbudowa systemów i infrastruktury te-
leinformatycznej 540 000 2006-2009 100 000

zadania rozpoczynane w 2007 r. 8 750 000

12
Przebudowa infrastruktury stacji tech-
niczno-postojowej Kabaty w związku ze
zwiększeniem taboru

39 300 000 2007-2010 8 750 000

zakupy inwestycyjne 500 000

13 Zakupy inwestycyjne dla Zarządu Trans-
portu Miejskiego 500 000 2007-2007 500 000

DROGI PUBLICZNE KRAJOWE 140 756 851

zadania kontynuowane kończone w 2007 r. 4 100 000

14 Budowa kładki dla pieszych nad Trasą To-
ruńską na wysokości ul. św. Wincentego 4 533 000 2004-2007 4 100 000

zadania kontynuowane niekończone w 2007 r. 136 656 851

15

Modernizacja Al. Jerozolimskich, odc.
rondo Zesłańców Syberyjskich-Łopuszań-
ska, w tym:

327 847 000 2001 - 2010 43 392 351

b. zadanie III – budowa węzła Łopuszań-
ska-Kleszczowa 187 823 000 2001-2010 10 000 000

c. zadanie IV a – odc. rondo Zesłańców
Syberyjskich do wiaduktu nad torami PKP 57 212 000 2004-2007 1 592 351

d. zadanie IV b – odc. od wiaduktu nad
torami PKP do ul. Łopuszańskiej 82 812 000 2004-2008 31 800 000

16

Przebudowa ul. Modlińskiej na odc. od
Mostu Grota-Roweckiego do ul. Mehof-
fera – prace przygotowawcze, w tym:

1 710 000 2005-2008 687 500

a. modernizacja wiaduktu i mostu nad Ka-
nałem Żerańskim w ciągu ul. Modlińskiej 710 000 2005-2007 557 500

b. odcinek do ul. Mehoffera 1 000 000 2006-2008 130 000

17 Przebudowa wschodniej i zachodniej
estakady bielańskiej 110 000 000 2004-2008 45 500 000

92

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Lp. Nazwa inwestycji

Przewidywana
całkowita
wysokość
wydatków

na inwestycję

Terminy
rozpoczęcia

-zakończenia

Planowane
wydatki

na 2007 r.

18 Budowa Trasy NS na odc. od węzła Mary-
narska do węzła z Trasą AK 1 240 000 000 2005-2013 7 000 000

19 Przebudowa (rozbudowa) ul. Modlińskiej
na odc. ul. Aluzyjna-granica miasta 36 500 000 2004-2008 25 177 000

20 Przebudowa ul. Marynarskiej na odc.
ul. Taśmowa-ul. Rzymowskiego 46 000 000 2005-2008 3 000 000

21

Południowy odcinek Obwodnicy Miejskiej
na odc. Al. Jerozolimskie-Łopuszańska od
węzła Witosa-Czerniakowska-Trasa Sie-
kierkowska

5 158 264 2002-2008 300 000

22 Budowa kładki dla pieszych nad ul. Puł-
kową w rejonie ul. Farysa 4 850 000 2005-2008 300 000

23
Budowa kładki dla pieszych nad ul. Kole-
jową (ul. Pułkową) na granicy miasta –
prace przygotowawcze

1 350 000 2005-2008 300 000

24
Przebudowa wiaduktów Trasy Toruńskiej
nad ul. Modlińską i nad terenami PKP
oraz FSO

31 000 000 2006-2008 11 000 000

DROGI PUBLICZNE WOJEWÓDZKIE 147 267 685

zadania kontynuowane kończone w 2007 r. 29 897 682

25 Modernizacja ronda Starzyńskiego 93 156 101 2001-2007 18 805 682

26
Budowa ekranów dźwiękochłonnych
w ul. Wał Miedzeszyński na odc. ul.Wer-
salska-most Poniatowskiego

10 345 154 2004-2007 8 330 000

27 Usprawnienia ruchu w rejonie ronda Ra-
dosława 2 600 000 2005-2007 2 562 000

28 Wiadukt w ciągu ul. Towarowej – prace
przygotowawcze 130 000 2006-2007 100 000

29 Przebudowa układu komunikacyjnego
pl. Zawiszy – prace przygotowawcze 105 000 2006-2007 100 000

30

Budowa Trasy Siekierkowskiej, w tym: 1 485 000 000 1995-2010 70 505 003

a. odcinek IIA i zadania III, V i VI oraz
inne wydatki dla Trasy Siekierkowskiej 1 271 000 000 1995-2010 8 271 000

b. odcinek IIB od węzła Bora-Komorow-
skiego do ul. Płowieckiej 214 000 000 2004-2007 62 234 003

31 Modernizacja ciągu ulic Marsa-Żołnierska
odc. węzeł Marsa-granica miasta 260 000 000 2004-2013 500 000

93

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Lp. Nazwa inwestycji

Przewidywana
całkowita
wysokość
wydatków

na inwestycję

Terminy
rozpoczęcia

-zakończenia

Planowane
wydatki

na 2007 r.

zadania kontynuowane kończone w 2007 r. 111 570 003

32 Modernizacja ul. Górczewskiej na odc.
ul. Młynarska-granica miasta 128 000 000 1999-2009 5 000 000

33
Budowa ekranów dźwiękochłonnych
w ul. Wał Miedzeszyński na odc. ul. Fiel-
dorfa do planowanej Trasy Tysiąclecia

2 492 000 2004-2008 500 000

34 Budowa Trasy Mostu Północnego, w tym: 593 000 000 2002-2010 31 800 000

zadanie 1 – etap I – od węzła z ul. Puł-
kową do węzła z ul. Modlińską I 543 000 000 2002-2010 26 800 000

zadanie 1 – etap II – od węzła z ul. Puł-
kową do węzła przesiadkowego Młociny 50 000 000 2007-2009 5 000 000

35
Budowa obwodnicy śródmiejskiej na odc.
od ronda Wiatraczna do połączenia
z dzielnicą Targówek – etap I

291 000 000 2005-2011 3 265 000

zadania rozpoczynane w 2007 r. 5 800 000

36 Budowa skrzyżowania drogi krajowej nr 2
z Trasą Siekierkowską 138 947 000 2007-2010 1 500 000

37
Przebudowa Wału Miedzeszyńskiego na
odc. od skrzyżowania z ul. Trakt Lubelski
do granic miasta

80 000 000 2007-2012 200 000

38 Modernizacja ul. Łodygowej na odc.
ul Radzymińska-granica miasta 20 400 000 2007-2009 400 000

39 Przebudowa skrzyżowania ulic Okopowa
-al. Solidarności – prace przygotowawcze 200 000 2007-2007 200 000

40 Przebudowa ul. Kleszczowej na odc.
ul. Czereśniowa-ul. Chrobrego-ul. Ryżowa 7 000 000 2007-2008 3 500 000

41 Budowa ronda na skrzyżowaniu ulic Pat-
riotów (jezdnia wschodnia) i Izbickiej 1 500 000 2 005-2007 1 358 400

42 Przebudowa ul. Powstańców Śląskich na
odc. ul. Połczyńska-ul. Sternicza 2 350 000 2005-2007 2 270 000

43 Przebudowa ul. Poleczki na odc. ul. Pu-
ławska-ul. Osmańska 43 000 000 2004-2007 36 002 000

44 Budowa ciągu ulic Beethovena-Noworac-
ławicka – prace przygotowawcze 51 903 2005-2007 40 000

45 Przebudowa skrzyżowania ulic Olbrachta
-Redutowa 2 323 100 2005-2007 150 650

94

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Lp. Nazwa inwestycji

Przewidywana
całkowita
wysokość
wydatków

na inwestycję

Terminy
rozpoczęcia

-zakończenia

Planowane
wydatki

na 2007 r.

DROGI PUBLICZNE POWIATOWE 93 721 050

zadania kontynuowane kończone w 2007 r. 39 821 050

zadania kontynuowane niekończone w 2007 r. 41 800 000

46 Budowa ciągu ulic Zabraniecka, Strażacka
na odc. ZUSOK-Cyrulików – etap I 10 000 000 1996-2008 2 400 000

47

Przebudowa ul. Patriotów na odc.
Wawer-Falenica wraz z budową odcinka
chodnika w ul. Przewodowej na odc. Pat-
riotów-Nadarzyńska

9 018 000 2004-2008 1 700 000

48
Przebudowa ul. Bora-Komorowskiego na
odc. od Trasy Siekierkowskiej
do ul. Fieldorfa

14 999 779 2004-2008 13 000 000

49 Modernizacja wiaduktu nad torami PKP
w ciągu ul. Powązkowskiej 30 600 000 2006-2009 1 000 000

50 Przebudowa estakad w Trasie Łazienkow-
skiej Ł-33, Ł-34, Ł-36, Ł38 27 600 000 2005-2008 5 000 000

51 Budowa ciągu ulic ZUSOK-Radzymińska
(Nowozabraniecka-Noworzeczna) 42 351 864 1997-2008 500 000

52 Budowa ul. Wołoskiej na odc. ul. Rosta-
fińskich-ul. Cybernetyki 136 754 000 2000-2009 1 000 000

53 Budowa ciągu ulic 17 Stycznia-Cybernetyki 108 000 000 2002-2010 1 100 000

54
Przebudowa ul. Andersa wraz z budową
nowych wiaduktów nad torami PKP i ulicą
Słomińskiego etap I – wiadukt

28 182 000 2002-2008 500 000

55
Budowa drugiej jezdni al.Wilanowskiej na
odc. ul. Sobieskiego-ul. Dolina Służe-
wiecka

16 500 000 2003-2008 2 000 000

56 Budowa al. Rzeczypospolitej od al. Wila-
nowskiej do ul. Płaskowickiej-bis 32 500 000 2005-2009 5 000 000

57 Przebudowa ul. Trakt Lubelski 30 500 000 2005-2010 1 350 000

58 Budowa ul. Nowolazurowej na odcinku
od Trasy AK do Al. Jerozolimskich 550 000 000 2005-2010 5 000 000

59

Przebudowa ciągu ul. Żegańskiej i ul.
Zwolińskiej na odcinku od ul. Pożarskiego
do ul. Mrówczej z przeprowadzeniem
ruchu kołowego i pieszego bezkolizyjnie
z dwiema jezdniami ul. Patriotów – prace
przygotowawcze

2 050 000 2005-2008 300 000

95

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

Lp. Nazwa inwestycji

Przewidywana
całkowita
wysokość
wydatków

na inwestycję

Terminy
rozpoczęcia

-zakończenia

Planowane
wydatki

na 2007 r.

60
Przebudowa ulic Włościańskiej, Kłodaw-
skiej oraz budowa skrzyżowania ulic Wło-
ściańska-Słowackiego

4 100 000 2006-2008 1 950 000

zadania rozpoczynane w 2007 r. 12 100 000

61 Przebudowa ul. Francuskiej i ul. Paryskiej
– dokumentacja 500 000 2007-2007 500 000

62 Przebudowa ul. Kocjana na odc. ul. Lazu-
rowa-ul. Bolimowska 15 000 000 2007-2008 6 000 000

63 Budowa ul. Płaskowickiej na odc. ul. So-
bieskiego-bis-ul. Przyczółkowej 35 000 000 2007-2009 100 000

64 Budowa ul. Czerniakowskiej-bis 140 000 000 2007-2010 2 000 000

65
Budowa Trasy Krasińskiego, na odcinku
plac Wilsona-ul. Budowlana wraz
z przeprawą mostową i torowiskiem
tramwajowym

360 000 000 2007-2010 1 700 000

66 Przedłużenie ul. Krasińskiego – prace
przygotowawcze 200 000 2007-2007 200 000

67 Przebudowa skrzyżowania ulic Strażacka-
-Chełmżyńska 31 540 000 2007-2009 600 000

68 Przebudowa ul. Bartyckiej (odcinek od
ul. Czerniakowskiej na długości ok. 1 km) 10 000 000 2007-2009 1 000 000

DROGI PUBLICZNE W MIASTACH NA PRAWACH POWIATU 74 536 340

zadania kontynuowane kończone w 2007 r. 122 450

69 Budowa Traktu Nadwiślańskiego – prace
przygotowawcze 400 000 2005-2007 122 450

zadania kontynuowane niekończone w 2007 r. 71 713 890

70 Zintegrowany system zarządzania ruchem
– etap I 80 626 000 2004-2008 64 413 890

71 Budowa ścieżek rowerowych 15 047 000 2005-2010 3 800 000

72 Budowa sygnalizacji świetlnych 15 840 401 2004-2008 3 500 000

zadania rozpoczynane w 2007 r. 1 200 000

73
Budowa ul. Tysiąclecia klasy zbiorczej
na odcinku od węzła Żaba do
ul. Grochowskiej

150 000 000 2007-2011 500 000

Dodatkowo środki finansowe na funkcjonowanie i rozwój systemu transportowego wydatko-
wane są przez spółki (Tramwaje Warszawskie Sp. z o.o., SKM Sp. z o.o. oraz MZA Sp. z o.o.) bę-
dące w 100% własnością Miasta. Zestawienie środków finansowych wydatkowanych w roku
2005 przedstawiono w tabeli 24.

* Zestawienie obejmuje główne elementy.

Jednostka
Środki przeznaczone na
nowe inwestycje infras-

trukturalne

Środki przeznaczone na
modernizacje i remonty

w tym taboru

Środki przeznaczone na
zakup taboru

Tramwaje Warszawskie
Sp. z o.o. --------------------

257 886 646,66 zł
w tym taboru:

93 818 128,89 zł
92 015 414,40 zł

Metro Sp. z o.o. --------------------
8 323 102,62 zł

w tym taboru:
2 468 959,75 zł

60 624 450,87 zł

SKM Sp z o.o. -------------------- ----------------------- 15 436 000 zł

MZA Sp. z o.o. --------------------
14 281 522 zł
w tym taboru:
13 130 256 zł

30 909 650 zł

Tabela 24. Zestawienie środków finansowych wydatkowanych przez spółki miejskie na funkcjonowanie systemu
transportowego w roku 2007*

96

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Lp. Nazwa inwestycji

Przewidywana
całkowita
wysokość
wydatków

na inwestycję

Terminy
rozpoczęcia
- zakończe-

nia

Planowane
wydatki

na 2007 r.

74
Wykonanie połączenia ul. Dewajtis z Wi-
słostradą i zapewnieniem miejsc postojo-
wych przy Wisłostradzie

3 000 000 2007-2009 200 000

75 Zintegrowany system zarządzania ruchem
– etap II 80 000 000 2007-2011 500 000

zakupy inwestycyjne 1 500 000

76 Zakupy inwestycyjne dla Zarządu Dróg
Miejskich 1 500 000 2007-2007 1 500 000

POZOSTAŁA DZIAŁALNOŚĆ 1 000 000

zakupy inwestycyjne 1 000 000

77 Zakupy inwestycyjne dla Zakładu Remon-
tów i Konserwacji Dróg 1 000 000 2007-2007 1 000 000

2.6.15 SILNE I SŁABE STRONY SYSTEMU TRANSPORTOWEGO

Wyniki analiz przedstawionych w diagnozie systemu transportowego miasta stanowiły pod-
stawę końcowej oceny stanu i perspektyw rozwojowych według schematu SWOT (silne i słabe
punkty systemu, szanse rozwojowe i zagrożenia).

SILNE STRONY:

1. uchwalona i realizowana od 1995 roku polityka transportowa dla Warszawy według za-
sady zrównoważonego rozwoju systemu transportowego;

2. dobrze rozwinięta sieć wewnątrzmiejskiego transportu zbiorowego w Warszawie (metro,
tramwaj, autobus) o następujących zaletach:

duża gęstość sieci; w promieniu 500 m od najbliższego przystanku mieszka 98% po-
pulacji,
rozwinięta sieć komunikacji szynowej (bogata sieć tras tramwajowych z dużym udziałem
torowisk wydzielonych z jezdni, oraz rozwijane metro); w promieniu 500 m od najbliż-
szego przystanku transportu szynowego mieszka 53% mieszkańców Warszawy,
a uwzględniając przystanki kolejowe 56 % mieszkańców;

3. znaczący udział transportu zbiorowego w obsłudze podróży wewnątrz miasta;
4. realizowany program działań modernizacyjnych w zakresie komunikacji tramwajowej (Al. Je-

rozolimskie, planowane Trasa WZ, al. Jana Pawła II, al. Solidarności);
5. rozdzielone funkcje zarządzającego transportem zbiorowym od funkcji przewoźników;
6. rozwinięty węzeł kolejowy obsługujący aglomerację:

7 linii promienistych obsługujących korytarze zabudowy w strefie podmiejskiej,
czterotorowa kolejowa linia średnicowa przechodząca przez centrum miasta w tunelu,
dwa mosty kolejowe przez Wisłę z rezerwami przepustowości;

7. czytelność układu drogowego – prostokątny w strefie śródmiejskiej i promienisty poza tym ob-
szarem; w ostatnim czasie zrealizowano dwa mosty, które pozwoliły na poprawienie warunków
ruchu przez Wisłę;

8. występowanie szerokich pasów komunikacyjnych w istniejącej zabudowie, w tym jeśli cho-
dzi o główne arterie śródmiejskie;

9. rezerwy terenu pod rozbudowę infrastruktury drogowo-ulicznej;
10. bliskie sąsiedztwo portu lotniczego obsługującego aglomerację;
11. system płatnego parkowania w centralnym obszarze miasta;
12. rozwijana sieć dróg rowerowych;
13. widoczny postęp w dostosowywaniu infrastruktury drogowej i transportu zbiorowego do

potrzeb osób niepełnosprawnych (niskopodłogowy tabor, modernizacje przystanków tram-
wajowych, sygnalizacje świetlne).

SŁABE STRONY:
1. ograniczony zakres realizacji uchwalonej polityki transportowej;
2. niski standard usług transportu zbiorowego, zwłaszcza w wyniku stosowanych norm napeł-

nienia pojazdów (6, a nawet 8 pas./m2 powierzchni do stania), częstotliwości kursowania
(np. w okresach międzyszczytowych) oraz jakości taboru (tramwajowego i autobusowego);

3. brak instytucji zarządzającej i koordynującej transport zbiorowy na poziomie aglomeracji;
4. niewystarczający udział gmin w kosztach utrzymania autobusowych linii podmiejskich na te-

renie gmin sąsiadujących z Warszawą;
5. brak obsługi komunikacją szynową rozwijających się dzielnic mieszkaniowych (np. Tarchomin,

Wilanów);

97

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

6. brak sprawnych węzłów przesiadkowych pomiędzy różnymi środkami transportu;
7. niedostateczne uprzywilejowanie transportu zbiorowego (tramwaj, autobus) w centralnym

obszarze miasta i w korytarzach dojazdowych do centrum;
8. niedostateczny rozwój infrastruktury dla ruchu rowerowego, szczególnie w śródmieściu oraz

na dojazdach do węzłów transportu zbiorowego (stacje i przystanki);
9. zły stan techniczny infrastruktury sieci kolejowej i niska jakość usług oraz mała atrakcyjność

kolei podmiejskich;
10. niewystarczająca współpraca z prywatnymi przewoźnikami podmiejskimi zapewniającymi

powiązania strefy podstołecznej z Warszawą bez obciążania budżetu i miasta i gmin pod-
stołecznych;

11. długoletnie zaległości w utrzymaniu infrastruktury drogowej, powodujące alarmująco zły
stan części dróg i wiaduktów;

12.kształt systemu drogowego Warszawy zorientowanego głównie na obsługę dojazdów do
centrum miasta; zaległości w realizacji planów budowy połączeń obwodowych; w kon-
sekwencji znaczna część ruchu tranzytowego oraz podróży międzydzielnicowych doko-
nywana jest w korytarzach prowadzących do centrum; niska jakość powiązań między
centrami dzielnic;

13. niewystarczająca hierarchizacja istniejącej obecnie sieci drogowej; wiele dróg spełnia jedno-
cześnie funkcję dróg lokalnych, podmiejskich i dróg obsługujących ruch o dalekim zasięgu;

14. niedostateczna liczba przepraw mostowych przez Wisłę;
15. brak kontroli dostępu do ciągów ulicznych wyższych klas – występują kolizje i konflikty wy-

woływane wspólnym wykorzystywaniem przekroju drogowego przez różnych uczestników
ruchu (piesi, rowerzyści, samochody osobowe i ciężarowe);

16. brak nowoczesnego systemu zarządzania i sterowania ruchem;
17. niski poziom bezpieczeństwa ruchu na drogach, powodowany między innymi:

brakiem hierarchizacji układu drogowego (ruch mieszany),
niską pozycją BRD na liście priorytetów,
małą skutecznością systemu egzekwowania przepisów ruchu drogowego, w tym zwłasz-
cza dot. prędkości i pierwszeństwa na przejściach dla pieszych;

18. niespójny system dróg rowerowych; brak parkingów dla rowerów;
19. brak karty pasażera, określającej prawa pasażera w systemie transportu zbiorowego;
20. żywiołowy rozwój centrów logistycznych transportu drogowego; brak nowoczesnych mul-

timodalnych centrów logistycznych kolejowo-drogowych;
21. ograniczone możliwości rozwojowe lotniska im. F. Chopina i jego uciążliwość dla terenów

otaczającej zabudowy mieszkaniowej;
22. zbyt mała liczba bezkolizyjnych przekroczeń linii kolejowych, w tym o znaczeniu lokalnym,
23. słabo rozwinięty system „Parkuj i jedź”;
24. słabe egzekwowanie przepisów dotyczących parkowania.

2.6.16 SZANSE I ZAGROŻENIA DLA ROZWOJU SYSTEMU TRANSPORTOWEGO

SZANSE:
1. jednoosobowe (Prezydent Warszawy) prawo do decydowania o kierunkach inwestowania

oraz odpowiedzialność za planowanie przestrzenne i decyzje administracyjne dotyczące wa-
runków zabudowy i pozwoleń na budowę; daje to możliwość skoordynowanej realizacji po-
lityki przestrzennej, w tym transportowej;

98

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

2 uchwalenie w roku 2006 przez Radę Miasta „Studium uwarunkowań i kierunków zagos-
podarowania przestrzennego m.st. Warszawy”;

3. możliwość współfinansowania projektów transportowych ze środków UE;
4. decyzja o przyznaniu Warszawie współorganizowania finałów piłkarskich mistrzostw Eu-

ropy EURO 2012;
5. rozwój gospodarczy Warszawy i Mazowsza, jako najbogatszego regionu Polski;
6. dobra kondycja finansowa miasta, umożliwiająca wzrost nakładów na rozwój transportu

oraz możliwość uzyskania środków unijnych na rozwój systemu transportowego;
7. zintegrowanie (w 2006 roku) zarządzania transportem indywidualnym i zbiorowym w ra-

mach jednej jednostki miejskiej: Biuro Drogownictwa i Komunikacji;
8. utrzymywanie się wysokiej liczby użytkowników transportu zbiorowego;
9. występujące rezerwy przepustowości i prędkości w systemie komunikacji tramwajowej;
10. społeczne przyzwolenie dla wprowadzania priorytetów dla transportu zbiorowego;
11. utrzymujące się zainteresowanie opinii publicznej usprawnieniem i rozwojem transportu,

zwłaszcza w związku z postępującym zatłoczeniem dróg, niedostateczną jakością trans-
portu publicznego oraz rosnącą uciążliwością transportu samochodowego dla środowiska
cywilizacyjnego (mieszkańców);

12. rezerwy przepustowości ulic możliwe do wykorzystania poprzez usprawnienie organizacji
ruchu i wprowadzanie efektywnych systemów zarządzania ruchem z wykorzystaniem no-
woczesnych technologii;

13. porozumienie z gminami sąsiadującymi z Warszawą w sprawie realizacji transportu zbio-
rowego (autobusowego) w tych gminach przez Zarząd Transportu Miejskiego w War-
szawie;

14. podjęcie współpracy z Urzędem Marszałkowskim Województwa Mazowieckiego w ramach
porozumienia, dotyczącego organizowania transportu w obszarze aglomeracji i sposobu
lepszego wykorzystania sieci kolejowej do obsługi miasta i połączeń podmiejskich;

15. podpisanie porozumień z Ministerstwem Infrastruktury dotyczących kierunków rozwoju
układu krajowych dróg ekspresowych w Warszawie oraz zasad obsługi lotniska;

16. rosnący potencjał prywatnych przewoźników w transporcie zbiorowym;
17. rosnące zainteresowanie mieszkańców miasta korzystaniem z rowerów, w tym także w do-

jazdach do szkoły i pracy.

ZAGROŻENIA:

1. luki prawne – brak jednolitej ustawy o transporcie publicznym i ustawy o tworzeniu związ-
ków metropolitalnych – ograniczające możliwość sprawnego zarządzania transportem pub-
licznym w skali aglomeracji i zarządzania drogami;

2. wydłużanie się procesu inwestycyjnego wynikające z przedłużających się procedur praw-
nych i długotrwałego procesu pozyskiwania decyzji administracyjnych (decyzje lokalizacyjne,
środowiskowe, pozwolenia na budowę);

3. wysokie koszty realizacji infrastruktury transportowej wynikające z ogólnego wzrostu po-
ziomu inwestycji w skali kraju;

4. rozpraszanie zabudowy i dezintegracja przestrzenna miasta i aglomeracji – wzrost zapo-
trzebowania na transport;

5. wzrost motoryzacji i tendencja do użytkowania samochodów do podróży wewnątrzmiej-
skich; konsekwencją jest rosnące zatłoczenie dróg w Warszawie w godzinach szczytu w cen-
tralnym obszarze miasta i na niektórych drogach dojazdowych oraz wzrost negatywnych
oddziaływań na środowisko;

99

D I A G N O Z A S T A N U I S T N I E J Ą C E G O

6. oczekiwania społeczne, że rozwiązywanie trudności komunikacyjnych można osiągnąć
przede wszystkim poprzez rozbudowę układu drogowo-ulicznego i parkingów (w tym
w strefie śródmiejskiej) oraz metra;

7. częste zmiany długoterminowych planów modernizacji i rozwoju systemu transportowego
i niewystarczające realizowanie uchwalonej polityki transportowej, odsuwające ich realizację;

8. brak zatwierdzonych aktualnych dokumentów planistycznych na szczeblu lokalnym (plany
miejscowe) jednoznacznie przesądzających koncepcje rozwoju przestrzennego i systemu
transportowego;

9. podejmowanie decyzji dotyczących priorytetów inwestycyjnych bez kompleksowej analizy
porównawczej społeczno-ekonomicznej efektywności konkurujących przedsięwzięć inwe-
stycyjnych i modernizacyjnych;

10. niestabilność źródeł finansowania projektów (brak możliwości długoterminowego przesą-
dzenia źródeł finansowania, w tym jeśli chodzi o środki UE);

11. skoncentrowanie uwagi na wybranych inwestycjach infrastrukturalnych (metro, mosty i inne
arterie drogowe) absorbujących środki finansowe, przy jednoczesnym ograniczeniu działań
w zakresie utrzymania, bieżącego istniejącej infrastruktury. Może to grozić dalszym pogar-
szaniem się stanu technicznego dróg, mostów i infrastruktury tramwajowej;

12. niepowodzenia w zahamowaniu i odwróceniu procesu degradacji kolei mogące prowadzić
do spadku wykorzystania kolei podmiejskich i dalszego wzrostu użytkowania samochodów
osobowych do dojazdów ze strefy podmiejskiej, szczególnie w dojazdach do centrum War-
szawy;

13. brak zdecydowanych działań w zakresie polityki parkingowej, w tym rozszerzania strefy płat-
nego parkowania oraz stosowania normatywów parkingowych w planach zagospodaro-
wania przestrzennego;

14. trudności we współpracy administracji rządowej i samorządowej różnych szczebli; w szcze-
gólności dotyczy to transportu zbiorowego, a zwłaszcza jego finansowania;

15. protesty różnych środowisk przeciwko praktycznie wszystkim inwestycjom drogowym, po-
wodujące odstąpienie władz od realizacji planowanych od lat projektów; słabości systemu
komunikowania się ze społeczeństwem;

16. brak akceptacji społecznej dla zmian w układzie linii (nowa marszrutyzacja) np. w wyniku
niewłaściwie przeprowadzonej kampanii informacyjnej;

17. wadliwe przepisy projektowania, m.in. „Rozporządzenia Ministra Infrastruktury z dnia 3 lipca
2003 roku w sprawie szczegółowych warunków technicznych dla znaków i sygnałów dro-
gowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na
drogach”, którego przepisy utrudniają lub nawet uniemożliwiają wprowadzanie priorytetu
dla transportu zbiorowego, rozwiązań dla ruchu rowerowego i przekształcania przestrzeni
publicznej ulic;

18. problemy rynku pracy, m.in. ryzyko braku odpowiedniej liczby kierowców i motorniczych, co
może stanowić barierę rozwoju firm przewozowych i podnosić cenę świadczonych usług.

100

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

101

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

POLITYKA TRANSPORTOWA WARSZAWY

3.1 POTRZEBA SFORMUŁOWANIA POLITYKI TRANSPORTOWEJ

3.1.1 HISTORIA PLANOWANIA PRZESTRZENNEGO I KOMUNIKACYJNEGO W WARSZAWIE

Planowanie rozwoju systemów transportowych jest integralną częścią planowania przestrzen-
nego. Obowiązujące kierunki rozwoju systemu transportowego, określone w „Studium uwarun-
kowań i kierunków zagospodarowania przestrzennego”, przyjętym uchwałą nr LXXXII/2746/2006
Rady m.st. Warszawy z 10 października 2006 roku, są wynikiem wieloletnich prac planistycznych,
prowadzonych w sposób ciągły. Rozwijane w toku tych prac koncepcje obsługi i rozwoju systemu
transportowego były przekładane na formalne ustalenia dotyczące kierunków rozwoju miasta
i przeznaczenie terenów w planach zagospodarowania przestrzennego i innych przewidzianych
prawem dokumentach, tworząc zasadnicze elementy systemu oraz utrwalając rezerwy terenowe
dla jego przyszłej rozbudowy.

Pierwsze XIX-wieczne prace planistyczne w Warszawie wykonano w związku z budową wodo-
ciągów i kanalizacji oraz ulepszeniem sieci dróg.

W 1930 roku Rada Miejska uchwaliła plan ogólny zabudowania m.st. Warszawy, zatwierdzony
następnie przez Ministerstwo Robót Publicznych. Był to jedyny plan ogólny formalnie zatwier-
dzony w okresie międzywojennym. Plan ten zaktualizowano w 1938 roku, obszar administra-
cyjny miasta wynosił wówczas 124 km2 i został powiększony w 1939 roku do 141 km2. Plan
obejmował obszar 277 km2 i przewidywał na nim 2,4 mln mieszkańców, przy 1,3 mln
w ówczesnych granicach administracyjnych.

Powojenna odbudowa miasta odbywała się na podstawie planów opracowanych w latach
1945-1949. Plany te zwierały również wielobranżowe koncepcje kierunków rozwoju miasta.

Prace planistyczne w latach 50. ubiegłego wieku doprowadziły do zatwierdzenia w 1956 roku
planu generalnego na lata 1955-1965 i perspektywicznego planu ogólnego do 1975 roku
w 1961roku, przewidujących wykształcenie pasmowego układu zabudowy, głębokie wejście
w obszar miasta terenów otwartych oraz wyodrębnienie wielofunkcyjnej dzielnicy śródmiejskiej
i ścisłego centrum.

W 1969 roku zatwierdzono plan ogólny zagospodarowania przestrzennego Warszawy do 1985
roku i plan Warszawskiego Zespołu Miejskiego. Plan Warszawy, opierając się na założonej struk-
turze przestrzennej miasta, ustalał docelowe zagospodarowanie terenów, wyróżniając tereny
o różnym przeznaczeniu, w tym zabudowy mieszkaniowej, przemysłowej oraz systemów ko-
munikacyjnych. Przedstawiał optymalny obraz miasta po zakończeniu realizacji programu in-
westycyjnego, określonego w planie.

W 1978 roku zatwierdzono perspektywiczny plan zagospodarowania przestrzennego woje-
wództwa stołecznego warszawskiego. Plan przewidywał w szczególności realizację pasma in-
tensywnej zabudowy mieszkaniowej wzdłuż Wisły od Natolina przez centrum, Tarchomin i dalej
w kierunku północnym.

3

102

Strategia rozwoju systemu transportowego zakładała, że system transportowy województwa
kształtowany będzie z uwzględnieniem priorytetowego traktowania pasażerskiej komunikacji pub-
licznej w obszarach intensywnego zagospodarowania. Ustalono również podział na trzy strefy
zróżnicowanych warunków komunikacyjnych: A – obszar centralny, pełnego priorytetu komuni-
kacji publicznej i o ograniczonej swobodzie użytkowania samochodów osobowych, B – obszary
intensywnie zagospodarowane o niepełnej swobodzie korzystania z samochodu osobowego oraz
współdziałania transportu indywidualnego i publicznego, C – obszar ekstensywnego zagospoda-
rowania, bez ograniczeń dla transportu indywidualnego.

Plan obejmował m.in. zasady kształtowania systemu transportowego znaczenia krajo-
wego, m.in. rozbudowę tras kolejowych, budowę autostrady Świecko-Terespol, dróg szybkiego
ruchu Warszawa-Gdańsk i Warszawa-Kraków.

Plan przewidywał realizację systemu metra w centralnej części aglomeracji, wykorzystanie układu
kolejowego do powiązań z obszarem podmiejskim oraz modernizację i rozwój linii tramwajo-
wych, w zależności od tempa budowy metra.

Rozwój układu drogowego zdefiniowanego w planie zmierzał do uzyskania standardów dróg szyb-
kiego ruchu w powiązaniach międzyregionalnych, wykorzystania dróg ruchu szybkiego dla po-
wiązań wewnątrz aglomeracji, podziału dróg i ulic oraz dostosowania ich parametrów technicznych
do pełnionych funkcji, wielkości ruchu i stref zróżnicowanej swobody korzystania z samochodów.

Plan zagospodarowania województwa stanowił wytyczne do perspektywicznego planu zagos-
podarowania przestrzennego m.st. Warszawy, zatwierdzonego w 1982 roku. Plan ustalał po-
dział miasta na 33 strefy funkcjonalne, oparcie obsługi komunikacyjnej na układzie tras ruchu
szybkiego oraz linii metra, wprowadzenie trzech stref zróżnicowanych warunków komunika-
cyjnych. Rysunek planu w skali 1:10 000 wyróżniał ponad 2000 terenów o określonym prze-
znaczeniu. Plan precyzował przebieg i rezerwy terenowe dla systemu transportowego miasta,
w tym: kolei, metra, tramwaju, dróg i ulic układu podstawowego, tj. klasy zbiorczej i wyższych
oraz ważniejszych ulic układu obsługującego – lokalnych.

Uszczegółowieniem powyższego planu był zatwierdzony w 1983 r. plan ogólny zagospoda-
rowania przestrzennego śródmieścia Warszawy, obejmujący obszar w granicach obwodnicy
śródmiejskiej.

Zmiany po 1989 roku dotyczyły również planowania przestrzennego. Poprzednia praktyka w tym
zakresie została oceniona negatywnie. Plany oceniano jako nierealistyczne obietnice, nadmiernie
szczegółowe i ograniczające użytkowanie terenów, zgodnie z bieżącymi potrzebami.

W tej sytuacji w 1992 roku został uchwalony miejscowy plan ogólny zagospodarowania
przestrzennego m.st. Warszawy. Podstawę merytoryczną planu stanowiły wcześniej opraco-
wane studia i koncepcje, w tym w zakresie systemu transportowego. Plan nie precyzował
sposobów użytkowania i przeznaczenia terenów. Ustalał natomiast podział miasta na 77
obszarów, zaliczonych do typów stref, wyróżniających się dominującą funkcją, m.in. cen-
tralną, usługowo-mieszkaniową, produkcyjno-techniczną. Plansza podstawowa planu okre-
ślała zasięg terenowy uwarunkowań i ograniczeń zawartych w tekstowych ustaleniach planu
w zakresie struktury funkcjonalnej, kształtowania przestrzeni oraz istniejących i projektowa-
nych sieci i urządzeń przestrzennych transportu. W zakresie transportu plan ustalał przebieg
dróg i ulic klasy, co najmniej zbiorczej, kolei, I i II linii metra, istniejących i projektowanych
linii tramwajowych.

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

W uchwale zatwierdzającej plan Rada Warszawy zobowiązała Zarząd Warszawy do „weryfika-
cji – z udziałem właściwych organów administracji rządowej – zakresu i wielkości terenów prze-
znaczonych w planie na przedsięwzięcia publiczne o znaczeniu regionalnym i krajowym ze
szczególnym uwzględnieniem systemu drogowego miasta”.

Na podstawie przyjętej uchwały w 1993 roku zostało zawarte porozumienie pomiędzy Ministrem
Transportu i Gospodarki Morskiej (MTiGM), Wojewodą Warszawskim oraz Miastem Warszawa.
Celem porozumienia było wspólne działanie na rzecz weryfikacji koncepcji systemu transporto-
wego stolicy i województwa warszawskiego oraz wdrożenie jej wyników.

Prace wykonane w procesie weryfikacji koncepcji systemu transportowego Warszawy i woje-
wództwa warszawskiego, zostały podzielone na następujące zadania ogólne i szczegółowe:

przeprowadzenie „Warszawskiego badania ruchu 1993”, obejmującego: badania ankietowe
i pomiary, przygotowanie danych o rozmieszczeniu ludności i podmiotów gospodarczych
oraz opracowanie matematycznego modelu ruchu w Warszawie; było to pierwsze badanie
ruchu w Warszawie od czasu kompleksowego badania ruchu, przeprowadzonego w 1980
roku; badanie pozwoliło na uzyskanie aktualnego modelu ruchu dla stanu istniejącego, bę-
dącego punktem wyjścia modeli prognostycznych;
przegląd istniejących planów miejscowych, planów dotyczących systemu transportowego
i dokumentacji technicznych;
aktualne stanowisko MTiGM w sprawie polityki komunikacyjnej państwa oraz rozwoju kra-
jowego systemu transportowego na terenie województwa warszawskiego;
sformułowanie celów rozwoju systemu;
prognozy i scenariusze rozwoju miasta i województwa oraz wielkości zadań transporto-
wych, obejmujące: wariantowe scenariusze rozwoju Warszawy i województwa dla okre-
sów 2000, 2005, 2015, prognozę liczby mieszkańców i miejsc pracy w Warszawie
w rejonach komunikacyjnych w roku 2015, prognozę liczby mieszkańców i miejsc pracy
w miastach i gminach województwa warszawskiego w roku 2015, hipotezę motoryzacyjną
dla Warszawy i województwa do 2020 roku, wariantowe polityki komunikacyjne dla War-
szawy i województwa, warianty podziału zadań przewozowych i wynikające z nich wiel-
kości zadań przewozowych, wariantowanie systemu transportowego Warszawy
i województwa dla 2015 roku; przygotowane w ramach tego zadania wariantowe polityki
komunikacyjne stały się podstawą do opracowania „Polityki transportowej dla m.st. War-
szawy”, opierającej się na zasadach zrównoważonego rozwoju, która została przyjęta przez
Radę Warszawy w 1995 roku;
plan systemu transportowego Warszawy i województwa warszawskiego dla roku 2015;
sformułowano w nim warianty systemu transportowego dla dwóch scenariuszy rozwoju –
stabilizacji (zakładającego umiarkowany rozwój gospodarczy i wzrost liczby ludności) i roz-
woju (przyjmującego szybszy rozwój gospodarczy i większy wzrost liczby ludności); istotną
trudność w wariantowaniu i wyborze optymalnego kierunku rozwoju transportu był brak
aktualnej koncepcji rozwoju przestrzennego całej aglomeracji warszawskiej i przesądzeń
odnośnie do realizacji kluczowych inwestycji drogowych, będących zadaniami rządowymi
– autostrady A-2 i dróg ekspresowych, w zakresie ich przebiegów i terminów realizacji; nie-
mniej przeprowadzone symulacje ruchu wykazały, że do realizacji przyjętej polityki trans-
portowej konieczne jest utrzymanie zdecydowanej większości dotychczas ustalonych rezerw
dla układu drogowego; uwzględniając ówczesną (w 1996 roku) prognozę dostępności
środków finansowych, długie okresy realizacji i wysokie koszty, we wnioskach z opracowa-
nia dopuszczono możliwość rezygnacji z rezerw terenowych dla wybranych dróg;

103

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

plan rozwoju systemu transportowego do roku 2005; w ramach tego zadania sformułowano
krótkookresowy program przedsięwzięć w zakresie układu drogowo-ulicznego i miejskiego
transportu pasażerskiego.

Wyniki weryfikacji koncepcji systemu transportowego Warszawy i województwa warszawskiego
zostały wykorzystane w pracach nad „Strategią rozwoju Warszawy do roku 2010” oraz „Studium
uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy”, przyjętych
przez Radę Warszawy w 1998 roku.

W strategii wśród głównych celów zrównoważonego rozwoju Warszawy wymieniono m.in.:
rozwój i poprawę funkcjonowania systemu transportowego miasta oraz zapewnienie sprawnych
powiązań komunikacyjnych z otoczeniem krajowym i międzynarodowym.

W studium wśród celów operacyjnych wymieniono m.in. wyraźne zwiększenie roli transportu
zbiorowego w poprawie dostępności do ważniejszych koncentracji aktywności, uporządkowa-
nie ruchu kołowego oraz parkowania, eliminację tranzytu (głównie w centrum miasta), po-
prawę powiązań drogowych w skali regionalnej. Jako podstawową wytyczną do dalszych prac
planistycznych przyjęto, że system transportu zbiorowego Warszawy rozwijany będzie zgodnie
z zasadą współdziałania rozbudowywanego systemu metra, ze stale modernizowanym syste-
mem tramwajowym, nowo wprowadzonym systemem tramwaju szybkiego, a także moderni-
zowanej linii średnicowej PKP, dostosowanej do standardu szybkiej kolei miejskiej.

W studium sformułowano dwa warianty kierunkowego rozwoju układu drogowego, różniące
się głównie kształtem układu dróg najwyższych klas – autostrady, dróg ekspresowych i głów-
nych ruchu przyspieszonego. Jeden wariant nawiązywał do wcześniejszych ustaleń, zakłada-
jąc m.in. przebieg ciągu autostrady A-2 przez południowe dzielnice Warszawy, a drugi
proponował przebieg autostrady poza Warszawą oraz powiązanie wlotów dróg ekspresowych
do Warszawy przy pomocy pierścienia ulic ekspresowych, składającego się z tras: Toruńskiej,
NS, Racławickiej, Beethovena, Siekierkowskiej i Olszynki Grochowskiej. Sformułowano także
dwa warianty rozwoju transportu zbiorowego – jeden przewidujący budowę tylko I linii metra
i kilku nowych linii tramwajowych, drugi przewidujący budowę trzech linii metra.

Z uwagi na konieczność dokonania strategicznego wyboru co do zasadniczych kierunków roz-
woju układu drogowego i systemu transportu zbiorowego, a równocześnie mając na względzie
brak możliwości wykonania w ramach studium pogłębionych analiz, uchwalając studium, Rada
Warszawy: „uznała za celowe wykonanie analizy funkcjonalno-ruchowej zaproponowanych wa-
riantów układu drogowego, studiów przebiegu i wykonalności wybranych tras układu drogo-
wego, studiów rozbudowy metra i systemu tramwajowego, dostosowania kolejowej linii
średnicowej i wybranych pozostałych linii kolejowych do standardu szybkiej kolei miejskiej”.

W 1999 roku zostały wykonane analizy funkcjonalno-ruchowe wariantów systemu transporto-
wego Warszawy, ze szczególnym uwzględnieniem komunikacji szynowej, których celem było do-
konanie oceny wariantów systemu transportowego, przyjętych w powyższym studium,
a ponadto: opracowanie prognozy ruchu dla wariantów sieci w 2015 roku, przeanalizowanie
uwarunkowań realizacyjnych proponowanych w studium przebiegów i rozwiązań tras drogo-
wych i elementów komunikacji zbiorowej oraz określenie optymalnych kierunków rozwoju ko-
munikacji szynowej w Warszawie.

Model ruchu istniejącego i prognozy ruchu w tym opracowaniu zostały wykonane na podsta-
wie wyników WBR 1998.

W pracy przeanalizowano pięć zintegrowanych wariantów rozwoju sieci drogowej i komunikacji
zbiorowej – cztery warianty, będące kombinacją wariantów ze „Studium uwarunkowań i kie-

104

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

runków zagospodarowania przestrzennego m.st. Warszawy” oraz wariant z miejscowego planu
ogólnego zagospodarowania przestrzennego m.st. Warszawy. Przeprowadzono również ana-
lizy dotyczące 19 elementów sieci, w tym linii tramwajowych do Marymontu, lotniska Okęcie,
na Stegny i do Wilanowa, w ulicach Świętokrzyskiej-Sokolej, Stalowej-św. Wincentego, Tatar-
skiej-Powązkowskiej, Wałbrzyskiej-św. Bonifacego, linii Jelonki-Gocław, Tarchomin-Gocław, tram-
waju dwusystemowego, kolejowej obsługi lotniska Okęcie, przekształcenia linii kolejowych
w Szybką Kolej Miejską, II i III linii metra, połączenia autostrady A-2 oraz dróg krajowych nr 7,
8 i 61 z układem miejskim, przedłużenia Trasy Mostu Północnego oraz ciągu ulic Racławickiej
-Beethovena.

W odniesieniu do układu drogowego przeprowadzone analizy potwierdziły konieczność utrzy-
mania dotychczas ustalonych kierunków jego rozwoju, w szczególności konieczne jest jego uzu-
pełnienie trasami obwodowymi wokół centrum. W odniesieniu do części dróg i ulic powinny
zostać wykonane bardziej szczegółowe studia i analizy.

Opracowanie wykazało, że podstawę systemu transportowego miasta powinien stanowić trans-
port zbiorowy o wysokiej jakości. Najważniejsza jest dobra obsługa kierunków promienistych,
prowadzących do centrum. W odniesieniu do transportu szynowego opracowanie wskazało na
konieczność jego usprawniania jednocześnie w trzech kierunkach:

kontynuacji budowy metra – dokończenia I linii, budowy II linii (w pierwszej kolejności odcinka
śródmiejskiego, po stronie praskiej przebieg II linii powinien być skorygowany z dotychcza-
sowego kierunku w stronę Żerania i Tarchomina na kierunek w stronę Bródna), w dalszej ko-
lejności budowy praskiego odcinka III linii w stronę Gocławia;
modernizacji i ograniczonego rozwoju systemu tramwajowego, ze wskazaniem na linię Be-
mowo-pl. Unii Lubelskiej-Wilanów, jako najbardziej uzasadnioną do realizacji;
rewitalizacji i przekształcenia systemu kolejowego w Szybką Kolej Miejską, w pierwszej kolej-
ności linii Grodzisk-Otwock i Warszawa-Legionowo.

Na podstawie analiz funkcjonalno-ruchowych wariantów systemu transportowego Warszawy, ze
szczególnym uwzględnieniem komunikacji szynowej, został opracowany plan zagospodarowa-
nia m.st. Warszawy z określeniem ustaleń wiążących gminy warszawskie przy sporządzaniu miejs-
cowych planów zagospodarowania przestrzennego, przyjęty przez Radę Warszawy w 2001 r.

W latach 2000-2006 na zamówienie władz Warszawy wykonano szereg opracowań dla uści-
ślenia przebiegów i zasad rozwiązań tras drogowych i komunikacji szynowej, wśród nich: stu-
dia Trasy Olszynki Grochowskiej, NS, Nowolazurowej, połączenia Trasy Mostu Północnego z ulicą
Lazurową, wschodniego zamknięcia obwodnicy śródmiejskiej, ulicy Patriotów, Wybrzeża Hel-
skiego i Szczecińskiego, II i III linii metra. Wyniki tych opracowań były na bieżąco wykorzysty-
wane w sporządzanych planach miejscowych oraz „Studium uwarunkowań i kierunków
zagospodarowania przestrzennego m.st. Warszawy”.

Opracowania dotyczące systemu transportowego Warszawy były również zamawiane przez Mi-
nisterstwo Infrastruktury (studium zrównoważonego rozwoju warszawskiego węzła transpor-
towego w powiązaniu z paneuropejskimi korytarzami transportowymi I, II i VI) oraz Generalną
Dyrekcję Dróg Krajowych i Autostrad – studia i koncepcje dotyczące autostrady A-2 i dróg eks-
presowych oraz analiza wariantu „0”, tzn. zaniechania budowy obwodnicy ekspresowej – pro-
gnoza 2025.

W 2004 roku Sejmik Województwa Mazowieckiego uchwalił plan zagospodarowania prze-
strzennego województwa mazowieckiego. Plan ten przewiduje w szczególności wzmocnienie
roli warszawskiego węzła transportowego i jego usprawnienie. Obecnie trwają prace nad pla-
nem obszaru metropolitalnego.

105

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

W latach 2004-2006 na zamówienie władz Warszawy zostało wykonane „Warszawskie bada-
nie ruchu 2005”, wraz z opracowaniem modelu ruchu, dostarczające najnowszych danych ko-
niecznych do modelowania, analizowania i prognozowania ruchu.

3.2 WARIANTY POLITYKI TRANSPORTOWEJ DLA M.ST. WARSZAWY

Przy tworzeniu strategii rozważono szereg możliwych wariantów polityki transpor-
towej dla m.st. Warszawy. Wzięto pod uwagę wyniki dotychczasowych prac planistycz-
nych i rozważań na temat kierunków możliwych zmian i środków ich realizacji oraz
doświadczenia innych miast polskich oraz doświadczenia międzynarodowe. Zidentyfikowano
cztery możliwe kierunki działania:

ograniczona ingerencja w funkcjonowanie systemu transportowego, w której pozostawiona
może być znaczna swoboda w kształtowaniu zarówno systemu transportu indywidualnego,
zbiorowego, jak i transportu towarów;
silne ograniczanie użytkowania samochodów indywidualnych i restrykcje dla ruchu towaro-
wego (idea „miasta bez samochodu”), a w konsekwencji silny rozwój systemu transportu
zbiorowego, dróg rowerowych i stref ruchu pieszego;
swobodne korzystanie z samochodów indywidualnych i nieograniczonej motoryzacji,
a w konsekwencji ograniczony rozwój systemu transportu zbiorowego;
zrównoważony rozwój systemu transportowego miasta, z dostosowaniem zasad korzystania
z transportu indywidualnego, zbiorowego oraz sposobu obsługi ruchu towarowego do odpo-
wiedniej strefy miasta.

W rezultacie przeprowadzonych analiz zaproponowano, by polityka transportowa
Warszawy wynikała ze zrozumienia konsekwencji, jakie dla jakości życia w mieście
miałoby nieograniczone udostępnienie samochodom całego obszaru miasta. Prowa-
dziłoby ono do obniżenia przyjazności przestrzeni publicznych i pogorszenia warunków po-
dróżowania wszystkimi naziemnymi środkami transportu (samochód, tramwaj, autobus) ze
względu na zatłoczenie ulic ruchem samochodowym. Towarzyszyłoby temu obniżenie stan-
dardów warunków zamieszkania ze względu na zwiększenie zanieczyszczenia środowiska
(spaliny) oraz poziomu hałasu.

W związku z tym przyjęto, że jest uzasadnione i niezbędne zapewnienie równowagi
pomiędzy odbywaniem podróży samochodami i transportem zbiorowym, z uwzględ-
nieniem ważnej roli ruchu pieszego i rowerowego. Przy deficycie przestrzeni komuni-
kacyjnej, złym stanie środowiska i ograniczonych środkach finansowych niezbędna jest
kontrola dostępności wybranych obszarów miasta dla ruchu samochodowego. Ograniczenia
te winny być jednak rekompensowane dobrą obsługą miasta środkami transportu zbioro-
wego, wytworzeniem ciągów obwodowych oraz stworzeniem dogodnych warunków dla
ruchu pieszego i rowerowego.

Polityka transportowa sformułowana w niniejszym dokumencie uwzględnia cele i środki reali-
zacji zapisane w dokumencie „Polityka transportowa m.st. Warszawy”, przyjętym przez Radę
Warszawy w listopadzie 1995 roku, oraz późniejsze opracowania i dokumenty, m.in. takie jak
„Strategia rozwoju Warszawy do 2020 roku” i „Studium uwarunkowań i kierunków zagospo-
darowania przestrzennego m.st. Warszawy”.

Należy także podkreślić, że zapewnienie sprawnego funkcjonowania systemu transportowego
zależy nie tylko od decyzji i działań władz Warszawy, ale także od decyzji podejmowanych w jej

106

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

otoczeniu (sąsiadujące gminy i powiaty oraz władze województwa mazowieckiego) i na szczeblu
centralnym.

3.3 DOŚWIADCZENIA ZAGRANICZNE

Z doświadczeń zagranicznych wynika, że w gęsto zabudowanych obszarach miast próby nadą-
żania z rozbudową dróg i parkingów za rosnącą motoryzacją skazane są na niepowodzenie.
W rezultacie przeważa pogląd, że zamiast dostosowywać przepustowość systemu transporto-
wego (podaż) do rosnących potrzeb ruchu samochodowego, trzeba kontrolować wzrost tego
popytu, dostosowując go do podaży oraz do wymagań dotyczących stanu środowiska. Nie ozna-
cza to ograniczenia możliwości podróżowania innymi niż samochód środkami transportu, przy
zapewnieniu wysokiego poziomu świadczonych usług.

Poszukiwania sposobów racjonalnego rozwiązania problemu transportu w miastach prowa-
dzone są, między innymi, przez Komisję Europejską5, Europejską Konferencję Ministrów Trans-
portu (ECMT) i OECD. Efektem studiów jest rekomendowanie polityki zgodnej z zasadami
zrównoważonego rozwoju, rozumianego jako zapewnienie równowagi między rozwojem gos-
podarczym, osiągnięciem celów społecznych i ochroną środowiska.

W polityce zrównoważonego rozwoju środki przeciwdziałania negatywnym skutkom wzrostu
motoryzacji obejmują:

środki ekonomiczno-fiskalne (zachęcające i zniechęcające),
planowanie przestrzenne,
zarządzanie ruchem z priorytetowym traktowaniem transportu publicznego,
środki poprawy atrakcyjności transportu publicznego (jakość, marketing itp.),
telematykę i inne innowacje.

Szczególne znaczenie przypisuje się wzmocnieniu roli i zasięgu działania transportu publicz-
nego, ponieważ zapewnia to:

oszczędność środowiska w skali lokalnej i globalnej, głównie jako rezultat niższej energo-
chłonności i emisji spalin w przeliczeniu na jednego pasażera;
oszczędność terenów miejskich, ze względu na mniejsze zapotrzebowanie na powierzchnie
ulic, skrzyżowań i miejsc przechowywania pojazdów;
oszczędność środków na inwestycje transportowe, służące zaspokojeniu potrzeb użytkowni-
ków komunikacji indywidualnej (tzn. na rozbudowę dróg i parkingów);
poprawę bezpieczeństwa ruchu, poprzez zmniejszenie liczby ofiar i pozostałych skutków wy-
padków drogowych;
lepszą ochronę wartości naturalnych i kulturowych.

3.4 POLITYKA TRANSPORTOWA M.ST. WARSZAWY

3.4.1 CEL GENERALNY

Generalnym celem polityki transportowej Warszawy jest takie usprawnienie i rozwój systemu
transportowego, aby stworzyć warunki do sprawnego i bezpiecznego przemieszczania osób
i towarów przy ograniczeniu szkodliwego wpływu na środowisko naturalne i warunki życia.

107

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

5 Zalecenia dotyczące kierunków polityki transportowej w miastach sformułowano, m.in., w Białej Księdze
„Wspólna polityka transportowa do roku 2010 – czas na decyzje” (2001).

Usprawnienie i rozwój systemu transportu będą służyć:
1. zapewnieniu odpowiedniej dostępności zlokalizowanych na obszarze miasta funkcji o cha-

rakterze lokalnym, ogólnomiejskim, regionalnym i krajowym;
2. zapewnieniu odpowiednich powiązań pomiędzy: dzielnicami miasta (w tym zwłaszcza z cen-

trum), z węzłami komunikacji publicznej, w tym z lotniskiem Okęcie, oraz w ramach metro-
polii, regionu i kraju;

3. stymulowaniu rozwoju gospodarczego i ładu przestrzennego;
4. poprawie bezpieczeństwa ruchu i bezpieczeństwa osobistego użytkowników systemu;
5. poprawie stanu środowiska naturalnego;
6. poprawie prestiżu i wizerunku miasta.

Spełnienie generalnego celu polityki transportowej będzie odbywać się poprzez realizację stra-
tegii zrównoważonego rozwoju systemu transportu, przy wykorzystaniu następujących środków:

stymulowanie koncentracji miejsc zamieszkania, pracy i usług w obszarach dobrze obsłużo-
nych transportem publicznym;
stymulowanie przemieszania funkcji (mieszkaniowych, pracy, usług, rekreacji) w celu ograni-
czenia potrzeb podróżowania na większe odległości;
podnoszenie atrakcyjności transportu publicznego przez jego rozwój oraz poprzez stosowa-
nie priorytetów w ruchu ulicznym, podnoszenie jakości i niezawodności wykonywanych usług,
rozwój systemów transportu szynowego, usprawnienie powiązań pomiędzy podsystemami
transportu publicznego, tworzenie parkingów typu „Parkuj i jedź” itp.;
rozwój układu drogowego, głównie na kierunkach obwodowych w stosunku do centrum miasta;
uwzględnienie potrzeb w zakresie ruchu pieszego, w tym zapewnienie dogodnych i bez-
piecznych dojść do przystanków, usprawnienie węzłów przesiadkowych itp.;
uwzględnienie potrzeb w zakresie ruchu rowerowego, w tym zapewnienie systemu dróg ro-
werowych i parkingów itp.;
stosowanie środków fiskalnych w celu modyfikacji zachowań komunikacyjnych, etapowo
w postaci opłat za parkowanie, w dalszej perspektywie w postaci opłat za wjazd do centrum;
wspomaganie polityki parkingowej poprzez wprowadzenie i egzekwowanie normatywu par-
kingowego przy wydawaniu pozwoleń na budowę;
planowanie i koordynowanie rozwoju gospodarczego oraz przestrzennego z rozwojem sys-
temu transportowego w skali aglomeracji.

3.4.2 CELE GŁÓWNE I SZCZEGÓŁOWE

W nawiązaniu do generalnego celu polityki transportowej wyznacza się następujące cele
główne:

Cel główny I:

Zapewnienie możliwości dojazdu w powiązaniach wewnętrznych i zewnętrznych

Cel szczegółowy I.1

Zahamowanie degradacji i dążenie do zapewnienia wysokiej jakości infrastruktury trans-
portowej

Stan dróg (nawierzchnie i obiekty mostowe) w ciągu ostatnich lat systematycznie się pogarsza.
Dalszej modernizacji wymaga także infrastruktura transportu publicznego (system tramwajowy

108

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

i kolejowy). Celem jest doprowadzenie stanu infrastruktury transportowej do wysokiej jakości.
Jest to konieczne dla podniesienia komfortu i bezpieczeństwa podróżowania oraz rozwoju
i zwiększenia udziału ekologicznego transportu publicznego.

Cel szczegółowy I.2

Rozwój sieci drogowej zapewniającej powiązania pomiędzy obszarami miasta, a także po-
wiązania w skali metropolii, regionu, kraju i międzynarodowe

Usprawnienie połączeń układu drogowo-ulicznego miasta z obszarem metropolii, regionu,
a także z krajowym systemem drogowym ma na celu poprawę warunków ruchu docelowego
oraz ruchu tranzytowego przez Warszawę. Osiągnięcie tego celu ma doprowadzić do:

ułatwienia (np. skrócenia czasu) dostępu do sieci dróg zewnętrznych z poszczególnych rejo-
nów miasta;
eliminacji lub ograniczenia ruchu tranzytowego w stosunku do miasta, ze skierowaniem tego
ruchu na trasy przebiegające przez tereny mniej intensywnie zagospodarowane;
zwiększenia niezawodności systemu transportu, w tym transportu publicznego;
poprawy bezpieczeństwa ruchu;
ograniczenia negatywnego wpływu na środowisko.

Osiągnięcie tego celu wpłynie także na podniesienie atrakcyjności Warszawy jako miejsca za-
mieszkania i celu podróży oraz zwiększy sprawność wewnętrznego systemu komunikacyjnego
dzięki ograniczeniu zbędnego ruchu tranzytowego.

Cel szczegółowy I.3

Integracja systemu transportu publicznego w skali aglomeracji warszawskiej

Celem jest ułatwienie wykonywania podróży transportem publicznym w skali aglomeracji (au-
tobusami i koleją). Cel ten będzie osiągany także poprzez porozumienie z innymi szczeblami sa-
morządu terytorialnego i zapewnienie:

wspólnej informacji pasażerskiej,
wspólnej oferty przewozowej,
koordynacji rozkładów jazdy,
wspólnego biletu na przejazdy aglomeracyjne,
współdziałania w sprawie kreowania polityki zagospodarowania przestrzennego i polityki trans-
portowej,
nowych i modernizacji istniejących węzłów przesiadkowych,
lepszego przejazdu transportem zbiorowym w obszarze aglomeracji.

Osiągnięcie tego celu wpłynie na rozwój i zwiększenie udziału ekologicznego transportu pub-
licznego (w tym kolei aglomeracyjnej) i poprawę przejezdności miasta.

Cel szczegółowy I.4

Poprawa dostępności rejonów, stanowiących główne cele podróży, przy wykorzystaniu in-
nych sposobów podróżowania niż samochodem osobowym

Osiągnięcie tego celu ma doprowadzić do znaczącego zmniejszenia uzależnienia mieszkań-
ców Warszawy od podróżowania samochodem poprzez stworzenie możliwości i podwyż-
szenie atrakcyjności innych sposobów podróżowania (transportem publicznym, rowerem,
pieszo), znacznie bardziej efektywnych pod względem ekonomicznym, mniej szkodliwych

109

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

dla środowiska naturalnego i zapewniających większy poziom bezpieczeństwa ruchu
drogowego.

Cel szczegółowy I.5

Usprawnienie zarządzania transportem

Zarządzanie transportem odnosi się do wszystkich elementów systemu transportowego i obejmuje:
infrastrukturę drogową, ruch i parkowanie samochodów osobowych i ciężarowych oraz funkcjo-
nowanie transportu publicznego. Usprawnienie zarządzania transportem powinno polegać na peł-
nej koordynacji działań i przedsięwzięć wszystkich jednostek organizacyjnych odpowiedzialnych za
funkcjonowanie miejskiego systemu transportowego, doskonaleniu metod zarządzania i ciągłej
modernizacji wyposażenia technicznego, przy równoczesnym podnoszeniu kwalifikacji personelu.
Jako podstawowy kierunek usprawnień zarządzania należy przyjąć stopniową i systematyczną in-
tegrację systemu przewozowego, pod względem funkcjonalnym i organizacyjnym.

Usprawnienie zarządzania transportem ma doprowadzić do podniesienia sprawności i nieza-
wodności systemu transportowego, skrócenia czasu przejazdu transportem indywidualnym
i publicznym, zwiększenia bezpieczeństwa ruchu oraz ograniczenia negatywnego wpływu na
środowisko naturalne. Do najpilniejszych zadań należy wdrożenie systemu zarządzania ruchem
pojazdów indywidualnych oraz autobusów i tramwajów.

Cel szczegółowy I.6

Poprawa systemu transportu ładunków

Osiągnięcie tego celu ma prowadzić do zmniejszenia obciążenia układu drogowego uciążliwym
ruchem samochodów ciężarowych i dostawczych. Uzyskać to można przez stymulowanie uno-
wocześnienia systemu transportu ładunków – w tym ruchu dostawczego – przez rozwój cen-
trów logistycznych, ustalanie tras i okresów ruchu samochodów ciężarowych oraz stosowanie
nowoczesnych metod organizowania ruchu dostawczego. Centra logistyczne i przeładunkowe
powinny być lokalizowane w wybranych rejonach miasta, w oddaleniu od terenów zabudowy
mieszkaniowej i w miejscach obsługiwanych kilkoma środkami transportu.

Przyjmuje się, że najlepsze efekty zostaną uzyskane przez takie wytyczenie tras dla samochodów
ciężarowych, aby ich ruch w minimalny sposób kolidował z obszarami rekreacyjnymi i miesz-
kaniowymi. Szczególnie istotne będzie minimalizowanie ruchu samochodów ciężarowych na
ulicach o charakterze lokalnym oraz na ciągach komunikacyjnych na kierunkach promienistych
w stosunku do centrum Warszawy. Równocześnie promowane i wprowadzane będą innowa-
cyjne sposoby organizowania ruchu dostawczego i obsługującego miasto.

Osiągnięcie tego celu wpłynie korzystnie na stan środowiska naturalnego, na poprawę prze-
jezdności miasta oraz podniesienie bezpieczeństwa ruchu drogowego.

Cel szczegółowy I.7

Usprawnienie powiązania miasta z lotniskiem Okęcie

Osiągnięcie tego celu ma doprowadzić do zwiększenia dostępności miasta do portu lotni-
czego Okęcie, a dzięki temu ułatwić podróżowanie mieszkańcom i przyjezdnym oraz przy-
czyniać się do rozwoju gospodarczego obszarów miasta położonych w bezpośrednim

110

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

sąsiedztwie lotniska. Waga tego celu nie jest zmniejszona przez brak ostatecznych decyzji
dot. rozwoju warszawskiego węzła lotniczego. Istnieją przesłanki do założenia, że lotnisko na
Okęciu pozostanie nadal głównym portem lotniczym kraju (przy wsparciu innych lotnisk po-
łożonych na Mazowszu). Również w razie wyboru wariantu przewidującego budowę nowego
Centralnego Portu Lotniczego, lotnisko Okęcie pełniłoby rolę lotniska obsługującego znaczną
część ruchu związanego z Warszawą. W tej sytuacji konieczna jest poprawa dostępności portu
lotniczego Okęcie środkami transportu drogowego i zbiorowego.

Cel szczegółowy I.8

Poprawienie dostępności dworców i przystanków kolejowych

Zwiększenie roli transportu publicznego w obsłudze komunikacyjnej mieszkańców Warszawy
może być uzyskane między innymi poprzez lepsze wykorzystanie linii kolejowych. Liczba pa-
sażerów przewożonych koleją w istotny sposób zależy od atrakcyjności tego środka trans-
portu (częstotliwości kursowania, komfortu podróżowania, systemu informacji, prędkości
jazdy, bezpieczeństwa) i niezbędnych działań w tym zakresie prowadzonych przez prze-
woźnika i podmioty gospodarcze odpowiedzialne za infrastrukturę kolejową. Ważnym ele-
mentem jest dostępność przystanków kolejowych położonych na terenie miasta, jako
punktów wymiany pasażerów. Celem szczegółowym w polityce transportowej miasta będzie
zatem:

poprawienie dostępności linii kolejowych poprzez wspomaganie działań o charakterze in-
westycyjnym i organizacyjnym; działania te powinny obejmować zarówno ułatwienia dla osób
już podróżujących, jak i potencjalnych przyszłych pasażerów kolei;
usprawnienie dojść i dojazdów do stacji i przystanków kolejowych;
dostosowanie innych podsystemów transportu publicznego (głównie autobusowego) do ob-
sługi korytarzy kolejowych.

Cel główny II:

Poprawa standardów podróży, w tym zwiększenie dostępności do systemu trans-
portowego osobom niepełnosprawnym

Cel szczegółowy II.1

Poprawa standardów podróży w transporcie zbiorowym

Osiągnięcie tego celu ma doprowadzić do skrócenia czasu podróży i poprawy warunków po-
dróży, w tym płynności ruchu, a w konsekwencji do zachęcenia do korzystania z transportu
publicznego. Cel będzie osiągany m.in. poprzez zapewnienie wysokiej jakości taboru, integra-
cję i usprawnienie funkcjonowania węzłów przesiadkowych, integrację systemów informacji pa-
sażerskiej oraz stosowanie uprzywilejowania w ruchu naziemnych środków transportu
zbiorowego.

Cel szczegółowy II.2

Poprawa warunków podróżowania osób z ograniczoną zdolnością poruszania się

Osiągnięcie tego celu ma doprowadzić do zapewnienia pełnego dostępu (do środków trans-
portu, infrastruktury i informacji) oraz ułatwienia podróżowania wszystkim potencjalnym użyt-

111

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

kownikom, także niepełnosprawnym. Do tej grupy należy zaliczyć nie tylko inwalidów, ale także
osoby starsze, rodziców z dziećmi, przewożących bagaż itp.

Poprawa warunków podróżowania osób z ograniczoną zdolnością poruszania się będzie także
dotyczyć zagadnienia ułatwień w korzystaniu z układu drogowego i ciągów pieszych.

Cel główny III:

Stymulowanie rozwoju gospodarczego i ładu przestrzennego

Cel szczegółowy III.1

Racjonalizacja zachowań komunikacyjnych mieszkańców

Osiągnięcie tego celu ma być uzyskane poprzez oddziaływanie na zachowania prowadzące do
zracjonalizowania: liczby i sposobu przemieszczeń, wyboru środka lokomocji. Głównym zada-
niem będzie przeciwdziałanie nadmiernemu korzystaniu z samochodu osobowego w podróżach
(na rzecz odbywania podróży pieszych, rowerem i podróżowania transportem publicznym) i lep-
szemu wykorzystaniu pojemności samochodu.

Osiągnięcie tego celu wpłynie korzystnie na stan środowiska naturalnego, na poprawę prze-
jezdności miasta i podniesienie bezpieczeństwa ruchu drogowego.

Cel szczegółowy III.2

Przywrócenie ulicom funkcji miejskich

Osiągnięcie tego celu ma nastąpić przez zapewnienie właściwych proporcji między przepusto-
wością układu ulicznego i pojemnością parkingów a natężeniami ruchu samochodowego i za-
potrzebowaniem na miejsca postojowe. Towarzyszyć temu będzie odpowiednia oferta ze strony
transportu publicznego oraz poprawa warunków ruchu pieszego i rowerowego.

Przywróci to ulicom miasta tradycyjne funkcje, które oprócz obsługi ruchu samochodowego
powinny pełnić funkcje społeczne, kulturowe i estetyczne (odnosi się to w szczególności do
układu ulicznego strefy śródmiejskiej).

Cel szczegółowy III.3

Zwiększenie efektywności funkcjonowania systemu transportowego

Poprawa efektywności systemu transportowego na prowadzić do zmniejszenia kosztów pono-
szonych codziennie przez użytkowników i przez Miasto, np. poprzez lepsze wykorzystywanie ist-
niejącej infrastruktury i taboru.

W transporcie publicznym zwiększanie efektywności prowadzić będzie do zmniejszania kosztów
eksploatacyjnych przy jednoczesnym zwiększaniu udziału w przewozach (utrzymanie lub zwięk-
szenie liczby przewożonych pasażerów). W efekcie doprowadzi to do racjonalizacji wydatków
i podniesienia standardu świadczonych usług.

W zakresie transportu drogowego zwiększanie efektywności funkcjonowania systemu spowoduje
ograniczenie kosztów wynikających ze strat czasu użytkowników systemu, kosztów eksploata-
cyjnych pojazdów oraz kosztów wypadków. Najefektywniejsze są rozwiązania o charakterze or-

112

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

ganizacyjnym (systemy zarządzania ruchem), a w dalszej kolejności inwestycyjne, np. sprawne po-
łączenia drogowe w postaci tras obwodowych.

Wspierane i promowane będzie także wykorzystanie nowych, proekologicznych technologii
napędzania pojazdów, w tym z wykorzystaniem paliw alternatywnych, przewożenie jednym
samochodem większej liczby osób (carpooling) czy współużytkowanie jednego samochodu
przez większą liczbę osób (carsharing).

Cel szczegółowy III.4

Racjonalizowanie zagospodarowania przestrzennego miasta

Polityka kształtowania struktury przestrzennej Warszawy posłuży ograniczaniu zapotrzebo-
wania na podróże – zwłaszcza samochodem prywatnym – a także wywrze korzystny wpływ
na podział zadań przewozowych między poszczególne rodzaje transportu. Nie uwzględnia-
jące tych przesłanek decyzje lokalizacyjne (np. w odniesieniu do dużych obiektów handlowo-
-usługowych) lub niezgodny z zasadą strefowania rozwój sieci ulic, lub systemu
parkingowego (w zależności od skali deficytu przepustowości układu ulicznego i miejsc po-
stojowych), mogą prowadzić do pogorszenia sprawności funkcjonowania systemu trans-
portowego.

Ponadto działania dotyczące systemu transportowego (podnoszenie jego atrakcyjności) będą
skoordynowane z polityką przestrzenną prowadzącą do intensyfikacji zagospodarowania (lo-
kalizacji obiektów biurowych, handlowych usługowych, mieszkaniowych) w korytarzach ob-
sługiwanych przez transport zbiorowy. Przyczyni się to do aktywizacji obszarów, większej
efektywności systemu transportu, powstawania nowych centrów lokalnych i koncentracji ruchu.

Cel szczegółowy III.5

Łagodzenie nierównomierności obsługi komunikacją publiczną poszczególnych obszarów
miasta

Osiągnięcie tego celu doprowadzi do wyrównania szans w dostępie do centrum miasta za po-
mocą komunikacji publicznej wszystkim jego mieszkańcom.

Cel ten będzie realizowany przy założeniu, że obszary o mniejszym zurbanizowaniu mogą być
obsługiwane przez połączenia z przesiadkami, np. pomiędzy komunikacją autobusową i szy-
nową, lub z wykorzystaniem systemu „Parkuj i jedź”.

Cel szczegółowy III.6

Redukowanie efektu bariery oraz rozcięcia więzi sąsiedzkich

Osiągnięcie tego celu doprowadzi do likwidacji utrudnień w powiązaniach transportowych po-
między dzielnicami miasta i wewnątrz ich obszarów. Będzie się także przyczyniać do przywró-
cenia więzi sąsiedzkich rozciętych w wyniku powstawania korytarzy transportowych.

113

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

Cel główny IV:

Poprawa bezpieczeństwa ruchu i bezpieczeństwa osobistego użytkowników systemu
transportowego

Cel szczegółowy IV.1

Poprawa bezpieczeństwa ruchu drogowego prowadząca do zmniejszenia liczby zabitych
i ciężko rannych w Warszawie

Zgodnie z obowiązującymi od 10 lat w Unii Europejskiej zasadami przyjmuje się, że celem dzia-
łania władz miasta będzie zmniejszanie liczby ofiar śmiertelnych i liczby rannych w wypadkach
samochodowych w Warszawie. Skala redukcji liczby ofiar powinna w szybki czasie doprowadzić
do zmniejszenia o 50% liczby osób zabitych i o 35% liczby osób rannych. Działania prowa-
dzone w tym kierunku będą zgodne z celem wyznaczonym w „III Unijnym programie poprawy
bezpieczeństwa ruchu drogowego” i z „Krajowym programem poprawy bezpieczeństwa Gam-
bit 2005”.

Dla osiągnięcia opisanego celu podjęte będą kompleksowe i długofalowe działania, które po-
winny m.in. doprowadzić do:

zmiany zachowań użytkowników dróg (stosowanie się do przepisów ruchu drogowego i za-
leceń wynikających z organizacji ruchu);
zwiększenia świadomości komunikacyjnej u kierujących pojazdami, pieszych i rowerzystów;
poprawy parametrów technicznych dróg i ich wyposażenia, z zastosowaniem m.in. takich
środków, jak mini i małe ronda, wyniesione powierzchnie skrzyżowań, wyniesione przejścia
dla pieszych i przejazdy rowerowe, śluzy rowerowe.

Konieczne będzie stworzenie struktur zdolnych pokierować działaniami na rzecz ograniczenia
zagrożeń w mieście i wyposażenie ich w odpowiednie narzędzia realizacji, wdrożenie środków
prewencyjnych oraz pozyskanie poparcia mieszkańców stolicy dla realizowanych działań.

Cel szczegółowy IV.2

Poprawa bezpieczeństwa osobistego ogółu użytkowników systemu transportowego

Ważnym czynnikiem wpływającym na wybór sposobu podróżowania jest poczucie osobistego
bezpieczeństwa. Zagrożenie napadami chuligańskimi lub rabunkowymi często powoduje re-
zygnowanie z odbywania podróży środkami transportu publicznego, rowerem lub pieszo.
Czynnik ten ma szczególne znaczenie w odniesieniu do osób starszych oraz niepełnospraw-
nych, wśród których poczucie zagrożenia bezpieczeństwa osobistego jest wzmożone wskutek
niedostatecznego wyposażenia infrastruktury drogowej i taboru komunikacyjnego w urzą-
dzenia ułatwiające samodzielne poruszanie się po mieście.

Głównymi działaniami będą: wprowadzanie systemów monitorowania, wymiana taboru trans-
portu zbiorowego i skuteczniejsze działania służb porządkowych.

114

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Cel główny V:

Poprawa stanu środowiska naturalnego oraz zmniejszenie uciążliwości transportu
dla mieszkańców

Cel szczegółowy V.1

Ograniczenie hałasu

Większość mieszkańców miasta w domach, miejscach pracy oraz korzystających z przestrzeni
miejskiej jest narażona na nadmierny hałas. Celem polityki transportowej jest doprowadzenie do
ograniczenia emisji hałasu oraz uciążliwości związanych z hałasem wywołanym przez środki
transportu. Działania będą dotyczyć planowania, projektowania, realizacji oraz eksploatacji sys-
temu transportowego.

Jednym z działań ograniczających rozprzestrzenianie się hałasu i drgań będzie stosowanie no-
woczesnych konstrukcji torowisk tramwajowych w modernizowanych i nowo budowanych tra-
sach tramwajowych oraz nowoczesnego taboru.

Cel szczegółowy V.2

Ochrona powietrza i wody

Transport, a zwłaszcza ruch samochodowy, jest źródłem zanieczyszczeń powietrza, a – choć
w mniejszym stopniu – wód i gleby (zwłaszcza w okresie zimowym, w wyniku stosowania środ-
ków chemicznych). Działania mające na celu zmniejszenie emisji zanieczyszczeń obejmują
przede wszystkim kontrolowanie wzrostu natężeń ruchu samochodowego oraz sposobu za-
gospodarowania otoczenia głównych tras komunikacyjnych.

Istotnymi działaniami będą także: wymiana taboru wykorzystywanego w transporcie zbioro-
wym (autobusy i tramwaje), na nowoczesny, powodujący zdecydowane ograniczenie emisji CO,
NMHC, NOx, PM, zanieczyszczających środowisko, oraz zwiększenie stopnia kontroli nie-
sprawnych technicznie pojazdów indywidualnych.

Cel szczegółowy V.3

Ochrona zdrowia społeczeństwa

Transport jest jednym z ważniejszych czynników wpływających na zdrowie i bezpieczeństwo
obywateli. Dotyczy to przede wszystkim:

zdrowia fizycznego w związku z zagrożeniami związanymi z wypadkami drogowymi i za-
nieczyszczeniem środowiska;
zdrowia psychicznego w związku z zagrożeniami związanymi ze stresem, obawami przed udzia-
łem w wypadku i zranieniem lub śmiercią, bezpieczeństwem osobistym w podróży, hałasem itp.;
zdrowia społecznego (w znaczeniu kontaktów międzyludzkich) w związku z utrudnieniami
w korzystaniu z transportu przez osoby niepełnosprawne i starsze oraz dostępnością miejsc
pracy, szkół i usług itp.

Można zauważyć rosnące zrozumienie dla wagi działań zmierzających do usprawnienia sys-
temu transportowego w kierunku poprawy stanu zdrowotnego społeczeństwa. Omawiany cel
osiągnięty będzie także przez działania podejmowane dla osiągnięcia innych celów.

115

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

Cel główny VI:

Podnoszenie prestiżu i wizerunku miasta

Cel szczegółowy VI.1

Poprawa jakości krajobrazu

Realizacja obiektów infrastruktury transportu wiąże się z mniejszą lub większą ingerencją w kra-
jobraz. W niektórych sytuacjach można mówić o wzbogaceniu krajobrazu, w innych jednak
wpływ ten jest ujemny. Celem będzie uwzględnianie na etapie planowania i przygotowywania
projektów wpływu projektowanych inwestycji na krajobraz miejski. Również w odniesieniu do
istniejących budowli inżynierskich związanych z transportem wprowadzane będą takie rozwią-
zania architektoniczne, które korzystnie wpłyną na charakter danego obszaru.

Cel szczegółowy VI.2

Poprawa jakości przestrzeni miejskiej

Cel będzie osiągany przez wykreowanie obszarów, które mogłyby stanowić wizytówkę miasta
z przestrzenią publiczną przyjazną człowiekowi. Obszary te będą łatwo dostępne głównie dzięki
transportowi publicznemu.

Przestrzenie takie będą stanowić ulice/place wolne od uciążliwości ruchu samochodowego (lub
z ograniczonym ruchem „uspokojonym”), z wychodzącymi na nie usługami, urządzeniami ruchu
pieszego i rowerowego, wkomponowanymi w dobrze urządzoną zieleń. Zgodnie z doświadcze-
niami wielu miast europejskich, elementami nobilitującymi przestrzeń miejską będą zmodernizo-
wane korytarze tras tramwajowych, jednocześnie zapewniające dobrą dostępność komunikacyjną.

Cel szczegółowy VI.3

Podniesienie atrakcyjności miasta dla inwestorów

Osiągnięcie tego celu w znacznej mierze wynika z realizacji pozostałych celów polityki trans-
portowej. Poprawa jakości systemu transportowego Warszawy zwiększy jej atrakcyjność dla in-
westorów, a tym samym przyczyni się do dalszego rozwoju.

Cel szczegółowy VI.4

Zbliżenie miasta do rzeki Wisły

Cel będzie osiągnięty poprzez realizację planu zagospodarowania przestrzennego brzegów
Wisły z jednoczesnym rozwojem pasażerskiego transportu wodnego i budową przystani (np.
przy Centrum Nauki Kopernik). Dla osiągnięcia celu niezbędna będzie współpraca z gminami po-
łożonymi wzdłuż brzegów Wisły.

3.5 ŚRODKI REALIZACJI POLITYKI TRANSPORTOWEJ

W tabeli 25 zestawiono środki realizacji polityki transportowej podzielone na następujące ka-
tegorie:
1. planowanie zagospodarowania przestrzennego,
2. transport publiczny,

116

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

117

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

3. układ drogowo-uliczny,
4. parkowanie,
5. zarządzanie ruchem i transportem,
6. prawo, egzekucja, wychowanie i edukacja,
7. techniczne środki ochrony środowiska,
8. finansowanie.

W tabeli 25 zaznaczono, które z wymienionych środków technicznych, organizacyjnych, praw-
nych i fiskalnych służą realizacji poszczególnych głównych celów polityki transportowej.

Tabela 25. Środki realizacji polityki transportowej

ŚRODKI DZIAŁANIA 1
Cel główny*

I II III IV V VI

Planowanie zagospodarowania przestrzennego

Koordynacja planów rozwoju zagospodaro-
wania przestrzennego z planami rozwoju
systemu transportowego.

+ + +

Podejmowanie działań zmierzających do
przemieszania funkcji handlowych, usługo-
wych i mieszkaniowych.

+ +

Kontrolowanie rozwoju obiektów generują-
cych duży ruch (w tym centrów handlowo-
-usługowych), tak aby ich lokalizacja i poten-
cjał były zgodne z zasadami zrównoważonego
rozwoju miasta i systemu transportu.

+ +

Kształtowanie przestrzeni publicznych chro-
nionych przed intensywnym ruchem samo-
chodowym.

+ + + +

Ochrona i powiększanie obszarów zieleni
miejskiej mogących być naturalną barierą
ochronną przed zanieczyszczeniem powiet-
rza i hałasem.

+ +

Transport publiczny

Zwiększanie atrakcyjności transportu pub-
licznego (system informacji, komfort, nieza-
wodność, punktualność itp.), jako środka
oddziaływania na zachowania komunika-
cyjne prowadzące do zmniejszenia udziału
samochodu w przewozach.

+ + + + + +

Modernizacja głównych tras tramwajowych,
w tym stosowanie konstrukcji redukujących
poziom hałasu oraz ich odpowiednie utrzy-
manie (szlifowanie szyn).

+ + + + + +

Rozwój systemu metra (budowa II i III linii
metra). + + + + +

118

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

ŚRODKI DZIAŁANIA 2
Cel główny*

I II III IV V VI

Rozwój systemu tras tramwajowych (głównie
tras Bemowo-Wilanów i Młociny-Tarchomin). + + + + +

Rozwój pasażerskiego transportu wodnego. + + + + +

Tworzenie nowych i usprawnianie istniejących
węzłów przesiadkowych (w tym budowa par-
kingów typu „Parkuj i jedź”) poprzez po-
prawę zwartości węzłów, dostępności
przystanków, autobusowych, tramwajowych,
stacji metra i stacji i przystanków kolejowych.

+ + + + +

Poprawa funkcjonalności przystanków,
w tym warunków oczekiwania na przystan-
kach tramwajowych, autobusowych i kole-
jowych (miejsca do siedzenia, ochrona
przed deszczem i wiatrem, informacja itp.).
Dostosowanie infrastruktury przystankowej
do wymagań osób niepełnosprawnych.

+ + + +

Wprowadzanie do ruchu nowoczesnego ta-
boru transportu publicznego, w tym na
szerszą skalę taboru (autobusy i tramwaje)
niskopodłogowego wraz z odpowiednim
przystosowaniem przystanków i peronów.

+ + + +

Racjonalizacja marszrutyzacji i rozkładów
jazdy autobusów i tramwajów. Dostosowy-
wanie sieci do zmian w zagospodarowaniu
przestrzennym.

+ + +

Rewitalizacja linii kolei podmiejskiej (także
na terenie Warszawy). + + + + + +

Zwiększenie częstotliwości kursowania po-
ciągów aglomeracyjnych. + + +

Koordynacja przewozów kolejowych z komu-
nikacją miejską m.in. przez wspólny bilet oraz
odpowiednie powiązanie rozkładów jazdy
pociągów i transportu publicznego, zapew-
niająca dogodne i szybkie przesiadki w ra-
mach różnych systemów transportowych.

+ + + + +

Zapewnienie wysokiej częstotliwości komuni-
kacji miejskiej obsługującej dworce kolejowe. + +

Wspieranie autobusowej komunikacji pod-
miejskiej na kierunkach nieobsługiwanych li-
niami kolei podmiejskiej.

+ + + +

Usprawnienie powiązania portu lotniczego
z dzielnicami miasta przez rozwój układu dro-
gowego i powiązań komunikacją publiczną
(w tym budowa łącznicy kolejowej i wykorzys-
tanie linii kolejowej Radom-Warszawa oraz
wprowadzenie komunikacji minibusowej).

+ + + +

119

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

ŚRODKI DZIAŁANIA 3
Cel główny*

I II III IV V VI

Rozwój pasażerskiego transportu wodnego
– docelowo uruchomienie transportu na tra-
sie od Góry Kalwarii do Pułtuska i Modlina.

+ + +

Wyposażenie pojazdów transportu publicz-
nego w system łączności ze służbami miej-
skimi.

+ +

Indywidualizacja transportu publicznego,
w tym wprowadzanie pojazdów o małej
pojemności, uruchamianie przewozów ko-
munikacją publiczną na zamówienie telefo-
niczne.

+ + + +

Uwzględnienie przesłanek estetycznych przy
zamówieniach taboru komunikacji publicznej. + +

Bardziej przyjazne dla pasażera (z uwzględ-
nieniem optymalnego dojścia) rozlokowanie
przystanków.

+ + +

Zapewnienie czystości w środkach trans-
portu. + + +

Uwzględnienie przesłanek estetycznych
w projektowaniu infrastruktury transportu
publicznego.

+

Układ drogowo-uliczny

Weryfikacja klasyfikacji funkcjonalnej ulic
miasta (strefa I – maks. Z, wyjątkowo G),
strefy II i III (bez ograniczeń).

+ + + + +

Dokończenie realizowanych inwestycji dro-
gowych i uzupełnienie układu drogowego,
przede wszystkim w układzie obwodowym.
Selektywna rozbudowa sieci drogowo-
-ulicznej.

+ + + +

Remontowanie istniejącej infrastruktury ulic
i obiektów oraz zwiększenie efektywności
utrzymania bieżącego.

+ + + +

Budowa tras mostowych i mostów przez
Wisłę. + + + +

Uzupełnianie układu drogowego w obsza-
rach mieszkaniowych (nowe ulice lokalne
i dojazdowe).

+ + +

Modernizacja ulic i placów. + +

Segregowanie ruchu samochodów, rowe-
rzystów i pieszych. + +

120

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

ŚRODKI DZIAŁANIA 4
Cel główny*

I II III IV V VI

Ograniczenie i uspokojenie ruchu samocho-
dowego w wybranych obszarach (centrum,
obszary mieszkaniowe, otoczenie obszarów
cennych krajobrazowo itp.).

+ + +

Rozwiązania techniczne dróg poprawiające
bezpieczeństwo ruchu. +

Usprawnienie ruchu pieszego, w tym two-
rzenie stref ruchu pieszego, modernizowa-
nie ciągów pieszych i przejść przez jezdnie.

+ +

Tworzenie systemu dróg rowerowych oraz
parkingów i urządzeń do przechowywania
rowerów.

+ + + + +

Stosowanie przy modernizacji i budowie
nowych dróg konstrukcji nawierzchni redu-
kujących hałas przy styku opony samochodu
z jezdnią.

+ +

Zapewnienie odpowiedniej do potrzeb ob-
sady i budżetu Wydziału Transportu Rowe-
rowego i Komunikacji Pieszej BDiK w celu
aktywnego działania na rzecz usprawnienia
ruchu pieszego i rowerowego, w tym wyko-
nywania prac analitycznych, opiniodaw-
czych, kontrolnych, a także zapewnienia
właściwej koordynacji pomiędzy dzielnicami
i innymi jednostkami Miasta.

+ + + +

Uwzględnienie w założeniach i projektach
infrastruktury transportowej potrzeb ruchu
pieszego i rowerowego.

+ + + +

Eliminowanie barier komunikacyjnych dla
ruchu pieszego i rowerowego, w tym po-
przez uzupełnianie przejść dla pieszych
i przejazdów dla rowerów (nowych i zastę-
pujących kładki i tunele).

+ + + +

Uwzględnienie przesłanek estetycznych
w projektowaniu infrastruktury
transportowej.

+

Parkowanie

Modyfikacja wskaźników liczby miejsc parkin-
gowych zróżnicowanych w zależności od
strefy (maksymalne dopuszczalne w strefach I
i II, minimalne wymagane w strefach III i IV).

+ + +

Rozszerzanie strefy płatnego parkowania
i różnicowanie stawek opłat. + + +

Rozbudowa systemu parkingów typu „Par-
kuj i jedź”. + + +

121

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

ŚRODKI DZIAŁANIA 5
Cel główny*

I II III IV V VI

Uporządkowanie parkowania w liniach roz-
graniczających ciągów ulicznych. + + +

Zapewnienie miejsc do parkowania dla osób
niepełnosprawnych. + + + +

Porządkowanie parkowania w strefach
mieszkaniowych, w tym w szczególności na
obszarach zabudowy wysokiej.

+ +

Eliminowanie nieprawidłowego parkowania
i ograniczenie liczby stanowisk w miejscach,
gdzie parkowanie pogarsza jakość prze-
strzeni miejskiej.

+ + +

Zarządzanie ruchem i transportem

Wdrożenie systemów zarządzania ruchem
pojazdów indywidualnych, zarządzania ru-
chem pojazdów komunikacji publicznej, za-
rządzania parkowaniem – integracja
zarządzania. Rozwój systemów monitoro-
wania ruchu.

+ + + + +

Wprowadzanie uprzywilejowania w ruchu
dla transportu publicznego (skracanie cza-
sów przejazdu, ograniczenie zużycia ener-
gii, ograniczenie liczby niezbędnego
taboru).

+ + + + +

Poprawienie systemu informacji o komuni-
kacji publicznej i indywidualnej dostępnej
przed rozpoczęciem podróży i w jej trakcie.

+ + + +

Ograniczenia prędkości jazdy przez: obniże-
nie limitów prędkości na wybranych trasach
i obszarach oraz nadzór nad ich przestrze-
ganiem (30-50 km/h).

+ +

Zwiększenie kontroli dostępu do ciągów
wyższych klas (G i GP) – limitowanie liczby
skrzyżowań i zjazdów, ograniczenia parko-
wania.

+ + + +

Ograniczenie i uspokojenie ruchu samocho-
dowego w obszarach mieszkaniowych. + + +

Udoskonalenie nadzoru i kontroli nad funk-
cjonowaniem transportu publicznego. + + + + + +

Zwiększanie konkurencji w świadczeniu usług
przewozowych w transporcie publicznym. + +

122

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

ŚRODKI DZIAŁANIA 6
Cel główny*

I II III IV V VI

Wprowadzenie systemu zarządzania ruchem
ładunków (w tym dostawczym) wraz z inicjo-
waniem/promowaniem wprowadzenia za-
awansowanych systemów organizacji dostaw.

+ + +

Wprowadzanie ograniczeń obszarowych
i czasowych w penetracji miasta przez ruch
towarowy, w tym ograniczenie wjazdu po-
jazdów o dużej ładowności i tworzenie
węzłów przeładunkowych drogowych i ko-
lejowych w wybranych rejonach miasta
w oddaleniu od terenów zabudowy miesz-
kaniowej.

+ + +

Promocja rozwoju centrów logistycznych
w lokalizacjach nie stwarzających uciążliwo-
ści dla mieszkańców.

+ + +

Wprowadzanie uprzywilejowania dla pojaz-
dów napędzanych paliwami alternatyw-
nymi, przewożących większą liczbę osób
(carpooling) czy współużytkowanych przez
większą liczbę osób (carshering).

+ + +

Wczesne upublicznianie założeń i wstęp-
nych projektów, szczególnie w internecie. + + +

Konsultacje społeczne projektów transpor-
towych i uwzględnienie pozyskanych w ich
trakcie opinii.

+ + +

Wdrożenie systemu zarządzania drogami ze
stale aktualizowaną bazą danych o stanie
infrastruktury i monitorowaniem jej stanu
technicznego i umożliwienie racjonalnego
(z technicznego i ekonomicznego punktu
widzenia) programowania robót utrzyma-
niowych i modernizacyjnych.

+ + +

Prawo, egzekucja, wychowanie, edukacja

Intensyfikacja działań policji i straży miej-
skiej w stosunku do użytkowników trans-
portu nie przestrzegających przepisów.

+ + + +

Zapewnienie bezpieczeństwa osobistego
pieszych w obrębie przystanków transportu
zbiorowego i kolejowych.

+

Edukacja i szkolenia. +

Zwiększenie obsady niezmotoryzowanych
służb miejskich (poruszających się pieszo i
rowerem), których celem jest nadzór nad
funkcjonowaniem stref z dominacją ruchu
pieszego i rowerowego.

+

123

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

ŚRODKI DZIAŁANIA 7
Cel główny*

I II III IV V VI

Wprowadzenie bieżącej kontroli stanu tech-
nicznego pojazdów (emisja zanieczyszczeń
powietrza i hałasu).

+

Techniczne i organizacyjne środki ochrony środowiska

Ograniczanie wielkości ruchu drogowego,
zwłaszcza w obszarach uznanych za szcze-
gólnie wrażliwe na hałas oraz w otoczeniu
obszarów cennych krajobrazowo. Tworzenie
stref wolnych od ruchu samochodowego.

+ + +

Ograniczanie ciężkiego ruchu towarowego
w szczególności w pobliżu rejonów miesz-
kaniowych.

+ +

Tworzenie zabezpieczeń w postaci ekranów
akustycznych, wymiany okien w mieszka-
niach i miejscach nauki i pracy.

+

Wprowadzanie organizacji ruchu umożli-
wiającej płynne poruszanie się pojazdów
i ograniczenie liczby hamowań i przyspie-
szeń pojazdów.

+

Stosowanie taboru autobusowego o pod-
wyższonych standardach emisji zanieczysz-
czeń (normy EURO oraz – po dodatkowych
analizach – z napędem na biopaliwa odna-
wialne, ew. paliwa odnawialne).

+ +

Finansowanie

Dostosowanie struktury wydatków na finan-
sowanie zadań związanych z systemem
transportowym do polityki i strategii trans-
portowej (zapewnienie właściwej proporcji
pomiędzy utrzymaniem, modernizacją a in-
westycjami).

+ + + + + +

Zwiększanie konkurencji w świadczeniu
usług przewozowych w transporcie publicz-
nym (w komunikacji autobusowej, a także
dopuszczenie nowych operatorów komuni-
kacji tramwajowej na budowanych trasach
tramwajowych wybiegowych z miasta).

+ +

Doprowadzenie do udziału finansowego
w kosztach transportu pracodawców, któ-
rzy odnoszą korzyści z tytułu funkcjonowa-
nia transportu publicznego.

+ +

124

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

* Cele:
I. Zapewnienie możliwości dojazdu w powiązaniach wewnętrznych i zewnętrznych
II. Poprawa standardów podróży, w tym zwiększenie dostępności do systemu transportowego

osobom niepełnosprawnym
III. Stymulowanie rozwoju gospodarczego i ładu przestrzennego zgodnie z zasadami zrówno-

ważonego rozwoju
IV. Poprawa bezpieczeństwa ruchu i bezpieczeństwa osobistego użytkowników systemu trans-

portowego
V. Poprawa stanu środowiska naturalnego oraz zmniejszenie uciążliwości transportu dla

mieszkańców
VI. Podnoszenie prestiżu i wizerunku miasta

3.6 ZASADY REALIZACJI POLITYKI TRANSPORTOWEJ

Wymienione środki realizacji polityki transportowej stosowane będą w stopniu zróżnicowanym
w zależności od charakteru obszaru. W silnie zurbanizowanych obszarach miasta, charakteryzu-
jących się koncentracją celów podróży, rozbudowanym systemem transportu publicznego, wy-
stępującymi ograniczeniami przepustowości układu drogowo-parkingowego, przewiduje się
uprzywilejowanie transportu publicznego. Uprzywilejowanie to dotyczyć będzie także podsta-
wowych ciągów transportowych, na których skupiają się znaczne potoki ruchu pasażerskiego.
W praktyce oznacza to wprowadzenie działań poprawiających funkcjonowanie transportu pub-
licznego przede wszystkim na trasach promienistych do centrum.

Inne podejście do organizacji transportu będzie stosowane w obszarach luźniejszej zabudowy.
Rola komunikacji publicznej w tych obszarach jest mniejsza, z wyjątkiem kierunków promienis-
tych prowadzących do centrum miasta. Na tych obszarach konieczna jest dobra współpraca
i koordynacja różnych środków transportu publicznego, np. dowóz pasażerów autobusami do
przystanków tramwajowych i metra. Istnieje także możliwość lepszego spełnienia oczekiwań
zmotoryzowanych co do swobodnego wykorzystywania samochodów osobowych.

ŚRODKI DZIAŁANIA 8
Cel główny*

I II III IV V VI

Tworzenie mechanizmów uzależniających wy-
datki na drogi od wpływów od użytkowników. + + +

Wprowadzenie rachunku wielokryterialnego
z uwzględnieniem rachunku kosztów i korzy-
ści społecznych przy podejmowaniu decyzji
o realizacji projektów transportowych.

+

Wprowadzenie (w dalszej perspektywie) sys-
temu opłat za wjazd do centrum i korzystanie
z wybranych dróg przy założeniu, że całość
uzyskanego dochodu przeznaczona będzie na
transport (inwestycje i eksploatacja).

+ +

Praktyczna realizacja powyższych zasad polega na podzieleniu obszaru miasta na trzy strefy
różniące się:

ograniczeniami ruchu samochodów osobowych i ciężarowych,
wymaganiami co do jakości przestrzeni publicznych i warunkami ruchu pieszego i rowero-
wego,
stopniem uprzywilejowania transportu publicznego,
wymaganiami dotyczącymi liczby miejsc parkingowych,
wysokością opłat za parkowanie zróżnicowane także w zależności od czasu postoju.

W strefie I – śródmiejskiej, w tym:
podstrefie Ia – obejmującej obszar ścisłego śródmieścia lewo- i prawobrzeżnego z obszarami
istniejącej intensywnej zabudowy,
podstrefie Ib – obejmującej obszary ścisłego śródmieścia lewo- i prawobrzeżnego przewi-
dziane do przekształceń i intensyfikacji istniejącej zabudowy,
podstrefie Ic – obejmującej pozostałe obszary śródmieścia,

ograniczany jest ruch samochodowy, a w niektórych obszarach i na wybranych ciągach elimi-
nowany. Towarzyszy temu m.in.:

priorytetowe traktowanie transportu publicznego,
ograniczenia, a niekiedy zakaz ruchu samochodowego,
ograniczanie liczby miejsc parkingowych,
wprowadzanie obszarów ruchu pieszego.

W strefie II – miejskiej, do której należą pozostałe obszary o zwartej zabudowie oraz dzielni-
cowe centra usługowe, przy zachowanym priorytecie transportu publicznego pozostawia się
większą swobodę użytkowania samochodu.

W pozostałych obszarach o małej intensywności zagospodarowania, tworzących strefę III –
przedmieść – układ drogowy i podaż parkingów są dostosowywane do potrzeb wynikających
ze stanu motoryzacji.

W obu strefach, II i III, szczególna uwaga będzie zwrócona na jakość transportu publicznego
łączącego je z centrum Warszawy (strefa I).

W tabelach 26 i 27 zestawiono środki realizacji polityki transportowej w poszczególnych stre-
fach z podziałem na działania o charakterze restrykcyjnym i rekompensującym.

Rodzaj działania Środki realizacji

DZIAŁANIE RESTRYKCYJNE

– ograniczenie roli samochodów osobowych
w podróżach z i do strefy.

• Rozszerzenie systemu płatnego parkowania
wraz z usprawnieniem kontroli odpłatności.

• Ograniczenie liczby miejsc parkingowych
w strefie przez wyeliminowanie: nielegalnego
parkowania, postojowych miejsc przykrawęż-
nikowych położonych wzdłuż ciągów drogo-
wych prowadzących intensywny ruch
autobusowy oraz w obszarach intensywnego
ruchu pieszego.

Tabela 26. Środki realizacji polityki transportowej w ssttrreefifiee II

125

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

Rodzaj działania Środki realizacji

DZIAŁANIE RESTRYKCYJNE

– ograniczenie roli samochodów osobowych
w podróżach z i do strefy.

• Ograniczenia penetracji przez samochody
osobowe i ciężarowe; wprowadzenie ograni-
czeń na wybranych ulicach, także czasowych,
ze zróżnicowaniem na dni tygodnia i pory
doby.

• Ograniczanie do minimum działań inwestycyj-
nych w zakresie układu drogowego, mogą-
cych doprowadzić do zwiększenia
przepustowości ulic.

• Wprowadzenie normatywu parkingowego
(maksymalna dopuszczalna liczba miejsc par-
kingowych), ograniczającego liczbę miejsc
parkingowych powstających wraz z nowymi
inwestycjami.

• Wprowadzenie ograniczeń w realizacji parkin-
gów wielopoziomowych. Budowa parkingu
wielopoziomowego powinna być powiązana
z redukcją liczby miejsc parkingowych w po-
ziomie terenu.

• Intensyfikacja działań policji i straży miejskiej
na rzecz porządku na drogach i parkingach
oraz przestrzegania zasad ruchu drogowego
(blokowanie skrzyżowań, nadmierna prędkość
itp.).

• W dalszej przyszłości – opłaty za wjazd do
strefy.

DZIAŁANIE REKOMPENSUJĄCE –
usprawnienie systemu transportu publicz-
nego

• Wprowadzanie wydzielonych pasów ruchu
dla autobusów.

• Wprowadzanie priorytetów dla autobusów
i tramwajów na skrzyżowaniach z sygnaliza-
cją świetlną.

• Wprowadzanie rozwiązań typu: pas „pod
prąd” lub wspólny pas autobusowo-
-tramwajowy, jednak bez powiększania prze-
pustowości ulic dla samochodów osobowych.

• Wprowadzanie rozwiązań typu „śluza auto-
busowa”.

126

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Rodzaj działania Środki realizacji

DZIAŁANIE REKOMPENSUJĄCE –
usprawnienie systemu transportu publicz-
nego

• Ograniczanie możliwości skrętów w prawo
dla samochodów osobowych z pasów prowa-
dzących intensywny ruch autobusowy.

• Ograniczanie skrętów przez tory tramwajowe
lub prowadzenie ich przy zapewnieniu bezko-
lizyjnej fazy w sygnalizacji świetlnej.

• Zwiększenie komfortu podróżowania przez
zwiększenie częstotliwości kursowania auto-
busów i tramwajów, w tym także w okresach
międzyszczytowych.

• Zwiększenie komfortu podróżowania przez
wymianę taboru na nowoczesny.

• Rozwój systemu metra.

• Modernizacja infrastruktury transportu pub-
licznego: torowisk, systemu zasilania, przy-
stanków, przystosowanie układu dla
niepełnosprawnych.

• Wprowadzenie systemu informacji dla po-
dróżnych na przystankach, przekazującego
dane o ruchu pojazdów komunikacji publicz-
nej na bieżąco.

DZIAŁANIE REKOMPENSUJĄCE–
usprawnienie ruchu samochodów

• Wprowadzenie systemu znaków zmienno-
wskazaniowych informujących o warunkach
ruchu, zalecanych objazdach, wypadkach,
warunkach atmosferycznych itp.

• Wprowadzenie systemu monitorowania
ruchu i reagowania w razie powstania zda-
rzeń szczególnych (wypadki, awarie itp.).

• Wprowadzenie systemu informacji parkingo-
wej w celu ograniczenia ruchu w poszukiwa-
niu miejsc parkingowych.

• Wprowadzenie przywilejów w postaci dostęp-
ności do wybranych ulic lub pasów ruchu
o ograniczonej dostępności dla samochodów
osobowych oraz ulg w opłatach za parkowa-
nie – dla pojazdów napędzanych paliwami al-
ternatywnymi, przewożących większą liczbę
osób (carpooling) czy współużytkowanych
przez większą liczbę osób (carshering).

127

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

Rodzaj działania Środki realizacji

DZIAŁANIE RESTRYKCYJNE – • Uspokajanie ruchu w obszarach mieszkanio-
wych.

• Stosowanie normatywu parkingowego (mi-
nimalna wymagana liczba miejsc parkingo-
wych dla danego zagospodarowania
przestrzennego i obszaru).

• Weryfikacja układu linii autobusowych
w celu ograniczenia długich tras autobuso-
wych dublujących się z głównymi osiami
transportu szynowego.

• Weryfikacja zasad finansowania wybranych
linii autobusowych obsługujących połączenia
wewnątrz strefy – poszukiwanie możliwości
współfinansowania przez pracodawców.

DZIAŁANIE REKOMPENSUJĄCE –
usprawnienie systemu transportu publicznego

• Rozwój (modernizacja i nowe trasy) systemu
transportu szynowego (metro, tramwaj,
kolej) na kierunkach prowadzących do cen-
trum.

• Weryfikacja układu linii autobusowych
w celu doprowadzenia ruchu pasażerskiego
do głównych osi transportowych obsługiwa-
nych przez transport szynowy (tramwaj
i metro).

• Wprowadzenie priorytetów dla autobusów
i tramwajów na głównych ciągach transpor-
towych prowadzących do centrum.

Tabela 27. Środki realizacji polityki transportowej w ssttrreeffaacchh IIII ii IIIIII.

Rodzaj działania Środki realizacji

DZIAŁANIE REKOMPENSUJĄCE – usprawnienie
ruchu rowerowego

• Rozwój systemu dróg rowerowych.

• Wprowadzenie normatywu parkingowego
(minimum) dla rowerów przy nowo powstają-
cych obiektach.

• Wprowadzanie publicznych parkingów dla
rowerów (z zapewnieniem bezpiecznego ich
przechowywania).

128

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

3.7 WNIOSKI DOTYCZĄCE KIERUNKÓW POLITYKI PRZESTRZENNEJ

Z proponowanej polityki transportowej wynikają następujące wnioski w odniesieniu do kierun-
ków polityki przestrzennej:

dla strefy I konieczne jest określenie w planach miejscowych (i egzekwowanie) maksymalnej
liczby miejsc do parkowania;

Rodzaj działania Środki realizacji

DZIAŁANIE REKOMPENSUJĄCE –
usprawnienie systemu transportu publicznego

• Uprzywilejowanie transportu zbiorowego na
wybranych trasach obwodowych

• Zwiększenie komfortu podróżowania przez
zwiększenie częstotliwości kursowania oraz
wymianę taboru, głównie na ciągach trans-
portowych prowadzących do centrum.

• Modernizacja infrastruktury transportu pub-
licznego: torowisk, zasilania, przystanków,
przystosowanie układu dla niepełnospraw-
nych. Wprowadzenie systemu informacji dla
podróżnych na przystankach, przekazującego
dane o ruchu pojazdów komunikacji publicz-
nej na bieżąco.

• Uwzględnienie postulatów pracodawców
przy tworzeniu rozkładów jazdy.

DZIAŁANIE REKOMPENSUJĄCE –
usprawnienie ruchu samochodów

• Uzupełnienie układu drogowego o trasy ob-
wodowe umożliwiające wyprowadzenie
ruchu zewnętrznego (tranzytowego) w sto-
sunku do dzielnicy.

• Wprowadzenie możliwości zmniejszenia mi-
nimalnej liczby miejsc parkingowych dla bu-
dynków objętych zorganizowanymi
systemami współużytkowania jednego samo-
chodu przez większą liczbę osób (carshering).

DZIAŁANIE REKOMPENSUJĄCE –
usprawnienie ruchu rowerowego

• Rozwój systemu dróg rowerowych w kie-
runku głównych ciągów komunikacji publicz-
nej, w tym przede wszystkim szynowej,
prowadzących ruch do centrum.

DZIAŁANIE REKOMPENSUJĄCE – rozwój systemu
parkingów strategicznych „parkuj i jedź”

• Tworzenie węzłów przesiadkowych z samo-
chodu i roweru na komunikację publiczną
wraz z budową parkingów strategicznych
umożliwiających pozostawienie samo-
chodu/roweru („Parkuj i jedź”).

129

P O L I T Y K A T R A N S P O R T O W A W A R S Z A W Y

konieczne jest wprowadzenie w planach miejscowych (i egzekwowanie) minimalnych i ma-
ksymalnych normatywów parkingowych dla nowo budowanych obiektów, limitujących wzrost
liczby miejsc parkingowych w poszczególnych obszarach dzielnicy;
należy stymulować koncentrację obiektów generujących ruch w głównych korytarzach ob-
sługiwanych transportem szynowym (metro, kolej i tramwaj);
w planach miejscowych powinno być zagwarantowane miejsce dla przewidywanych nowych
tras komunikacyjnych, w tym także komunikacji zbiorowej (trasy tramwajowe);
w planach miejscowych powinny być zagwarantowane miejsca dla lokalizowania parkingów
typu „Parkuj i jedź”, parkingi te powinny być sytuowane na obrzeżach miasta/dzielnic, w bez-
pośrednim sąsiedztwie głównych korytarzy transportu szynowego (tramwaj, metro, kolej);
powinny być podejmowane działania zmierzające do przemieszania w poszczególnych ob-
szarach funkcji handlowych, usługowych i mieszkaniowych;
kontrolowane powinno być lokalizowanie i rozwój centrów handlowo-usługowych, tak aby
ich lokalizacja była zgodna z zasadami zrównoważonego rozwoju miasta i systemu trans-
portu;
w planach powinny zostać zagwarantowane obszary wolne od ruchu samochodów oraz
strefy ruchu uspokojonego.

Wszystkie wymienione zasady zostały uwzględnione w „Studium uwarunkowań i kierunków
zagospodarowania przestrzennego m.st. Warszawy”.

130

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

131

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

PLAN ROZWOJU TRANSPORTU WARSZAWY

4.1 WSTĘP

Połączenie państw Europy za pomocą europejskich sieci transportowych jest jednym z naczelnych
celów politycznych Unii Europejskiej przewidzianych na lata 2007-2013. Wysoko wydajne sieci
transeuropejskie (TEN) będą niezbędnym katalizatorem stałego przepływu towarów, obywateli
i energii w obszarze rozszerzonej UE. Działania na rzecz tworzenia skutecznego i trwałego systemu
transportowego są absolutnie konieczne do osiągania lepszych wyników gospodarczych i za-
pewnienia konkurencyjności UE w skali międzynarodowej. Dodatkowo, koordynacja i uczestnic-
two UE w finansowaniu przedsięwzięć transportowych o charakterze transgranicznym mają
zapewnić spójność w skali całego kontynentu oraz długotrwałą stabilność.

Wytyczne Parlamentu Europejskiego i Rady Europy z 29 kwietnia 2004 roku dla sieci transeu-
ropejskich zalecały poprawę współpracy między państwami członkowskimi oraz większą kon-
centrację działań na rzecz określonych projektów priorytetowych. Obejmuje to połączenie do
roku 2012 krajowych sieci szybkiej kolei, do roku 2015 rozwinięcie sieci kolejowego transportu
towarowego w Europie Środkowej oraz do roku 2010 realizację pakietu na rzecz połączenia por-
tów oraz transportu lądowego.

Strategiczne wytyczne Wspólnoty do polityki spójności na lata 2007-2013 w ramach wytycznej
„Uczynienie z Europy bardziej atrakcyjnego miejsca dla inwestowania i pracy” przez wspieranie
priorytetowych projektów o wymiarze europejskim przy jednoczesnym inwestowaniu w połącze-
nia „drugorzędne”, przewidują zapewnienie dostępności do infrastruktury kolejowej, integrację
sieci TEN-T z pozostałą infrastrukturą, a także rozwój transportu publicznego i alternatywnych
środków transportu, przyjaznych środowisku.

Przy formułowaniu „Strategii zrównoważonego rozwoju systemu transportowego Warszawy
do 2015 roku i na lata kolejne, w tym zrównoważonego planu rozwoju transportu publicz-
nego” uwzględniono cele rozwojowe i środki ich realizacji zapisane w dokumentach i progra-
mach operacyjnych finansowanych ze środków UE oraz:

wyniki diagnozy stanu istniejącego systemu transportowego,
wyniki analizy silnych i słabych stron systemu transportowego Warszawy,
wyniki analizy szans i zagrożeń związanych z systemem transportowym Warszawy,
przyjęte cele polityki transportowej.

4.2 ZRÓWNOWAŻONY PLAN ROZWOJU TRANSPORTU PUBLICZNEGO WARSZAWY

4.2.1 WSTĘP

W dokumencie przyjęto, że pomimo rozwijającej się motoryzacji indywidualnej, kluczową rolę
w systemie transportowym Warszawy będzie stanowić szynowy transport zbiorowy, zaś jego jakość
będzie decydować o sprawnym funkcjonowaniu aglomeracji (metropolii), a zwłaszcza jej części

4

132

śródmiejskiej. Zwiększający się ruch samochodowy, powstający w wyniku wzrostu zamożności oby-
wateli miasta i wzrostu motoryzacji, powodowałby bowiem dalsze pogarszanie się warunków
ruchu autobusów (wydłużanie się czasu jazdy) i odchodzenie pasażerów od komunikacji miejskiej.

Utrzymanie obecnego stanu niewydolnego systemu, z dominującą rolą komunikacji auto-
busowej, wymagającą modernizacji (tabor, infrastruktura) komunikacją tramwajową i źle
funkcjonującą komunikacją kolejową, doprowadziłoby w przyszłości do dalszego, znaczą-
cego pogorszenia jakości obsługi transportowej miasta. Dodatkowo, gdyby w kolejnych la-
tach rozwój układu drogowo-ulicznego nie następował tak szybko, jak to jest planowane,
w tym szczególnie w zakresie tras obwodowych wokół strefy śródmiejskiej, to zadaniem wy-
jątkowo trudnym byłoby uprzywilejowanie autobusów m.in. poprzez wprowadzanie wy-
dzielonych pasów na najbardziej newralgicznych ciągach ulic. Wiązałoby się to bowiem
z pogorszeniem warunków funkcjonowania sieci drogowej, co w konsekwencji mogłoby
w sposób wtórny negatywnie oddziaływać także na ruch środków naziemnego transportu
publicznego.

Warszawa już obecnie dysponuje stosunkowo dobrze rozwiniętą siecią transportu szynowego.
Największe potoki pasażerskie obserwowane są na kierunkach do centrum miasta, tam gdzie
stworzono bogaty system połączeń tramwajowych (trzy trasy na kierunku wschód-zachód
i cztery trasy na kierunku północ-południe), metro i kolej. Podstawowe zastrzeżenie budzi jed-
nak jakość tego systemu i tym samym jego konkurencyjność w stosunku do transportu indywi-
dualnego. Prognozy przewozów wskazują, że podnoszenie atrakcyjności systemu transportu
publicznego będzie powodować wzrost jego efektywności, przy czym działania powinny być
koncentrowane na głównych trasach prowadzących do centrum miasta. Oznacza to w pierw-
szej kolejności konieczność koncentrowania wysiłków na podniesieniu jakości usług oferowa-
nych na dotychczas eksploatowanych trasach.

Jednocześnie podejmowane będą działania zmierzające do ograniczania roli samochodu indy-
widualnego poprzez wpływanie na zmianę zachowań transportowych mieszkańców. Samo-
chód indywidualny jako najmniej efektywny środek transportu z punktu widzenia zajęcia terenu
i emisji zanieczyszczeń przypadających na jednego pasażera. Przeciwdziałanie nadmiernemu
użytkowaniu samochodu będzie oznaczać działania redukujące popyt na transport, dostoso-
wanie go do aktualnych rzeczywistych potrzeb poszczególnych grup społecznych, zmianę mo-
delu konsumpcji indywidualnej i społecznej oraz dążenie do internalizacji kosztów zewnętrznych
generowanych przez transport.

4.2.2 ZADANIA STRATEGII DOTYCZĄCE ROZWOJU SYSTEMU TRANSPORTU PUBLICZNEGO

W strategii przewiduje się realizację ośmiu zadań o znaczeniu podstawowym dla rozwoju sys-
temu transportu publicznego Warszawy:
Zadanie 1. Działanie na rzecz powołania instytucji zarządzającej i koordynującej transport pub-

liczny w obszarze aglomeracji warszawskiej
Zadanie 2. Modernizacja i rozwój systemu komunikacji tramwajowej
Zadanie 3. Kontynuacja rozwoju systemu metra
Zadanie 4. Usprawnienie komunikacji kolejowej
Zadanie 5. Integracja systemów transportu
Zadanie 6. Usprawnienie miejskiej i podmiejskiej komunikacji autobusowej
Zadanie 7. Wymiana taboru
Zadanie 8. Racjonalizacja przebiegu linii komunikacji publicznej (marszrutyzacja)

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Zadanie 1. Działanie na rzecz powołania instytucji zarządzającej i koordynującej transport
publiczny w obszarze aglomeracji

W interesie miasta Warszawy jest utrzymanie wysokiego udziału transportu publicznego w ob-
słudze ruchu dojazdowego do stolicy. Ma to decydujące znaczenie dla ograniczenia natężeń
ruchu samochodowego na głównych ulicach prowadzących do centrum oraz w samym centrum
Warszawy. Kluczowe w tym względzie będą działania zmierzające do zintegrowania organiza-
cyjnego oraz funkcjonalnego wszystkich podsystemów transportu publicznego (kolej, autobus,
tramwaj, metro), obsługujących obszar Warszawy w jej granicach administracyjnych oraz po-
dróże pomiędzy Warszawą a gminami podwarszawskimi.

Cel ten będzie realizowany poprzez działania na rzecz powołania jednostki zarządzającej trans-
portem publicznym w skali aglomeracji. Powołanie takiej jednostki powinno następować eta-
pami. W pierwszej kolejności na mocy porozumień z samorządami różnych szczebli (samorząd
województwa i samorządy gmin), a w dalszej poprzez powołanie jednostki zarządzającej, dzia-
łającej na podstawie przygotowywanej ustawy o transporcie publicznym. Inicjatorem porozu-
mień samorządowych powinno być Miasto Stołeczne Warszawa.

Docelowo jednostka ta może zostać powołana na bazie obecnego Zarządu Transportu Miej-
skiego (ZTM), tak by w jej kompetencjach znalazło się zarządzanie transportem publicznym
w Warszawie oraz w obszarze aglomeracji, w tym:

zapewnienie odpowiedniej obsługi komunikacyjnej zlokalizowanych na terenie Warszawy i gmin
podwarszawskich obszarów o funkcjach o znaczeniu lokalnym, regionalnym i krajowym;
regulowanie kwestii finansowania usług transportu publicznego o wysokiej jakości w War-
szawie i na liniach podmiejskich, w tym także kwestii dopłat do usług i ich racjonalizacji;
wprowadzenie wspólnej taryfy przewozowej z uwzględnieniem uwarunkowań obszarowych
oraz długości czasu przejazdu;
wprowadzenie jednolitego, wysokiego standardu świadczonych usług przewozowych;
koordynowanie rozkładów jazdy;
integrowanie podsystemów transportu publicznego, w tym w szczególności w węzłach prze-
siadkowych;
rozwój i nadzór nad systemem „Parkuj i jedź” w obszarze aglomeracji;
regulowanie rynku usług transportu publicznego, w tym zwiększanie konkurencji.

Zadanie 2. Modernizacja i rozwój systemu komunikacji tramwajowej

Warszawa dysponuje dobrze rozwiniętą siecią tras tramwajowych o dużym potencjale atrak-
cyjności dla pasażera. Mimo to komunikacja tramwajowa oferuje stosunkowo niską jakość usług
(prędkości komunikacyjne na poziomie 18 km/h, wyeksploatowany tabor, brak systemu stero-
wania ruchem, źle wyposażone przystanki). Priorytetowe traktowanie modernizacji tras tram-
wajowych jest zgodne z tendencjami światowymi i będzie prowadzić do skokowej poprawy
jakości transportu szynowego na trasach nie obsługiwanych systemem metra. Celem będzie
stworzenie nowego wizerunku komunikacji tramwajowej, nowoczesnej i bardzo komfortowej,
a przez to zdolnej konkurować z samochodem osobowym.

Program modernizacji tras tramwajowych będzie realizowany z koncentracją uwagi na pod-
niesieniu standardu tras głównie poprzez zapewnienie priorytetu metodami organizacji ruchu,
ograniczaniu liczby punktów kolizji z układem drogowym i pieszym, poprawieniu stanu toro-
wisk i zasilania, dostosowaniu podaży miejsc do potrzeb oraz weryfikacji funkcjonowania naj-
słabiej wykorzystywanych przystanków. Kluczowym zadaniem będzie wdrożenie systemu

133

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

zintegrowanego zarządzania ruchem, umożliwiającego udzielanie priorytetu dla komunikacji
tramwajowej w sygnalizacji świetlnej. Nie bez znaczenia dla sprawnego poruszania się tramwaju
będzie też stosowanie odpowiedniego taboru (niskopodłogowego) ułatwiającego sprawną wy-
mianę pasażerów, a także przebudowa przystanków, w tym podwyższenie i poszerzenie ich
platform.

Program prowadzący do: skrócenia czasu dojazdu komunikacją tramwajową do centrum miasta,
poprawienia jej niezawodności oraz komfortu podróżowania pasażerów, będzie w pierwszej
kolejności wdrażany na trasach komunikacyjnych podstawowych dla układu komunikacyjnego
Warszawy, obsługujących przewozy w kierunku do centrum miasta. Przyjmuje się, że układ tras
tramwajowych do modernizacji będzie obejmować cztery korytarze:

pętla Gocławek-rondo Wiatraczna-Al. Jerozolimskie-pętla Banacha,
pętla Cmentarz Wolski-Dworzec Wileński oraz Dworzec Wileński-Stadion Narodowy-rondo
Waszyngtona w związku z obsługą EURO 2012 komunikacją tramwajową,
pętla Piaski-pl. Grunwaldzki-al. Jana Pawła II-pętla Kielecka z odgałęzieniem pętla Potocka-
-pl. Grunwaldzki,
rondo Starzyńskiego-pl. Zawiszy;

oraz następujący zakres działań:
wprowadzenie do ruchu nowoczesnego taboru niskopodłogowego,
przystosowanie torowisk i systemu zasilania do potrzeb wynikających z charakterystyki no-
wego taboru i zapewnienia niezawodności systemu,
modernizację przystanków,
zainstalowanie nowoczesnego systemu sterowania ruchem tramwajowym,
zainstalowanie nowoczesnego systemu dynamicznej informacji pasażerskiej,
zainstalowanie nowoczesnego systemu sterowania ruchem drogowym z wprowadzeniem
priorytetu dla tramwajów.

Niezależnie od modernizacji głównych korytarzy tramwajowych, w ramach bieżących prac re-
montowych tras tramwajowych i ulic, konieczne jest podnoszenie standardu na pozostałej sieci
tramwajowej do poziomu wyznaczonego przez programy modernizacyjne.

W związku z nowymi potrzebami wynikającymi ze zmian w zagospodarowaniu przestrzennym
miasta i lokowaniem nowych miejsc zamieszkania i zatrudnienia, uzupełnienia wymaga także
układ tras tramwajowych w Warszawie.

Spośród planowanych w mieście nowych tras tramwajowych największe uzasadnienie funkcjo-
nalno-ruchowe mają:

trasa tramwajowa ul. Kasprzaka-Dworzec. Zachodni-ul.Banacha-pl. Unii Lubelskiej-Wilanów,
trasa tramwajowa pętla Winnica-most Północny-Młociny,
trasa tramwajowa w ciągu ulic Krasińskiego-Budowlana i św. Wincentego, od placu Wilsona
do skrzyżowania ul. Budowlana/Odrowąża, i dalej do centrum handlowego w rejonie węzła
Trasy AK z ul. Głębocką,
trasa tramwajowa z Tarchomina do pętli Żerań.

Realizacja programu rozwojowego powinna rozpocząć się równolegle do prac modernizacyj-
nych. Prowadzone będą także dalsze prace planistyczne, przesądzające o zasadności budowy
innych tras tramwajowych po roku 2015.

W działaniach podejmowanych w związku z eksploatacją oraz modernizacją i budową tras
tramwajowych szczególna uwaga będzie poświecona ochronie otoczenia tras poprzez:

stosowanie nowoczesnego taboru o cechach ograniczających emisje hałasu i wibracji,

134

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

stosowanie nowoczesnych technologii konstrukcji ograniczających emisje hałasu i wibracji,
częstsze stosowanie torowisk z zabudową trawiastą,
szlifowanie szyn.

Podstawowym operatorem w komunikacji tramwajowej pozostanie spółka Tramwaje War-
szawskie. Realizacja programu modernizacji i rozwoju komunikacji tramwajowej będzie wyma-
gać stabilnej sytuacji finansowej spółki, co umożliwia przede wszystkim zawarta 6 sierpnia 2008
roku długoterminowa umowa z Miastem, określająca zadania do wykonania, parametry jako-
ści usług i ich finansowanie.

W dłuższej perspektywie należy rozważyć wydzielenie ze spółki realizacji zadań związanych z:
utrzymaniem czystości taboru tramwajowego oraz hal zajezdniowych, warsztatów, terenów
zakładowych oraz torowisk,
serwisem (utrzymaniem) nowych wagonów tramwajowych oraz remontami nowych wa-
gonów,
naprawami głównymi torów, sieci oraz w dalszej perspektywie obecnego (starego) taboru tram-
wajowego.

Przekształcenia te będą musiały być przeprowadzone z uwzględnieniem rachunku ekonomicz-
nego w ramach porozumienia społecznego ze związkami zawodowymi spółki.

Zadanie 3. Kontynuacja rozwoju systemu metra

W 2008 roku zakończono realizację I linia metra do Młocin, wraz z organizacją w rejonie sta-
cji końcowej węzła przesiadkowego z systemem „Parkuj i jedź” oraz przesiadkami na trasę tram-
wajową do Tarchomina (wzdłuż Trasy Mostu Północnego).

Przewiduje się także kontynuację rozwoju metra, w tym budowę II i III linii. W pierwszej kolej-
ności, z uwagi na potencjalnie duże obciążenie ruchem pasażerskim, realizowany będzie odci-
nek śródmiejski II linii od ronda Daszyńskiego do stacji Warszawa-Wileńska. Następnie będzie
następować przedłużenie II linii na Targówek i Bródno, oraz odgałęzienie II linii od stacji Stadion
na Gocław. W ten sposób powstanie układ dwóch rozgałęziających się na stacji Stadion linii: IIA
(Stadion-Bródno) i IIB (Stadion-Gocław). Śródmiejski odcinek II linii przedłużany będzie także
w kierunku zachodnim, od ronda Daszyńskiego na Bemowo.

Docelowo przewiduje się także realizację III linii metra o przebiegu: stacja Stadion-Saska Kępa-
pl. Konstytucji-Dworzec Zachodni.

Sposób przeprowadzenia II i III linii metra przez obszar strefy śródmiejskiej będzie uwzględniać
zarówno aspekty funkcjonalne (minimalizacja czasu dostępu do stacji wynikającego z głęboko-
ści usytuowania stacji), jak i ekonomiczne. Warunkiem realizacji rozbudowy systemu metra
w Warszawie będzie:

ograniczenie kosztów inwestycji poprzez wprowadzenie nowoczesnych technologii budowy
metra oraz wykorzystanie możliwości budowy metra w wykopie (ewentualnie na estakadzie)
lub na powierzchni terenu;
uzyskanie znaczącego dofinansowania budowy II oraz ewentualnie III linii metra ze środków
centralnych i UE.

Zadanie 4. Usprawnienie komunikacji kolejowej

Dla przeciwdziałania nadmiernemu wzrostowi samochodowego ruchu dojazdowego decydu-
jące znaczenie będzie miało doprowadzenie do jakościowej zmiany sposobu funkcjonowania

135

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

podsystemu kolejowego obsługującego Warszawę i miejscowości podwarszawskie. Podstawo-
wym celem będzie zwiększenie udziału kolei w przewozach zarówno w relacjach między War-
szawą i strefą podmiejską, jak i w relacjach wewnątrzmiejskich (przejęcie przez kolej wiodącej
roli masowej komunikacji międzydzielnicowej, obok innych szynowych środków transportu
tramwaju i metra). Cel ten będzie realizowany za pomocą dwóch grup działań:

dostosowanie istniejącego podsystemu komunikacji kolejowej do współczesnych standardów
(rewitalizacja, modernizacja);
uzupełnienie istniejącego podsystemu nowymi przystankami i nowymi liniami komunikacji
kolejowej (rozbudowa, adaptacja linii obecnie nie wykorzystywanych w ruchu pasażerskim).

Podejmowane działania powinny służyć:
zwiększeniu prędkości handlowej, częstotliwości, podaży miejsc;
zwiększeniu oferty (liczby możliwych relacji, w tym z uwzględnieniem przesiadek);
zwiększeniu dostępności kolei (skróceniu czasu dojścia, usprawnieniu przesiadek z innych
środków transportu);
zwiększeniu komfortu oczekiwania i podróży, czystości, estetyki, bezpieczeństwa oraz pełnej
dostępności dla niepełnosprawnych;
zastosowaniu rozwiązań przyjaznych dla pasażera (w tym poprzez rozwiązania taryfowo-bile-
towe, nowoczesne systemy informacji dynamicznej, prosty do zapamiętania rozkład oraz po-
prawę kultury obsługi).

Cele powyższe będą realizowane poprzez następujące działania:
w zakresie infrastruktury:

modernizacje i remonty wybranych odcinków linii – podwyższenie parametrów eksploata-
cyjnych i likwidacja ograniczeń prędkości,
modernizacje istniejących stacji i przystanków,
adaptacje linii i łącznic nie wykorzystywanych w ruchu pasażerskim,
budowa nowych przystanków w rejonach skupisk potencjalnych źródeł i celów podróży od-
dalonych od istniejących przystanków,
wyposażenie wszystkich przystanków i stacji w rozwiązania umożliwiające dostęp osób nie-
pełnosprawnych,
wyposażenie wszystkich przystanków i stacji w system informacji dynamicznej o czasie do
przyjazdu najbliższych pociągów,
wyposażenie wszystkich przystanków i stacji w system monitoringu telewizją przemysłową,
na przykład poprzez objęcie systemem monitoringu miejskiego,
tworzenie węzłów przesiadkowych ze zminimalizowanymi drogami dojścia pomiędzy pun-
ktami odprawy innych środków i systemów transportu: metra (w tym na I linii - stacje Cen-
trum i Dworzec Gdański), tramwaju, autobusu, parkingów Park+Ride, („Parkuj i jedź”), B+R
(Bike-and-Ride, dojazd rowerem – kontynuacja podróży transportem publicznym), K+R
(Kiss-and-Ride, dowiezienie samochodem do przystanku – kontynuacja podróży transpor-
tem zbiorowym), w miarę możliwości wyposażonych w zadaszenie dojść pieszych i system
wzajemnej informacji dynamicznej o najbliższych odprawach innych środków transportu;

w zakresie taboru:
zwiększenie ilości taboru i uzyskanie częstotliwości 10 lub 15 minut w szczycie na każdej linii,
systematyczny zakup nowego taboru kolejowego dedykowanego do przewozów aglome-
racyjnych (przyspieszenie minimum 1 m/s2, zwiększona liczba drzwi, brak toalet), jedno-
przestrzennego, wyposażonego w monitoring telewizji przemysłowej;

w zakresie organizacji:
wprowadzenie na terenie aglomeracji cyklicznego stałoodstępowego rozkładu jazdy pocią-
gów ze stałymi końcówkami minutowymi,

136

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

skoordynowanie rozkładu innych środków komunikacji miejskiej z rozkładem kolei,
integracja taryfowo-biletowa komunikacji kolejowej z komunikacją miejską (także w strefie
podmiejskiej).

Działania powyższe powinny stworzyć ofertę kolei miejskiej na obszarze Warszawy oraz gmin
sąsiadujących, również z uwzględnieniem linii dotąd nieużywanych do przewozów pasażer-
skich. Planowany jest rozwój linii na najbardziej atrakcyjnych kierunkach, po uprzednim prze-
prowadzeniu analiz kosztów i korzyści takich przedsięwzięć.

Zadaniem szczególnym będzie obsługa portu lotniczego im. F. Chopina. W tym celu wykorzys-
tana zostanie zmodernizowana linia kolejowa nr 8 do Krakowa z nową łącznicą kolejową od-
gałęziającą się z głównej linii w rejonie przystanku Warszawa Służewiec i biegnącą w tunelu do
podziemnej stacji kolejowej realizowanej w ramach rozbudowy lotniska im. Fryderyka Chopina.

Innym zagadnieniem będzie zmiana organizacji prowadzenia ruchu na terenie Warszawy i całego
warszawskiego węzła kolejowego, ze szczególnym uwzględnieniem przepustowości linii średni-
cowej oraz możliwości jej zwiększenia przy zastosowaniu nowoczesnych systemów sterowania
ruchem kolejowym, umożliwiających osiągnięcie wyższych częstotliwości (jak na linii metra). Nie-
zależnie część linii (np. z lotniska im. F. Chopina) może być kierowana układem dalekobieżnym.

W uzupełnieniu do systemu kolejowego istotną rolę w obsłudze Pasma Pruszkowskiego będzie
odgrywać Warszawska Kolej Dojazdowa, biegnąca korytarzem transportowym: Grodzisk Ma-
zowiecki-Podkowa Leśna-Pruszków-centrum Warszawy. W zakresie WKD będzie rozważana:

możliwość zaangażowania się Warszawy w prowadzenie przewozów,
budowa sieci parkingów „Parkuj i jedź” (w części realizowane),
poprawa funkcjonowania węzła przesiadkowego w centrum Warszawy z przeanalizowaniem
możliwości przedłużenia WKD od końcowego przystanku obecnie usytuowanego w rejonie
dworca Warszawa Centralna do rejonu stacji metra Warszawa Centrum.

Zakłada się, że docelowo realizacja zadania będzie koordynowana przez jednostkę zarządzającą
transportem zbiorowym w skali metropolii (jako zadanie 1), także ze względu na konieczność ko-
ordynowania rozkładów jazdy i przeciwdziałania nadmiernej konkurencji środków transportu
publicznego w tych samych korytarzach (np. z komunikacją autobusową), obniżającej ich efek-
tywność.

Wskazane będzie powierzanie wykonywania przewozów kolejowych na drodze przetargów,
tak by stworzyć rzeczywisty konkurencyjny rynek w tym segmencie usług. Pozytywne do-
świadczenia podobnej polityki w sektorze przewozów autobusowych pozwalają przewidy-
wać, że spowodowałoby to znaczne korzyści w obniżaniu kosztów i podnoszeniu jakości
przewozów.

Biorąc pod uwagę skalę niezbędnych wydatków inwestycyjnych, jakie w najbliższych latach mogą
być do dyspozycji na potrzeby modernizacji systemu kolejowego, pełna realizacja wymienionych
zamierzeń, przy rozwijanych innych podsystemach transportu szynowego (metro, tramwaj), wy-
magać będzie znaczącego dofinansowania z funduszy strukturalnych i współpracy z innymi sa-
morządami wszystkich szczebli oraz z podmiotami gospodarczymi odpowiedzialnymi za
infrastrukturę kolejową. Znacznym ułatwieniem byłoby także wprowadzenie nowego ustawo-
dawstwa, dostosowanego do specyficznej sytuacji transportu kolejowego w obszarach metro-
politalnych.

137

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

Zadanie 5. Integracja systemów transportu

W aglomeracji warszawskiej przy funkcjonowaniu kilku podsystemów transportu (pieszego, ko-
munikacji rowerowej, indywidualnej i publicznej) szczególnego znaczenia nabiera zapewnienie
ich wysokiego stopnia integracji. Efekty integracji systemów transportowych są korzystne dla pa-
sażerów, ale także dla organizatorów transportu, i to przy stosunkowo niewielkich nakładach
finansowych. Są także bardzo ważne z punktu widzenia pozyskiwania zaufania użytkowników
do transportu publicznego.

W zakresie integracji systemów transportu dążyć się będzie do:
zapewnienia wspólnego biletu na wszystkie środki transportu publicznego;
rozwijania systemu parkingów „Parkuj i jedź” (z wyjątkiem strefy I) i Bike & Ride, stwarzają-
cych możliwość dogodniejszego odbywania podróży transportem publicznym i ograniczenia
natężenia ruchu samochodowego na ulicach miasta;
modernizacji i przebudowy węzłów przesiadkowych pomiędzy różnymi rodzajami systemów
transportu, dla ograniczenia występujących uciążliwości, zwiększenia wygody i skrócenia
czasu przesiadania się pasażerów (zwiększenie zwartości węzłów, skrócenie długości i czasów
dojść, weryfikacja usytuowania przystanków, remonty i korekty infrastruktury);
uruchamiania dynamicznych systemów informacji pasażerskiej (wizualnej i głosowej) ułat-
wiających dokonywanie przesiadek;
podejmowania innych działań technicznych z zakresu telematyki służących komunikacji pub-
licznej, mających na celu poprawę jakości obsługi podróżnych (monitoring bezpieczeństwa,
koordynacja układu oraz synchronizacja rozkładów jazdy).

Szczególne znaczenie będzie przypisane jakościowej zmianie sposobu funkcjonowania głównych
węzłów przesiadkowych związanych z systemem kolejowym, tj. węzłom:

Dworzec Centralny-Dworzec Śródmieście-stacja metra Centrum,
Dworzec Zachodni,
Dworzec Wschodni,
Dworzec Gdański,
Dworzec Wileński.

Za ważne aspekty integracji systemów transportu uważać się będzie także:
dostosowanie węzłów przesiadkowych do potrzeb niepełnosprawnych użytkowników;
stosowanie jednego biletu na wszystkie środki komunikacji publicznej w aglomeracji (także
jako zadanie 1);
stworzenie warunków do efektywnego zarządzania dyspozytorskiego taborem komunikacyj-
nym (np. dysponowanie tzw. gorącą rezerwą taboru, służącą likwidacji zakłóceń spowodo-
wanych awariami lub wypadkami);
ułatwienie sprawowania nadzoru nad bezpieczeństwem osobistym podróżujących (monito-
ring, patrole).

Ważnym czynnikiem sprzyjającym integracji systemów transportowych jest usprawnienie dys-
pozytorskiego zarządzania ruchem środków transportu publicznego. Będzie ono polegać na
pełnej koordynacji działań i przedsięwzięć wszystkich jednostek organizacyjnych odpowiedzial-
nych za funkcjonowanie miejskiego systemu transportowego oraz doskonaleniu metod zarzą-
dzania. Podstawowym kierunkiem usprawnień zarządzania będzie stopniowa i systematyczna
integracja systemów przewozowych w zakresie monitorowania i sterowania ruchem komunikacji
tramwajowej i autobusowej, prowadząca do:

zwiększenia niezawodności funkcjonowania transportu publicznego i skrócenia czasu usu-
wania awarii,

138

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

udoskonalenia nadzoru i kontroli nad funkcjonowaniem,
zwiększenia bezpieczeństwa podróżujących,
ograniczenia kosztów funkcjonowania transportu publicznego,
podniesienia jakości funkcjonowania transportu publicznego.

Zadanie 6. Usprawnienie miejskiej i podmiejskiej komunikacji autobusowej

Modernizacja i rozwój systemu transportowego miasta będą także uwzględniać potrzeby ko-
munikacji autobusowej. Działania w tym zakresie będą dotyczyć:

wprowadzania ułatwień w funkcjonowaniu linii autobusowych na kierunkach dowozowych
do korytarzy transportowych obsługiwanych przez komunikację szynową;
usprawniania funkcjonowania linii autobusowych w głównych korytarzach komunikacyjnych
Warszawy nie obsługiwanych przez komunikację szynową, w których autobus pełni rolę pod-
stawowego środka transportu (np. ul. Puławska, ul. Radzymińska, Trasa Łazienkowska, Wi-
słostrada), także jeśli chodzi o linie autobusów podmiejskich.

Poprawa warunków funkcjonowania komunikacji autobusowej oprócz wymiany taboru na no-
woczesny (także jako zadanie 4) oraz usprawnienia węzłów przesiadkowych i zarządzania dys-
pozytorskiego (także jako zadanie 7) będzie realizowana poprzez:

wprowadzanie w większym stopniu niż dotychczas wydzielonych pasów ruchu dla autobu-
sów, a także innych środków organizacji ruchu (np. pasy ruchu pod prąd) na odcinkach ulic
obciążonych dużym ruchem pasażerskim;
stosowanie priorytetów dla autobusów w sygnalizacji świetlnej, w tym także śluz sygnaliza-
cyjnych, umożliwiających autobusom łatwe wykonanie manewrów skrętu;
rozszerzanie w ścisłym centrum miasta strefy z ograniczeniami dla ruchu indywidualnego
i dopuszczonym ruchem tramwajowym i autobusowym wykorzystującym niskoemisyjne pa-
liwa i technologie, w tym paliwa odnawialne (np. ul. Krakowskie Przedmieście);
modernizację przystanków.

Przewiduje się modernizowanie pętli autobusowych w celu poprawy sprawności zarządzania ru-
chem autobusowym oraz ułatwienia dostępu pasażerów do pojazdów, zmniejszenia ryzyka wy-
padków i ułatwienia dokonywania przesiadek (np. z samochodów i rowerów do autobusów).

Spośród planowanych w mieście nowych pasów dla autobusów największe uzasadnienie funk-
cjonalno-ruchowe mają:

Al. Jerozolimskie (odcinki Nowy Świat-ul. Żelazna i pl. Zawiszy-wiadukt mostu Poniatowskiego),
ciąg ulic Ostrobramska-Trasa Łazienkowska-ul. Wawelska (odcinek od ul. Płowieckiej do
ul. Grójeckiej w obu kierunkach),
ul. Świętokrzyska (odcinek ul. Kopernika-rondo ONZ, w obu kierunkach),
Wisłostrada (odcinek al. Witosa-ul. Łazienkowska),
ul. Towarowa (odcinek rondo Daszyńskiego-pl. Zawiszy),
na ul. Targowej, pomiędzy al. Solidarności a al. Zieleniecką w obu kierunkach,
na ul. Radzymińskiej – przedłużenie istniejącego pasa autobusowego do ul. Łodygowej,
na ul. Puławskiej, pomiędzy ul. Karczunkowską a ul. Poleczki (kierunek do centrum),
na ul. Dolina Służewiecka, pomiędzy ul. Nowoursynowską a al. Wilanowską,
w al. Prymasa Tysiąclecia, pomiędzy ul. Wolską a rondem Zesłańców Syberyjskich,
na ul. Bitwy Warszawskiej, pomiędzy ul. Grójecką a Al. Jerozolimskimi, w obu kierunkach,
wzdłuż ciągu ulic Grochowska-Płowiecka, pomiędzy ul. Trakt Lubelski a rondem Wiatraczna,
w obu kierunkach,
w al. Solidarności, pomiędzy ul. Żelazną a pl. Bankowym, w obu kierunkach,

139

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

wzdłuż ciągu ulic Wolska-Połczyńska, pomiędzy ul. Sowińskiego a Ciepłownią Wola, w obu
kierunkach,
w al. Krakowskiej, pomiędzy ul. Szyszkową a pętlą Okęcie, w obu kierunkach,
na ul. Marszałkowskiej, pomiędzy Al. Jerozolimskimi a pl. Konstytucji oraz na odcinku dojaz-
dowym do pl. Bankowego,
w al. Armii Krajowej, na odcinku od ul. Żelazowskiej do ul. Wybrzeże Gdyńskie.

Zadanie 7. Wymiana taboru

Wzrost atrakcyjności transportu publicznego musi być równoznaczny z przeciwdziałaniem ne-
gatywnej tendencji starzenia się taboru w komunikacji autobusowej i tramwajowej. Wobec ros-
nących wymagań pasażerów oraz konkurencji ze strony samochodu, zachęcenie pasażerów do
korzystania z transportu zbiorowego wymaga uznania zakupów taboru dla transportu zbioro-
wego jako działania priorytetowego.

Stąd ważnym elementem strategii jest zmiana wizerunku komunikacji także poprzez wprowa-
dzanie na szerszą skalę do funkcjonowania nowoczesnych, jednoprzestrzennych i niskopodło-
gowych tramwajów oraz autobusów, także wykorzystujących paliwa niskoemisyjne i odnawialne.
Oprócz podniesienia konkurencyjności transportu zbiorowego w stosunku do transportu indy-
widualnego przyczyni się to do:

zwiększenia udziału transportu publicznego w przewozach;
zwiększenia niezawodności funkcjonowania transportu publicznego;
podniesienia komfortu podróżowania ogółu pasażerów oraz poprawy warunków podróżo-
wania osób niepełnosprawnych i zachęcenie ich do korzystania z transportu publicznego;
zwiększenia rzeczywistego i odczuwanego bezpieczeństwa osobistego podróżujących i kie-
rujących pojazdami;
redukcji wydatków na remonty i naprawy taboru;
redukcji skali dysproporcji między liczbą taboru w ruchu i stanem inwentarzowym;
ograniczenia emisji hałasu i zanieczyszczeń;
podwyższenia jakości przestrzeni miejskiej;
poprawy wizerunku Miasta Stołecznego Warszawy jako aglomeracji wykorzystującej w trans-
porcie publicznym niskoemisyjne technologie, w tym paliwa odnawialne, celem poprawy śro-
dowiska naturalnego i ochrony zdrowia mieszkańców.

Przy okazji wymiany taboru na nowoczesny wprowadzane będą do eksploatacji autobusy o zróż-
nicowanej pojemności oraz tramwaje dwukierunkowe w celu zwiększenia stopnia elastyczno-
ści eksploatacyjnej taboru oraz ograniczenia kosztów jego eksploatacji.

Rozwój systemu tramwajowego i tym samym zwiększenie zapotrzebowania na tabor tramwa-
jowy, a także zwiększenie udziału nowoczesnego taboru w ruchu będą wymagać podjęcia dzia-
łań w zakresie modernizacji i rozwoju zaplecza technicznego. Rozważona zostanie możliwość
modernizacji Zakładu Naprawy Tramwajów przy ul. Młynarskiej 2, powiększenie zajezdni tram-
wajowej przy ul. Siedmiogrodzkiej, lub też znalezienie innej lokalizacji.

Zwiększenie udziału nowoczesnego taboru autobusowego, w tym w szczególności wykorzys-
tującego paliwa odnawialne, niskoemisyjne, może wymagać podjęcia działań w zakresie mo-
dernizacji i rozwoju zaplecza technicznego.

140

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Zadanie 8. Racjonalizacja przebiegu linii komunikacji publicznej (marszrutyzacja)

Usprawnienie systemu transportu publicznego w Warszawie będzie się także wiązać z racjona-
lizacją układu linii tramwajowych i autobusowych. Przeprowadzenie zmian, bardziej radykal-
nych niż dokonywane okresowo przez ZTM, będzie niezbędne przede wszystkim z uwagi na
konieczność dążenia do:

uproszczenia dotychczasowego układu linii tramwajowych z zastosowaniem dwóch podsta-
wowych kryteriów: ograniczenia liczby linii oraz istotnego (nawet o kilkanaście procent)
zmniejszenia zapotrzebowania na tabor tramwajowy;
dostosowania układu linii autobusowych do układu tras komunikacji szynowej z uwzględ-
nieniem podstawowej funkcji komunikacji autobusowej w Warszawie, jaką powinno być do-
wożenie pasażerów do tramwaju, metra i kolei;
eliminowania wzajemnej konkurencji w tych samych korytarzach transportowych między au-
tobusem i transportem szynowym (tramwaj, metro, kolej).

Ograniczenie liczby linii i uczytelnienie ich przebiegu, przy zachowaniu wysokich częstotliwości
tramwajów, będą sprzyjać:

pozyskaniu pasażerów sporadycznie korzystających z transportu publicznego lub nie korzys-
tających z niego w ogóle, dla których korzystanie z systemu transportu stanie się łatwiejsze;
większemu i bardziej komfortowemu wykorzystywaniu systemu transportu publicznego przez
osoby przyjezdne i turystów, nie znających układu komunikacyjnego Warszawy;
zwiększeniu efektywności (mniejszym kosztom społecznym) funkcjonowania komunikacji
publicznej.

Jeśli chodzi o komunikację tramwajową, dążyć się będzie do jej zorganizowania na wzór orga-
nizacji systemu metra. Uproszczenie układu powinno zostać wykonane w taki sposób, aby pod-
stawowe korytarze tramwajowe, na kierunkach wschód-zachód (most Poniatowskiego-Al.
Jerozolimskie, most Śląsko-Dąbrowski-Al. Solidarności, most Gdański–ul. Słomińskiego) oraz
północ-południe (ul.Targowa-ul.Grochowska, ul.Andersa-ul. Marszałkowska-ul. Puławska, al.
Jana Pawła II-al. Niepodległości, ul. Towarowa-ul. Okopowa) były obsługiwane przez jedną lub
dwie linie tramwajowe z uzupełnieniem układu odcinkami o charakterze łącznikowymi (np.
ulice: Stawki, Nowowiejska, Filtrowa itp.).

Z punktu widzenia korzyści dla pasażera, oprócz wymienionego wcześniej zwiększenia czytel-
ności układu, efektem racjonalizacji przebiegu linii będzie:

możliwość wprowadzenia stałego odstępu (taktu) pomiędzy tramwajami w ruchu;
dogodniejsze korzystanie z przystanku bez konieczności dochodzenia do tramwajów róż-
nych linii.

Dla miasta efektem racjonalizacji przebiegu linii będzie:
istotne ograniczenie zapotrzebowania na tabor w wyniku skrócenia długości linii;
ograniczenie kosztów eksploatacyjnych taboru i infrastruktury;
przydzielenie określonej liczby i grupy taboru do poszczególnych korytarzy transportowych
i tym samym wprowadzenia jednolitego standardu obsługi;
łatwiejsze dokonywanie wymiany taboru na nowoczesny w razie modernizacji tras tramwa-
jowych, a tym samym uzyskiwanie większego efektu związanego z podwyższeniem komfortu
podróżowania i poprawieniem wizerunku trasy tramwajowej.

Jeśli chodzi o komunikację autobusową, oprócz poprawy czytelności linii i dostosowania ich
układu do obsługi podstawowych korytarzy komunikacji szynowej, dążyć się będzie do:

dostosowania układu linii komunikacyjnych i położenia przystanków do zmian zagospodarowa-
nia przestrzennego miasta i strefy przedmieść, pod względem rodzaju i intensywności funkcji;

141

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

skrócenia czasu podróżowania komunikacją autobusową;
wprowadzenia stałego odstępu pomiędzy autobusami w ruchu.

Należy brać pod uwagę, że ograniczenie liczby linii tramwajowych i autobusowych zmniejszy
bezpośredniość połączeń w systemie transportu publicznego, a tym samym zwiększy liczbę
przesiadek. Uciążliwości wynikające z większej liczby przesiadek będą rekompensowane is-
totnym usprawnieniem podstawowych węzłów przesiadkowych miasta (zadanie 6). Badania
przeprowadzone z wykorzystaniem modelu ruchowego Warszawy wskazują jednak, że wzrost
ten nie powinien być wyższy niż 10% ogólnej liczby przesiadek, co przy rosnącym wykorzy-
stywaniu biletów okresowych (jedno- i wielodniowych) nie będzie wpływać znacząco na ogra-
niczenie atrakcyjności transportu publicznego. Z uwagi na przywiązanie pasażerów do
przebiegu linii transportu publicznego racjonalizacja układu linii będzie wprowadzana po do-
konaniu szczegółowych analiz skutków i z wykorzystaniem szerokiej kampanii reklamowej.

4.3 SYSTEM TRANSPORTU DROGOWEGO

4.3.1 WSTĘP

Strategia w zakresie systemu transportu drogowego Warszawy nawiązuje do projektu „Naro-
dowej strategii spójności 2007-2013 wspierającej wzrost gospodarczy i zatrudnienie”, zaakcep-
towanej 14 lutego 2006 roku przez Radę Ministrów, oraz programu operacyjnego „Infrastruktura
i środowisko”, zatwierdzonego decyzją Komisji Europejskiej z 7 grudnia 2007 roku.

Celem programu jest poprawa atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój
infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia,
zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej. Program zgodnie z „Na-
rodowymi strategicznymi ramami odniesienia” (NSRO), zatwierdzonymi 7 maja 2007 roku przez
Komisję Europejską, stanowi jeden z programów operacyjnych będących podstawowym narzę-
dziem do osiągnięcia założonych w nich celów przy wykorzystaniu środków Funduszu Spójno-
ści i Europejskiego Funduszu Rozwoju Regionalnego.

Dla osiągnięcia głównego celu NSRO niezbędne będzie wsparcie zagadnień związanych
z rozbudową infrastruktury decydującej o konkurencyjności polskiej gospodarki i poszcze-
gólnych regionów. Dotyczy to zarówno przeznaczenia odpowiednich do skali potrzeb środ-
ków na te sfery, jak i wprowadzenia odpowiednich przekształceń systemu przygotowania
i realizacji projektów infrastrukturalnych. Cel realizowany przez NSRO w obszarze rozbu-
dowy infrastruktury drogowej będzie osiągany m.in. poprzez powiązanie Warszawy z siecią
autostrad i dróg ekspresowych, a tym samym powiązań z innymi miastami Polski oraz po-
wiązań międzynarodowych.

Rozwój systemu drogowego Warszawy będzie następował w taki sposób, aby sprzyjać zaspo-
kojeniu istotnych potrzeb mieszkańców w zakresie mobilności oraz przewozu ładunków, z jed-
noczesnym ograniczaniem ujemnych skutków wynikających z ruchu samochodów dla
środowiska naturalnego i warunków życia ludzi. W podejmowanych działaniach dążyć się bę-
dzie do prawidłowego zhierarchizowania układu drogowego Warszawy pod względem funk-
cji. Zadanie to będzie rozumiane jako:

rozwijanie układu dróg wyższych klas (drogi ekspresowe – S i drogi główne ruchu przy-
śpieszonego – GP) w układach obwodowych (np. wokół śródmieścia) i na powiązaniach

142

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

z siecią dróg zewnętrznych w stosunku do miasta, w celu zapewnienia sprawnego funk-
cjonowania systemu drogowego Warszawy;
ograniczenie funkcji ulic i jej parametrów technicznych w obszarze centralnym
miasta z uwagi na konieczność przeciwdziałania nadmiernemu wzrostowi ruchu i pogar-
szaniu się środowiska naturalnego oraz ze względu na dążenie do podniesienia jakości prze-
strzeni miejskiej; w centralnych obszarach miasta, dobrze obsługiwanych transportem
zbiorowym, budowa nowych dróg lub poszerzanie istniejących będzie ograniczona do mini-
mum i związana wyłącznie z realizacją miejskich planów rewitalizacji obszarów i planów za-
gospodarowania przestrzennego; powszechnie wdrażane będą zaawansowane metody
zarządzania ruchem służące większej efektywności wykorzystania infrastruktury.

Działania prowadzone w tym kierunku zarówno o charakterze inwestycyjnym, jak i z wykorzysta-
niem środków organizacji ruchu (dostosowywanie parametrów przekroju poprzecznego, odstępy
pomiędzy skrzyżowaniami itp.) umożliwią segregację ruchu o różnym charakterze, z rozdzieleniem:

ruchu lokalnego od ruchu o większym zasięgu (o charakterze tranzytowym),
ruchu osobowego od ruchu towarowego (samochodów ciężarowych i dostawczych).

Jest to tym istotniejsze, że w ostatnich latach obserwowany jest szybki wzrost ruchu dojazdo-
wego do Warszawy. Również planowany rozwój głównych dróg krajowych w bezpośrednim
otoczeniu Warszawy (drogi ekspresowe S7, S8, S17, a przede wszystkim przewidywane do-
prowadzenie autostrady A-2 do zachodniej granicy Warszawy (do węzła Konotopa) i budowa
Trasy Mostu Południowego, będą miały bardzo istotny wpływ na funkcjonowanie miejskiego sys-
temu transportowego.

Oprócz realizacji nowych elementów sieci drogowo-ulicznej w układzie obwodowym oraz ogra-
niczania funkcji ulic w strefie śródmiejskiej za istotne uważa się:

uzupełnianie braków w istniejącym systemie drogowym i/lub usuwanie „wąskich gardeł” na
istniejących ciągach ulic o podstawowym znaczeniu, z tym że nie będzie to dotyczyć przed-
sięwzięć zwiększających przepustowość układu drogowego na kierunkach prowadzących do
ścisłego centrum miasta;
zapewnianie dostępności, a przez to podniesienie atrakcyjności terenów przeznaczonych pod za-
budowę.

W ramach strategii dotyczącej transportu drogowego przewidziano także szereg działań zwią-
zanych z:

usprawnieniem zarządzania ruchem,
usprawnieniem zarządzania parkowaniem,
rozwojem i ułatwieniami w zakresie ruchu pieszego,
rozwojem i ułatwieniami w zakresie ruchu rowerowego.

4.3.2 PLANOWANY ROZWÓJ UKŁADU DRÓG KRAJOWYCH W REJONIE WARSZAWY

Biorąc pod uwagę cel kierunkowy uczynienia z Warszawy metropolii europejskiej o wysokiej dy-
namice rozwoju gospodarczego i stale wzrastającej jakości życia mieszkańców, planowany sto-
pień rozwoju systemu drogowego będzie zapewniać sprawne powiązania o zasięgu krajowym
i międzynarodowym. Sprzyjać temu będzie rządowa strategia rozwoju infrastruktury transportu
i plany w zakresie budowy autostrad i dróg ekspresowych.

Działania rządowe w okresie do 2013 roku przewidują realizację następujących elementów
układu autostrad i dróg ekspresowych związanych z Warszawą:
a) budowę autostrady A2 w II transeuropejskim korytarzu transportowym, łączącej aglomeracje

miejskie Warszawy, Łodzi i Poznania z drogowym systemem transportowym Unii Europejskiej

143

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

(przez połączenie z niemiecką autostradą nr 12 w Świecku) i Białorusi (przez połączenie z bia-
łoruską drogą magistralną M1 w Kukurykach);

b) przebudowę do parametrów drogi ekspresowej drogi krajowej nr 8 (Via Baltica) w I transeu-
ropejskim korytarzu transportowym, łączącej Warszawę z granicą litewską w Budzisku;

c) przebudowę do parametrów drogi ekspresowej drogi krajowej nr 17, łączącej Warszawę
i Lublin w kierunku granicy z Ukrainą;

d) przebudowę do parametrów drogi ekspresowej drogi krajowej nr 7, łączącej Gdańsk, War-
szawę, Radom, Kielce, Kraków w kierunku granicy z Republiką Słowacką;

e) przebudowę do parametrów drogi ekspresowej drogi krajowej nr 8, łączącej Warszawę
z Piotrkowem Trybunalskim i autostradą A-1.

Niezależnie od układu dróg szybkiego ruch doprowadzanych do Warszawy, podstawowym za-
daniem centralnej administracji drogowej w obszarze warszawskiego węzła transportowego
będzie realizacja układu obwodowego krajowych dróg ekspresowych, składającego się z na-
stępujących dwóch ciągów:

północnej półobwodnicy, przebiegającej od autostradowego węzła Konotopa zlokalizowa-
nego na zachód od granicy Warszawy do alei Prymasa Tysiąclecia (ten odcinek jest obecnie
w budowie, termin zakończenia 2010 rok), następnie istniejącą Trasą Armii Krajowej (zmo-
dernizowaną pod kątem dostosowania jej do parametrów drogi ekspresowej) i od miejsco-
wości Marki projektowaną trasą wschodniej obwodnicy Warszawy do węzła Zakręt, na
skrzyżowaniu istniejących dróg krajowych nr 2 i nr 17;
południowej półobwodnicy przebiegającej od autostradowego węzła Konotopa, w korytarzu
rezerwowanym dla południowej obwodnicy Warszawy, do węzła z istniejącą drogą nr 17 na
wschód od granicy miasta, a następnie jako autostrada A-2 w kierunku wschodnim (Trasa
Mostu Południowego).

Zakłada się, że wszystkie elementy układu obwodowego krajowych dróg ekspresowych zostaną
sfinansowane z budżetu centralnego, tj. budżetu Generalnej Dyrekcji Dróg Krajowych i Autostrad
(przewiduje się także finansowanie części elementów układu ze środków Unii Europejskiej). Wa-
runkiem jest – w świetle istniejących przepisów prawnych – zaprojektowanie wymienionych tras jako
dróg ekspresowych. Nie wyklucza to możliwości łagodzenia niektórych parametrów technicznych
tras drogowych oraz stosowania odstępstw od obowiązujących przepisów, np. ze względu na wy-
magania ochrony środowiska czy też uwarunkowania związane z koniecznością obsługi miasta
i faktu przebiegu niektórych odcinków obwodnicy przez tereny intensywnie zagospodarowane.

Zrealizowanie układu obwodowego w standardzie dróg ekspresowych pozwoli na osiągnięcie
następujących celów:

zapewnione zostaną powiązania Warszawy z transeuropejskimi korytarzami transportowymi
– I (droga S8 – Via Baltica), II (autostrada A2) i VI (poprzez drogi S7 i S8);
zapewnione będzie sprawne wprowadzanie do miasta ruchu docelowego o zasięgu mię-
dzynarodowym, krajowym i regionalnym, a następnie rozprowadzanie go za pośrednictwem
wewnętrznego układu ulic miejskich (poprzez połączenia z autostradą A2, drogami ekspre-
sowymi S7, S8 i S17 oraz drogami krajowymi nr 61 i nr 79);
obszar centralny Warszawy zostanie odciążony od ruchu tranzytowego dalszego zasięgu
(który przechodzi obecnie przez ten obszar ze względu na brak innych możliwości przejazdu)
oraz części ruchu miedzy dzielnicami aglomeracji, niezwiązanego z tym obszarem;
stworzone zostaną dodatkowe połączenia pomiędzy dzielnicami Warszawy, omijające jej cen-
trum.

Część z projektowanych elementów obwodnicy ma w zasadzie przesądzone rozwiązania. Po-
zostałe są lub będą przedmiotem opracowań koncepcyjnych.

144

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Obecnie poszczególne elementy ekspresowej obwodnicy posiadają następujące decyzje admi-
nistracyjne:

Trasa AK , odc. al. Prymasa Tysiąclecia-Marki, ma decyzję o środowiskowych uwarunkowa-
niach i decyzję lokalizacyjną,
Trasa S2, węzeł Lotnisko-ul. Puławska, ma decyzję o środowiskowych uwarunkowaniach i de-
cyzję lokalizacyjną,
Trasa S2, węzeł Konotopa-Lotnisko, ma decyzję o środowiskowych uwarunkowaniach i de-
cyzję lokalizacyjną,
Trasa S2, węzeł ul. Puławska-węzeł ul. Lubelska – przygotowane materiały do wniosku o de-
cyzję o środowiskowych uwarunkowaniach,
Trasa S17, węzeł Zakręt-węzeł Marki, ma decyzję o środowiskowych uwarunkowaniach.

Niezależnie od realizacji układu obwodowego dróg krajowych ekspresowych (który w zasadni-
czy sposób usprawni powiązania na kierunku wschód-zachód), bardzo ważne będzie rozwią-
zanie kwestii wprowadzenia do układu drogowego Warszawy:

drogi ekspresowej S7/S8 – wloty do Warszawy od strony południowej (Kraków-Kielce-Radom)
– połączenie Salomea-Wolica ma decyzję o środowiskowych uwarunkowaniach i decyzję lo-
kalizacyjną dla całego odcinka oraz przygotowany projekt budowlany;
drogi ekspresowej S7 – wlot do Warszawy od strony północnej (Gdańsk), dla odcinka Trasa
AK-Łomianki jest złożony wniosek o decyzję o środowiskowych uwarunkowaniach;
drogi ekspresowej S8 – wloty do Warszawy od strony wschodniej (Białystok) jest złożony
wniosek o decyzję o środowiskowych uwarunkowaniach;
drogi ekspresowej S17 – wlot do Warszawy od strony południowo-wschodniej (Lublin), zło-
żony jest wniosek o decyzję o środowiskowych uwarunkowaniach;
prowadzone są prace studialne nad korytarzem dla nowego wlotu do Warszawy dla trasy S7
od strony południowej.

Realizacja nowego włączenia południowego wlotu drogi S7/S8 do Warszawy, na odcinku Salo-
mea-Wolica, znajduje się obecnie na etapie wykupu terenów (planowana realizacja inwestycji
lata 2009-2012). Wybudowanie tego odcinka umożliwi znaczne odciążenie z ruchu silnie ob-
ciążonej ruchem al. Krakowskiej.

W odniesieniu do wlotu drogi S8 z kierunku wschodniego zakłada się, że będzie on podłączony
do istniejącego ciągu Trasy Armii Krajowej, natomiast wlot z kierunku południowego zostanie
włączony do trasy łącznicowej Salomea-Wolica. Zrealizowanie wschodniego odcinka drogi S8
pozwoli na sprawne połączenie Warszawy z I transeuropejskim korytarzem transportowym.
Ruch z tej drogi poprzez układ obwodowy dróg ekspresowych, będzie rozprowadzany na układ
ulic miejskich z ominięciem centralnego obszaru miasta.

Modernizacja drogi krajowej nr 17 do parametrów drogi ekspresowej zapewni sprawne po-
wiązanie Warszawy w kierunku południowo-wschodnim. Ruch z tej trasy poprzez węzły z po-
łudniową obwodnicą Warszawy oraz Trasą Armii Krajowej będzie wprowadzany do Warszawy
z ominięciem obszaru centralnego, a następnie rozprowadzony na układ miejski poprzez węzły
układu obwodowego krajowych dróg ekspresowych.

4.3.3 ZADANIA STRATEGII DOTYCZĄCE ROZWOJU SYSTEMU DROGOWEGO WARSZAWY

Działania władz Warszawy w zakresie systemu drogowego będą prowadzić do usunięcia jego
słabych stron, zapewnienia sprawności funkcjonowania oraz stwarzania szans rozwoju miasta.

145

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

W zakresie systemu drogowego planuje się realizację następujących 11 podstawowych zadań
strategii:
Zadanie 1. Zapewnienie wysokiego standardu technicznego ulic i obiektów
Zadanie 2. Stworzenie kompletnego układu tras obwodowych
Zadanie 3. Zwiększenie stopnia zhierarchizowania sieci drogowej
Zadanie 4. Lepsze wykorzystanie systemu transportowego poprzez wdrażanie systemów za-

rządzania ruchem
Zadanie 5. Ułatwienie przekraczania Wisły – budowa nowych tras mostowych
Zadanie 6. Poprawienie dostępności Warszawy w powiązaniach zewnętrznych
Zadanie 7. Wprowadzenie ograniczeń w ruchu indywidualnym w strefie śródmiejskiej War-

szawy i innych wybranych obszarach miasta
Zadanie 8. Zwiększenie kontroli dostępu do ciągów ulicznych wyższych klas
Zadanie 9. Uporządkowanie systemu parkowania
Zadanie 10. Wdrażanie systemów opłat (wprowadzanie mechanizmów fiskalnych) za korzys-

tanie z infrastruktury drogowej
Zadanie 11. Podejmowanie działań łagodzących skutki funkcjonowania systemu drogowego na

otoczenie

Zadanie 1. Zapewnienie wysokiego standardu technicznego ulic i obiektów

Działania prowadzone w ostatnich latach na rzecz poprawy stanu technicznego ulic i obiektów
przynoszą pozytywne efekty i są zauważane przez użytkowników systemu drogowego oraz pa-
sażerów transportu publicznego. Zebrane doświadczenia, skala zidentyfikowanych potrzeb mo-
dernizacyjnych oraz poparcie opinii publicznej dla podejmowanych działań (pomimo
występowania okresowych uciążliwości) wskazują, że konieczne jest kontynuowanie poprawy
stanu technicznego nawierzchni ulic i obiektów. Jest to niezbędne zarówno z punktu wi-
dzenia potrzeb użytkowników systemu, jak i z uwagi na wizerunek i prestiż War-
szawy.

Wymaga to także:
wprowadzenia systemu zarządzania utrzymaniem infrastruktury drogowej wraz z systema-
tycznie aktualizowaną bazą danych o stanie technicznym infrastruktury transportowej
oraz możliwością przewidywania, planowania i optymalizowania wydatków na utrzymanie in-
frastruktury;
opracowania wieloletniego programu napraw i remontów infrastruktury drogowej z progra-
mem finansowania.

Zahamowanie degradacji infrastruktury drogowej, a następnie doprowadzenie do uzyskania
wysokiego standardu technicznego ulic i obiektów będą realizowane:

poprzez przeznaczanie w budżecie miasta odpowiednio dużych środków finansowych na
modernizowanie (wzmacnianie) nawierzchni ulic i obiektów, np. kosztem wydatków do-
tychczas ponoszonych na rozwój układu drogowego w strefie śródmiejskiej (budowanie dru-
gich jezdni ulic w strefach I i II itp.);
poprzez aktywne pozyskiwanie środków pozabudżetowych, np. z funduszy UE, funduszy na
ochronę środowiska itp.

Zadanie 2. Stworzenie kompletnego układu tras obwodowych

Jedną ze słabych stron obecnego układu drogowego miasta jest brak połączeń obwodowych
umożliwiających omijanie obszaru strefy śródmiejskiej. Powoduje to, że znaczna część podróży

146

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

147

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

w mieście, włączając w to podróże tranzytowe, odbywa się z wykorzystaniem śródmiejskiego
układu ulic, a nawet ścisłego centrum miasta. Od wielu lat koncepcje rozwoju systemu trans-
portowego, zapisywane w kolejnych dokumentach planistycznych, w tym w planach zagospo-
darowania przestrzennego Warszawy, rezerwowały korytarze dla projektowanych tras
obwodowych. Ich realizacja była jednak wciąż odkładana w czasie, głównie ze względu na brak
środków finansowych oraz protesty społeczne. Rozwój motoryzacji i rosnące uciążliwości dla
mieszkańców miasta wynikające ze źle ukształtowanego układu drogowego zmuszają jednak
do intensywnego działania na rzecz stworzenia kompletnego układu tras obwodowych, w tym:

obwodnicy śródmiejskiej, na którą składają się następujące odcinki ulic:
na północy wzdłuż ciągu ulic GP: ul. Słomińskiego-ul. Starzyńskiego,
wzdłuż zachodniej granicy strefy śródmiejskiej: ciąg ulic GP: ul. Okopowa-ul. Towarowa-
-ul. Raszyńska,
na południu: Trasa Łazienkowska-al. Stanów Zjednoczonych (GP),
na wschodzie: ciąg istniejących ulic: al. Stanów Zjednoczonych-ul. Wiatraczna, oraz pro-
jektowanych: ul. Nowowiatraczna-ul. Zabraniecka i jej przedłużenie wzdłuż torów PKP do
węzła Żaba;

obwodnicy miejskiej, na którą składają się następujące trasy:
od zachodu: Trasa NS o parametrach ulicy GP, na odcinku od trasy AK do węzła Mary-
narska,
od południa: ciąg ulic GP: ul. Marynarska-ul. Rzymowskiego-ul. Witosa oraz Trasa Siekier-
kowska,
od wschodu: Trasa Olszynki Grochowskiej (GP),
od północy: Trasa Mostu Północnego (GP).

Zadanie 3. Zwiększenie stopnia zhierarchizowania sieci drogowej

Dążyć się będzie do stworzenia hierarchicznego układu drogowego miasta poprzez realizację
nowych oraz modernizowanie istniejących elementów układu drogowego. Przyjmuje się, że
podstawą systemu drogowego Warszawy będzie:

w obszarze ścisłego centrum miasta (strefa I – śródmiejska) układ ulic zbiorczych i niższych klas;
podstawowe funkcje ulic będą związane z: obsługą samochodowego ruchu dojazdowego i we-
wnętrznego, obsługą komunikacji zbiorowej, ruchu rowerowego i pieszych, a parametry tech-
niczne (szerokość przekroju, liczba pasów ruchu, itp.) będą ograniczać prędkość jazdy;
w strefie II – miejskiej układ, ulic zbiorczych i niższych klas oraz wyjątkowo ulic G i GP; pod-
stawowe funkcje, podobnie jak w wypadku strefy I, będą związane z obsługą ruchu dojaz-
dowego i ruchu wewnętrznego;
układ dróg ruchu szybkiego (S), który wraz z układem dróg GP i G pozwoli na sprawne roz-
prowadzanie ruchu międzydzielnicowego oraz ruchu zewnętrznego; zapewni to odciążenie
układu ulic zbiorczych i lokalnych od nadmiernego ruchu samochodowego, w tym także
ruchu samochodów towarowych, i stworzy możliwość przywrócenia temu układowi funkcji
obsługi przyległego zagospodarowania.

Zadanie 4. Lepsze wykorzystanie systemu transportowego poprzez wdrażanie systemów
zarządzania ruchem

Oprócz działań prowadzących do modernizacji i rozwoju infrastruktury transportowej ważnym
zadaniem będzie lepsze i bardziej efektywne wykorzystywanie już istniejącego systemu drogo-
wego. W tym celu rozwijany będzie pod względem obszarowym i funkcjonalnym zintegrowany
system zarządzania ruchem, docelowo obejmujący obszar całej Warszawy. Ze względu na wza-

148

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

jemne ścisłe powiązania pomiędzy poszczególnymi podsystemami transportowymi miasta, sys-
tem ten będzie przede wszystkim dotyczył:

zarządzania ruchem drogowym; sterowania sygnalizacją świetlną oraz monitorowania ruchu
na najważniejszych arteriach; jedną z najważniejszych funkcji systemu będzie szybkie reago-
wanie w stanach awaryjnych (wypadki, kolizje, awarie) oraz informowanie użytkowników
systemu o aktualnej sytuacji ruchowej w mieście;
zarządzania transportem publicznym, w tym udzielania priorytetu w ruchu ulicznym środ-
kom naziemnego transportu publicznego;
zarządzania parkowaniem;
zarządzania ruchem towarowym.

Ocena istniejących warunków ruchu i analiza wariantowych programów inwestowania w in-
frastrukturę transportu i zarządzanie ruchem uzasadniają kontynuowanie działań zmierzają-
cych do wdrożenia systemu i jego dalszego rozwoju. Działania takie będą zgodne
z obserwowanymi na świecie tendencjami inwestowania w wysoce efektywne ekonomicznie
i wykorzystujące najnowsze technologie systemy zarządzania ruchem. Wdrożenie zintegrowa-
nego systemu zarządzania ruchem umożliwi:
1. Podwyższenie sprawności ruchu miejskiego, w tym w szczególności:

zwiększenie wygody i płynności ruchu (zmniejszanie liczby zatrzymań),
zmniejszenie czasu podróżowania (redukcja czasu traconego),
zwiększenie przepustowości układu drogowego,
ograniczenie kosztów ruchu.

Kluczowe będzie wprowadzenie nowoczesnego sterowania sygnalizacją świetlną na skrzy-
żowaniach, które umożliwi dostosowanie programów sygnalizacji do bieżących warunków
ruchu.

2. Stosowanie specjalnych strategii sterowania ruchem.

Możliwe będzie wykrywanie przeciążeń układu komunikacyjnego i odpowiednie reagowanie
poprzez przygotowane specjalne strategie sterowania (np. ograniczanie dopływu ruchu do
centrum miasta, ograniczanie ruchu na wybranych trasach drogowych, aktywne i dynamiczne
sterowanie ruchem drogowym w stanach awaryjnych).

3. Uprzywilejowanie w ruchu pojazdów transportu publicznego.

Wdrożenie systemu umożliwi (wraz z wprowadzeniem systemu zarządzania ruchem auto-
busów i tramwajów) podwyższenie sprawności funkcjonowania transportu publicznego,
głównie na tych trasach, na których występują najgorsze warunki ruchu autobusów i tram-
wajów; umożliwi to utrzymanie roli transportu publicznego w obsłudze przewozów pasa-
żerskich, ograniczenie wzrostu liczby podróży odbywanych komunikacją indywidualną
i związanego z tym zatłoczenia ulic i wzrastającego zanieczyszczenia środowiska, zmniejsze-
nia średnich czasów podróży zarówno transportu publicznego, jak też indywidualnego
i zmniejszenia spodziewanych strat czasu w stosunku do sytuacji gdy zaniechane będą jakie-
kolwiek działania.

4. Pełne zbieranie informacji o ruchu, zdarzeniach drogowych (wypadki, kolizje awarie, prze-
ciążenia układu ulic), warunkach atmosferycznych (np. gołoledź) oraz przekazywanie infor-
macji dla kierowców i służb miejskich; system monitorowania ruchu na wybranych
kluczowych trasach, w tunelach i newralgicznych punktach miasta umożliwi szybkie wykry-
wanie wypadków i incydentów wymagających interwencji oraz ostrzeganie i informowanie
uczestników ruchu drogowego przez znaki o zmiennej treści.

5. Poprawę bezpieczeństwa ruchu drogowego.

6. Usprawnienie ruchu tranzytowego oraz przewozu materiałów niebezpiecznych; odnośnie
do ruchu tranzytowego możliwe będzie sterowanie przepływem ruchu poprzez system zna-
ków/tablic zmiennowskazaniowych, zaś transportu materiałów niebezpiecznych możliwe bę-
dzie monitorowanie tras przejazdu, wprowadzanie ułatwień w ruchu, a także szybsze
reagowanie w przypadku awarii.

7. Ograniczenie negatywnego wpływu na środowisko.

Zadanie 5. Ułatwienie przekraczania Wisły – budowa nowych tras mostowych

Dążenie do ograniczenia transportochłonności układu drogowego wymaga zwiększenia liczby
przepraw mostowych i tras drogowych spinających korytarze drogowe przebiegające wzdłuż
Wisły. W znaczący sposób zmniejszy to średnie długości podróży, a tym samym przyczyni się do
ograniczenia natężenia ruchu, zmniejszenia emisji zanieczyszczeń i kosztów eksploatacyjnych.

Jako priorytetowe, będzie się traktować działania zgodne ze „Studium uwarunkowań i kierun-
ków zagospodarowania przestrzennego m.st. Warszawy”, w którym zarezerwowano następu-
jące korytarze dla nowych przepraw mostowych przez Wisłę:

Trasa Mostu Północnego, o charakterze międzydzielnicowym i międzyregionalnym,
Trasa mostowa Krasińskiego-Budowlana, o charakterze lokalnym i międzydzielnicowym,
Trasa Na Zaporze, o charakterze lokalnym i międzydzielnicowym,
Trasa Mostu Południowego, o charakterze międzydzielnicowym i międzyregionalnym.

Kolejność powstawania tras i budowy mostów narzuca sytuacja ruchowa na istniejących mos-
tach i plany rozwoju przestrzennego miasta. Obciążenie ruchem obecnie funkcjonujących mos-
tów przez Wisłę (najbardziej obciążony jest most Grota-Roweckiego), uwarunkowania
w zakresie rozwoju komunikacji zbiorowej (np. dążenie do lepszego powiązania Tarchomina
z centrum miasta) oraz stopień zaawansowania prac planistyczno-projektowych wskazują jed-
noznacznie na priorytet realizacyjny dla Trasy Mostu Północnego.

Uwzględniając zasadność ułatwienia powiązań pomiędzy dzielnicami Targówek i Żoliborz (w
tym także ułatwienia dojazdu do I linii metra – pl. Wilsona), jako zadania pilne należy trakto-
wać realizację trasy mostowej Budowlana-Krasińskiego.

Zwiększenie integracji południowej części miasta i ułatwienie funkcjonowania układu komuni-
kacyjnego wymagają południowej realizacji dwóch przepraw mostowych: Trasy Na Zaporze oraz
budowanej przez GDDKiA południowej obwodnicy Warszawy (w tym planowanego w jej ciągu
mostu przez Wisłę).

Zadanie 6. Poprawienie dostępności w powiązaniach zewnętrznych

Przedsięwzięcia realizowane z budżetu krajowej administracji drogowej: obwodnica ekspresowych
dróg krajowych oraz modernizacja tras S7, S8 i S17, stworzą w Warszawie szkielet dróg ekspreso-
wych, zapewniając zupełnie nową jakość w funkcjonowaniu systemu drogowego miasta oraz jego
powiązań z układem dróg zewnętrznych. W związku z tym w strategii rozwoju ulic miejskich
uwzględniono konieczność zintegrowania działań i maksymalizacji wykorzystania inwestycji reali-
zowanych z budżetu centralnego dla poprawy funkcjonowania Warszawy w zakresie powiązań
zewnętrznych. Stąd też dążyć się będzie do tego, aby projektowane elementy krajowych dróg eks-
presowych zapewniały jak najlepsze powiązanie z podstawowym układem miejskim (istniejącym
i projektowanym), który z kolei zapewnia dojazd do otaczającego zagospodarowania.

149

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

Biorąc powyższe pod uwagę, przewiduje się realizację inwestycji w zakresie ulic miejskich w spo-
sób skoordynowany w czasie z planowaną realizacją krajowych dróg ekspresowych. Wśród naj-
ważniejszych przedsięwzięć w tym względzie należy wymienić:

modernizację odcinka Al. Jerozolimskich, rondo Zesłańców Syberyjskich-ul. Łopuszańska;
modernizację ciągu ulic Marsa-Żołnierska;
dokończenia budowy Trasy Siekierkowskiej;
budowę ul. Nowolazurowej;
budowę dojazdów do portu lotniczego im. F. Chopina;
budowę Trasy NS na odc. od węzła Marynarska do węzła z Trasą AK;
budowę wschodniej części obwodnicy śródmiejskiej na odc. od ronda Wiatraczna do węzła Żaba;
budowę przedłużenia Trasy Świętokrzyskiej od mostu Świętokrzyskiego z przecięciem wschod-
niej części obwodnicy śródmiejskiej na odc. od ronda Wiatraczna do węzła Żaba, śladem ist-
niejących ulic Ziemowita i Swojskiej, łącząc obwodnicę śródmiejską z Trasą Olszynki
Grochowskiej z planowanym nowym przebiegiem drogi wojewódzkiej 634 w Ząbkach do
węzła łączącego drogi wojewódzkie 631 i 634 z planowaną drogą ekspresową S-17;
budowę ul. Czerniakowskiej-bis;
przebudowę Wału Miedzeszyńskiego na odc. od skrzyżowania z ul. Trakt Lubelski do granic miasta;
dokończenie budowy ulic: Nowozabraniecka-Strażacka-Cyrulików-Okuniewska do gra-
nicy m.st. Warszawy łączący obwodnicę śródmiejską (ul. Nowowiatraczna), obwodnicę eta-
pową (ul. Żołnierska) i wschodnią obwodnicę Warszawy, wyprowadzając ruch kołowy
promieniście z centrum Warszawy w kierunku wschodnim.

Zadanie 7. Wprowadzenie ograniczeń w ruchu indywidualnym w strefie śródmiejskiej War-
szawy i innych wybranych obszarach miasta

Zgodnie z przyjętą polityką transportową, w obszarze centrum Warszawy (strefa I – śródmiej-
ska) podstawową rolę w obsłudze obszaru pełnić będzie transport publiczny. Możliwość do-
jazdów samochodami będzie ograniczana, a w wybranych obszarach, w uzasadnionych
wypadkach, także eliminowana. W szczególności działania restrykcyjne będą dotyczyć ruchu
o charakterze tranzytowym.

Przyjmuje się, że układ ulic wewnątrz obwodnicy Śródmieścia (z wyjątkiem Wisłostrady lewo-
brzeżnej i ciągu ulic Wybrzeże Helskie-Wybrzeże Szczecińskie-Wał Miedzeszyński) będzie pełnić
funkcje ulic zbiorczych i lokalnych, mających za zadanie zapewnienie bezpośredniej obsługi przy-
ległego zagospodarowania przestrzennego. W strefie I promowany będzie ruch pieszy i rowe-
rowy z jednoczesnym wprowadzaniem ograniczeń w ruchu dla samochodów osobowych
i zwłaszcza towarowych (ciężarowych i dostawczych). Będzie to oznaczać m.in. wyłączanie wy-
branych ulic z ruchu samochodowego, wyznaczanie naziemnych przejść dla pieszych (także
w miejscach, gdzie obecnie funkcjonują przejścia podziemne) oraz ograniczanie liczby miejsc
postojowych dla samochodów. Organizacja strefy ograniczonego ruchu będzie następować z wy-
korzystaniem szerokiej gamy środków redukujących prędkość ruchu.

Równocześnie dążyć się będzie do tworzenia dogodnych, krótkich powiązań dla pieszych, za-
pewnienia dobrej dostępności do przystanków i dworców transportu publicznego i elimino-
wania uciążliwości funkcjonalnych pochodzących od ruchu samochodowego na ciągach
o intensywnym ruchu pieszym.

Przyjmując powyższe pod uwagę, zakłada się, że w ramach strefy I wydzielonych zostanie 7 na-
stępujących stref o zróżnicowanym traktowaniu ruchu pieszego, rowerowego, transportu zbio-
rowego i samochodowego:

150

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Strefa I-PR z dopuszczonym wyłącznie ruchem pieszym i rowerowym, w której zasad-
niczym elementem będzie eliminacja ruchu pojazdów silnikowych (samochodów i pojazdów
transportu zbiorowego) i nadanie bezwzględnego priorytetu ruchowi pieszemu i rowerowemu
z odpowiednim przystosowaniem przestrzeni ulicy do potrzeb tego typu ruchu;

Strefa I-OR 20 z ograniczonym ruchem samochodów, w której ulice będą przeznaczone
do wspólnego użytkowania przekroju przez pieszych i rowerzystów oraz przez pojazdy komu-
nikacji indywidualnej; dotyczy to tych rejonów, gdzie istnieje potrzeba wprowadzenia strefy
I-PR, a jednocześnie nie jest możliwe całkowite wyłączenie obszaru/ulicy z ogólnego ruchu, ale
przy zachowaniu jako priorytetowego ruchu pieszego i rowerowego;

Strefa I-OR 30 z ograniczonym ruchem samochodów, w której ulice będą przeznaczone
do wspólnego użytkowania przez pieszych i rowerzystów oraz przez pojazdy komunikacji in-
dywidualnej; dotyczy to tych rejonów, gdzie jednym z celów jest wyeliminowanie ruchu tran-
zytowego w stosunku do obszaru i pozostawienie wyłącznie ruchu źródłowo-docelowego;
w obszarze tym, jako priorytetowy, uznaje się ruch pieszy i rowerowy, z ograniczeniem prędkości
samochodów do 30 km/h;

Strefa I-PRTZ z ruchem pieszym, rowerowym i transportem zbiorowym, w którym ulice
przeznaczone są do wspólnego użytkowania przez pieszych, rowerzystów i pojazdy transportu
zbiorowego; dotyczy to ulic, gdzie istnieje potrzeba wprowadzenia strefy I-PR, a jednocześnie
występuje konieczność obsługi transportem zbiorowym;

Ulica „UTZ” z uprzywilejowaniem transportu zbiorowego, dotyczy pozostałych ulic ob-
sługiwanych transportem zbiorowym, gdzie zakłada się wprowadzenie uprzywilejowania ko-
munikacji autobusowej i tramwajowej; oznacza to utrzymanie bądź wprowadzenie segregacji
ruchu indywidualnego i zbiorowego (wydzielone torowiska tramwajowe i tramwajowo-auto-
busowe, jezdnie autobusowe, wydzielone pasy autobusowe);

Ulica „O 50” – ogólnodostępna, dotyczy ulic wykorzystywanych wspólnie przez ruch samo-
chodowy, transport zbiorowy, ruch rowerowy i ruch pieszy; dotyczy to ulic gdzie nie jest moż-
liwe wprowadzenie uprzywilejowania dla transportu zbiorowego;

Ulica „O>50” – ulica z prędkością powyżej 50 km/h; dotyczy to ulic funkcjonujących w stre-
fie I na zasadzie wyjątku, na których dopuszczone będzie podwyższenie prędkości powyżej 50km/h,
ale przy zapewnieniu odpowiednich parametrów trasy i rozwiązań technicznych, bezwzględnie se-
gregujących ruch samochodów i transportu zbiorowego od ruchu pieszego i rowerowego.

Zakładane charakterystyki stref z prędkościami dopuszczalnymi i granicami obszarów przed-
stawiono w tabeli 28 i na rysunku 10.

151

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

Poza strefą śródmiejską, w celu wprowadzenia ułatwień w ruchu pieszych, zmniejszenia zapo-
trzebowania na odbywanie podróży samochodem oraz do poprawiania jakości przestrzeni pub-
licznych będą wyznaczane strefy wolne od samochodów lub z ograniczeniami ruchu
samochodów, głównie w rejonach dobrze obsługiwanych transportem zbiorowym (np. w re-
jonie węzłów przesiadkowych). Strefy te będą skorelowane z „centrami dzielnic” oraz „centrami
lokalnymi”, określonymi w „Studium uwarunkowań i kierunków zagospodarowania prze-
strzennego m.st. Warszawy”. Lokalizacje stref i konkretne rozwiązania będą wynikać ze szcze-
gółowych opracowań projektowych.

Tabela 28. Zestawienie stref i ich podstawowa charakterystyka

152

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Strefy Użytkownicy
i użytkownicy
z priorytetami

Maksymalne
dopuszczalne
prędkości w strefie

Ulice/obszar

strefa I-PR ruch pieszy
ruch rowerowy

20 km/h - Stare i Nowe Miasto
- Ciąg pieszo-rowerowy na przedłu-

żeniu ul. Mostowej, Boleści do Ra-
tuszowej (z mostem
pieszo-rowerowym)

- ul. Chmielna
- ul. Agrykola
- ciąg pieszo-rowerowy łączący ul.

Projektowaną 1 i Projektowaną 2,
na wschód od PKiN

strefa I-OR 20 ruch pieszy
ruch rowerowy
ruch samochodowy

20 km/h - Mokotowska-pl.Zbawiciela-
-pl.Trzech Krzyży

strefa I-OR 30 ruch pieszy
ruch rowerowy
ruch samochodowy

30 km/h Pozostałe ulice w strefie I, spełnia-
jące kryteria I-OR 30 (wg rysunku
stref brd)

strefa I-PRKZ ruch pieszy
ruch rowerowy
ruch TZ

30 km/h - Krakowskie Przedmieście
- Nowy Świat
- Marszałkowska (odcinek pl. Kon-

stytucji pl. Unii Lubelskiej)
- Nowowiejska (odcinek ul. Waryń-

skiego- pl. Zbawiciela)
- Świętokrzyska (odcinek ul. Mar-

szałkowska-ul. Nowy Świat)

strefa I-UTZ ruch pieszy
ruch rowerowy
ruch TZ
ruch samochodowy

50 km/h Pozostałe ulice w strefie I, spełnia-
jące kryteria I-UTZ (wg rysunku stref
brd)

strefa I- O 50 ruch pieszy
ruch rowerowy
ruch TZ
ruch samochodowy

50 km/h Pozostałe ulice w strefie I spełniające
kryteria I-UTZ (wg rysunku stref brd)

strefa I- O>50 ruch pieszy
ruch rowerowy
ruch TZ
ruch samochodowy

>50 km/h - obwodnica śródmiejska,
- Wisłostrada (ograniczona od pół-

nocy i południa obwodnicą śród-
miejską

Zadanie 8. Zwiększenie kontroli dostępu do ciągów ulicznych wyższych klas

Planowane ograniczenie dostępności obszaru ścisłego centrum Warszawy dla ruchu samocho-
dowego musi oznaczać stworzenie ułatwień w poruszaniu się poza tym obszarem, a szczegól-
nie na ulicach wyższych klas (G i GP). Jednym ze sposobów usprawnienia ruchu drogowego
będzie wprowadzenie restrykcyjnego przestrzegania kontroli dostępności, w tym:

liczby skrzyżowań z drogami niższych klas,
liczby zjazdów publicznych i indywidualnych,
możliwości zatrzymywania i parkowania pojazdów,

i tym samym udrożnienie ruchu i ograniczenie możliwości występowania zakłóceń w ruchu.

Przykładem mogą być tzw. czerwone trasy wprowadzone w Londynie, na których ograniczenia
dotyczące zatrzymywania się i parkowania dały szansę znaczącego usprawnienia ruchu, skró-
cenia czasu przejazdu, poprawienia niezawodności i likwidacji opóźnień.

Działania w tym względzie będą wymagać konsekwentnego i aktywnego egzekwowania wpro-
wadzanych ograniczeń.

Zadanie 9. Uporządkowanie systemu parkowania

Uporządkowanie systemu parkowania będzie istotnym środkiem realizacji polityki transporto-
wej głównie w obszarach silnie zurbanizowanych (strefy I i II). Podstawą działania będzie re-
zygnacja z prób dostosowania podaży miejsc parkingowych do popytu. Oznacza to zmianę
dotychczasowego podejścia władz miasta. Limitowanie liczby miejsc parkingowych (także na
działkach prywatnych) będzie zależeć od cech poszczególnych obszarów, sprawności funkcjo-
nującego transportu publicznego oraz charakteru i intensywności zabudowy.

Działania zmierzające do uporządkowania parkowania będą umożliwiać zachowanie równo-
wagi pomiędzy dostępnością i przepustowością układu drogowego a chłonnością parkingową.
Przyczynią się także do uzyskania oszczędności w przestrzeni ulic z możliwością ich wykorzys-
tania na potrzeby transportu publicznego i rowerowego, utrzymania koncentracji przewozów
transportem publicznym (zwiększenie efektywności jej funkcjonowania) oraz przeciwdziałania
degradacji przestrzeni. Podstawowe działania w zakresie uporządkowania systemu parkowania
będą dotyczyć:
1. rozszerzenia strefy płatnego parkowania na całą strefę I (śródmiejską) i wybrane obszary strefy

II (miejskiej) oraz wprowadzenia zróżnicowania stawek opłat w strefach;
2. rozwoju systemu parkingów typu „Parkuj i jedź”, w pierwszej kolejności przy peryferyjnych

przystankach linii komunikacji szynowej (metro, kolej, tramwaj);
3. stosowania limitów budowy nowych miejsc parkingowych w zależności od strefy miasta;
4. uporządkowania parkowania w liniach rozgraniczających ciągów ulicznych, w tym w szcze-

gólności ograniczenia możliwości parkowania wzdłuż ciągów ulic klasy GP i G oraz fizycznego
uniemożliwienia parkowania na chodnikach i trawnikach do tego nie przeznaczonych w stre-
fie I oraz w obszarach, gdzie taki problem regularnie powtarza się, w strefach II i III;

5. budowy miejskich parkingów wielopoziomowych z jednoczesnym ograniczeniem liczby miejsc
do parkowania w poziomie terenu;

6. wprowadzania pasów postojowych dla samochodów na ulicach klasy Z i L;
7. porządkowania parkowania w strefach mieszkaniowych, w tym w szczególności w obsza-

rach zabudowy wysokiej;
8. zdecydowanego i konsekwentnego zwiększenia stopnia egzekwowania zakazów parkowania.

153

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

154

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

W odniesieniu do limitów budowy nowych miejsc parkingowych opracowane będą szczegółowe
normy parkingowe obowiązujące w poszczególnych strefach miasta. Podstawą do określenia
norm parkingowych będą ogólne wskaźniki przedstawione w tabeli 29.

W rejonie celów podróży rowerowych (biura, urzędy, obiekty handlowe i usługowe) należy przewidywać min.
5 miejsc dla rowerów na 1000 m2 pow. użytkowej.

Zadanie 10. Rozwój systemów opłat (wprowadzanie mechanizmów fiskalnych) za korzys-
tanie z infrastruktury drogowej

Niezależnie od opłat za parkowanie, w dalszej przyszłości w celu ograniczania używania sa-
mochodów osobowych oraz powiązania korzystania z infrastruktury drogowej z ponoszeniem
kosztów jej budowy i eksploatacji, rozważone będą możliwości wprowadzenia w Warszawie:

opłat za korzystanie z wybranych elementów układu drogowego (np. mostów i tuneli),
opłat za wjazd do obszaru centralnego.

Od opłat, po zarejestrowaniu, zwolnione byłyby: osoby niepełnosprawne, pojazdy napędzane
alternatywnymi źródłami energii, pojazdy z co najmniej 9 miejscami, pojazdy służb technicznych
i pomocy drogowej. Mieszkańcy obszaru objętego opłatami korzystaliby ze zniżek.

Tabela 29. Wskaźniki parkingowe

Wskaźniki parkingowe

dla biur i urzędów dla handlu i usługi dla mieszkańców

strefa I

podstrefa
Ia

nie więcej niż 5 miejsc/
1000 m2 pow. użyt. biur
i urzędów

nie więcej niż10 miejsc
/1000 m2 pow. użyt.
handlu i usług

1 miejsce /1 mieszkanie/
lub mniej

podstrefa
Ib

nie więcej niż 10 miejsc/
1000 m2 pow. użyt. biur
i urzędów

nie więcej niż 15 miejsc
/1000 m2 pow. użyt.
handlu i usług

1 miejsce/1 mieszkanie/
lub mniej

podstrefa
Ic

10-18 miejsc/1000 m2

pow. użyt. biur i urzę-
dów

15-25 miejsc /1000 m2

pow. użyt. handlu i
usług

1 miejsce/1 mieszkanie

strefa II 18-30 miejsc/ 1000 m2

pow. użyt. biur i urzę-
dów

25-38 miejsc /1000 m2

pow. użyt. handlu i
usług

1 miejsce/1 mieszkanie,
nie mniej jednak niż 1
miejsce/60 m2 pow. użyt.
mieszkania

strefa III 25-30 miejsc/ 1000 m2

pow. użyt. biur i urzę-
dów

30-60 miejsc/ 1000 m2

pow. użyt. handlu i
usług

min. 1 miejsce/1 mieszka-
nie, nie mniej jednak niż 1
miejsce/60 m2 pow. użyt.
mieszkania

Tego typu rozwiązania funkcjonują już w różnych miastach świata, np. Singapur, Oslo, czy Lon-
dyn. Ostatnio opłaty za wjazd do centrum wprowadzono także w Sztokholmie. Doświadczenia
londyńskie pokazują, że wprowadzenie opłat za wjazd do centrum Londynu spowodowało
zmniejszenie liczby pojazdów wjeżdżających do tego obszaru o około 18%. Spowodowało to
zmniejszenie o ok. 30% strat czasu powodowanych zatłoczeniem ulic. Rozwiązania fiskalne
będą stosowane wyłącznie w razie obserwowania dalszego pogarszania się warunków ruchu
drogowego w centrum Warszawy i/lub pogarszania się stanu środowiska naturalnego i zdro-
wotnego społeczeństwa oraz po wyczerpaniu innych możliwych działań naprawczych. Działa-
nia tego typu będą poprzedzane szczegółową analizą kosztów i korzyści społecznych oraz
kampanią informacyjną prowadzoną w celu uzyskania jak największej akceptacji społecznej.

Wprowadzenie opłat uzależnione jest od zmian w ustawie o drogach publicznych. W razie ak-
ceptacji tego rozwiązania wskazane byłoby wystąpienie władz miasta z odpowiednią inicjatywą
ustawodawczą, obejmującą także rezygnację z limitowania wysokości stawek opłat, w tym za
parkowanie. Stawki te wynikać bowiem powinny z analiz cenowej elastyczności popytu.

Zadanie 11. Podejmowanie działań łagodzących skutki funkcjonowania systemu drogo-
wego na otoczenie

Podejmowane będą działania mające na celu zmniejszenie emisji zanieczyszczeń i hałasu po-
chodzących od ruchu samochodowego. Odbywać się to będzie m.in. poprzez:

koordynowanie rozwoju układu drogowego i zagospodarowania przestrzennego (np. w trak-
cie tworzenia i aktualizacji planów miejscowych zagospodarowania przestrzennego);
stosowanie środków technicznych i inżynierii ruchu ograniczających emisje hałasu i zanie-
czyszczeń (np. w formie wytycznych do projektowania niwelety, stosowania odpowiednich
„cichych” nawierzchni, stosowanie ekranów, stosowanie strategii sterowania ograniczających
dopływ i zwiększających płynność ruchu itp.);
uwzględnianie w projektach budowy nowych dróg oraz projektach modernizacji dróg możli-
wości sadzenia drzew, np. w formie szpalerów drzew; dotyczyć to będzie wszystkich klas dróg;
w strefie I weryfikowanie przestrzeni zajmowanej przez parkujące samochody, pod kątem
możliwości zwiększenia powierzchni terenów zieleni;
wprowadzanie stref ruchu uspokojonego (v < 30 km/h) i środków uspokojenia ruchu.

4.4 BEZPIECZEŃSTWO RUCHU DROGOWEGO

Realizacja strategii w odniesieniu do problemu poprawy bezpieczeństwa ruchu drogowego
(BRD) będzie wymagać:

stworzenia struktur zdolnych pokierować działaniami na rzecz ograniczenia zagrożeń w mie-
ście i wyposażenia ich w odpowiednie narzędzia realizacji;
wdrożenia środków prewencyjnych gwarantujących szybki i istotny spadek liczby ofiar śmier-
telnych w mieście oraz
pozyskania poparcia mieszkańców stolicy dla realizowanych działań.

Realizacja programu poprawy bezpieczeństwa ruchu drogowego w mieście będzie oznaczać
konieczność aktywnego adaptowania wszystkich skutecznych, możliwych do wdrożenia i spo-
łecznie akceptowanych działań. Jeżeli kolejne rozwiązania spełniać będą te kryteria, nakłady
poniesione na wdrożenie takich środków szybko się zwrócą.

155

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

W strategii przewiduje się realizację siedmiu następujących zadań o znaczeniu podstawowym
dla poprawy BRD:
Zadanie 1. Powołanie jednostki odpowiedzialnej za stan bezpieczeństwa ruchu drogowego
Zadanie 2. Utworzenie Warszawskiej Bazy Danych o BRD oraz systemu monitorowania i oceny

efektów realizowanych przedsięwzięć
Zadanie 3. Wydzielenie funduszu na działania ograniczające zagrożenia występujące w ruchu

drogowym
Zadanie 4. Opracowanie i wdrożenie systemu zarządzania prędkością w mieście
Zadanie 5. Działania na rzecz stosowania urządzeń ochronnych w samochodach (pasów bez-

pieczeństwa, fotelików dla dzieci)
Zadanie 6. Wprowadzenie audytu bezpieczeństwa ruchu drogowego i audytu rozwiązań

transportowych pod kątem potrzeb osób niepełnosprawnych przy ocenie projek-
tów modernizowanych i nowo budowanych ulic

Zadanie 7. Stworzenie ośrodka pomocy ofiarom wypadków i ich rodzinom

Zadanie 1. Powołanie jednostki odpowiedzialnej za stan bezpieczeństwa ruchu drogowego

Do zadań tej jednostki będzie należeć m.in. przygotowanie miejskiego programu poprawy bez-
pieczeństwa ruchu drogowego, a następnie jego wdrożenie, inicjowanie i nadzorowanie współ-
pracy pomiędzy administracją rządową, administracją samorządową, organizacjami
pozarządowymi, szkolenie kadry, zarządzanie środkami budżetowymi na działania prewencyjne,
informowanie społeczeństwa o stanie bezpieczeństwa ruchu drogowego w stolicy, podejmo-
wanych działaniach i ich efektach, realizacja kampanii edukacyjnych.

Zadaniem jednostki będzie dbanie o to, by problemy bezpieczeństwa ruchu drogowego znalazły
swoje odzwierciedlenie w innych programach miejskich. Polityka tworzenia bezpieczniejszego
środowiska drogowego obejmuje bowiem stopniowe integrowanie działań na rzecz ograni-
czenia zagrożeń w ruchu drogowym z innymi przedsięwzięciami, takimi jak: doskonalenie prawa
krajowego i lokalnego, planowanie przestrzenne (w tym pełnienie nadzoru nad zabudową,
która utrudniłaby prowadzenie ruchu kołowego i pieszego), planowanie systemu transporto-
wego, rozwój infrastruktury drogowej, działania straży miejskiej, programy poprawy zdrowia,
czy edukacji.

Jednostka ta będzie odpowiedzialna za realizację pozostałych zadań strategii dotyczących bez-
pieczeństwa ruchu drogowego.

Zadanie 2. Utworzenie Warszawskiej Bazy Danych o BRD oraz systemu monitorowania
i oceny efektów realizowanych przedsięwzięć

Warunkiem wstępnym prowadzenia efektywnej działalności w każdej dziedzinie jest posiadanie
rzetelnych i wiarygodnych informacji. W działaniach na rzecz bezpieczeństwa ruchu drogo-
wego chodzi m.in. o dane na temat skali zagrożenia w mieście (wypadki, ofiary, kolizje, wy-
kroczenie itd.), przyczyn i okoliczności tego zagrożenia oraz efektów dotychczasowych działań.
Istniejący system gromadzenia i przetwarzania danych o wypadkach tylko w części spełnia sta-
wiane wymagania.

Stworzenie wspólnej, zintegrowanej bazy danych o stanie bezpieczeństwa ruchu drogowego
umożliwi m.in. połączenie danych zbieranych przez policję i służby miejskie z informacjami po-
siadanymi przez towarzystwa ubezpieczeniowe i służby medyczne, uprości problem modyfika-

156

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

157

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

cji i rozwoju bazy, a także umożliwi w przyszłości włączenie Miasta w system zbierania danych
na poziomie centralnym i unijnym. Jedna baza danych uporządkuje sprawę okresowego publi-
kowania danych i analiz stanu bezpieczeństwa ruchu drogowego w Warszawie. Baza powinna
mieć połączenie on-line z policją, służbą zdrowia, towarzystwami ubezpieczeniowymi, powinna
też przynajmniej część swoich zasobów udostępniać w internecie mieszkańcom Warszawy.

Zadanie 3. Wydzielenie funduszu na działania ograniczające zagrożenia występujące
w ruchu drogowym

Prowadzenie działań prewencyjnych wymaga odpowiednich środków finansowych. Dobrze
przygotowane rozwiązania ograniczające zagrożenie w ruchu drogowym zwykle są efektywne
i tańsze niż usuwanie skutków wypadków drogowych. W pierwszym okresie środki finansowe
będą przeznaczane na opracowanie programu poprawy BRD, studiów wykonalności propono-
wanych rozwiązań, a następnie na ich podstawie przygotowanie wniosków o ich sfinansowa-
nie np. z odpowiednich programów unijnych. Dodatkowo podejmowane będą działania w celu
przeznaczenia części wpływów z mandatów za wykroczenia drogowe na działalność prewen-
cyjną, a także pozyskiwania wsparcia finansowego w towarzystwach ubezpieczeniowych
i u sponsorów.

Zadanie 4. Opracowanie i wdrożenie systemu zarządzania prędkością w mieście

Wyniki analiz prowadzonych w Europie potwierdzają, że największe możliwości poprawy bez-
pieczeństwa ruchu związane są z wdrożeniem przejrzystego systemu zarządzania prędkością.
Wśród znanych metod szczególne miejsce zajmuje automatyczny nadzór nad prędkością. Wy-
maga to opracowania i wdrożenia (przy akceptacji społecznej) programu różnicującego do-
puszczalną prędkość w zależności od klasy drogi (S, GP i G poza obszarami zabudowy) i jej
parametrów technicznych, w tym ograniczającego prędkość na drogach głównych, zbiorczych
i lokalnych do 50 km/h (w strefie I nawet 40 km/h).

W strefie I działania skierowane będą m.in. na ograniczanie szerokości jezdni i udostępnienie
odzyskanej w ten sposób powierzchni: ruchowi pieszemu, rowerowemu, małej gastronomii, te-
renom zieleni, parkingom, oraz inne rozwiązania inżynierskie wymuszające wolniejszą jazdę. Pro-
wadzone będą także wzmożone działania kontrolne wykonywane przez policję i straż miejską.

Zakłada się, że wdrożenie systemu zarządzania prędkością w mieście zwiększy liczbę kierowców
przestrzegających obowiązujące limity prędkości.

Zadanie 5. Działania na rzecz stosowania urządzeń ochronnych w samochodach (pasów
bezpieczeństwa, fotelików dla dzieci)

Stosowanie pasów bezpieczeństwa w samochodach i fotelików dla dzieci jest jednym z naj-
tańszych i jednocześnie najefektywniejszym środkiem ochrony użytkowników samochodów.
Urządzenia ochronne prawidłowo stosowane redukują ryzyko śmierci i ciężkich obrażeń o 40-
65%. Badania prowadzone przez Krajową Radę Bezpieczeństwa Ruchu Drogowego w Warsza-
wie wskazują, że procent stosowania pasów bezpieczeństwa w mieście nie jest wysoki (ok. 70%
na przednich siedzeniach, 50% na siedzeniach tylnych).

Wymagać to będzie wzmocnienia nadzoru policyjnego oraz kampanii edukacyjnej. Istnieje szansa
skoordynowania wysiłków Miasta z działaniami podejmowanymi na poziomie centralnym.

W strategii do roku 2015 i na kolejne przyjmuje się, że w 2010 roku wskaźnik stosowania pasów
na przednich siedzeniach w samochodach w Warszawie powinien osiągnąć poziom 90%, a na
tylnych siedzeniach – 80%. Ustalenie wskaźników realizacji programu dla urządzeń ochronnych
służących przewożeniu dzieci w samochodach wymagać będzie wcześniejszego przeprowa-
dzenia badań.

Zadanie 6. Wprowadzenie audytu bezpieczeństwa ruchu drogowego i audytu rozwiązań
transportowych pod kątem potrzeb osób niepełnosprawnych przy ocenie projektów mo-
dernizowanych i nowo budowanych ulic

W przyjętej strategii zakłada się się, że niezbędne jest wprowadzenie w Warszawie sformalizo-
wanej procedury oceny nowych rozwiązań drogowych, projektów modernizacji i projektów or-
ganizacji ruchu z punktu widzenia bezpieczeństwa ruchu drogowego, czyli tzw. audytu
bezpieczeństwa ruchu drogowego, oraz dostępności dla osób niepełnosprawnych, czyli tzw. au-
dytu dostępności.

Audyt bezpieczeństwa i audyt dostępności powinny być prowadzone na różnych etapach two-
rzenia projektu (np. koncepcja programowa, projekt szczegółowy, nadzór nad budową lub mo-
dernizacją). Przyjmuje się bowiem, że tańsze jest wprowadzanie poprawek czy nowych
propozycji na etapie projektowania niż korygowanie już zrealizowanych rozwiązań drogowych.
Podczas audytów powinny być analizowane efekty dotychczas zrealizowanych przedsięwzięć,
badania wpływu ukształtowania drogi i zarządzania ruchem na bezpieczeństwo ruchu drogo-
wego, obserwacje zachowań użytkowników dróg, badania nad czynnikami przyczyniającymi
się do pojawienia się wypadków oraz utrudniającymi bądź uniemożliwiającymi samodzielne po-
ruszanie się osób niepełnosprawnych.

Efektem audytów powinno być określenie wszystkich potencjalnych zagrożeń i sformuło-
wanie propozycji, jak te mankamenty można usunąć. Przy ocenach projektów szczególny
nacisk powinien być kładziony na konieczność wykorzystania rozwiązań redukujących błędy
użytkowników (tzw. samotłumaczące się drogi), elementów wyposażenia drogi redukują-
cych ciężkość wypadków (tzw. wybaczające środowisko), oraz rozwiązań, które umożliwiają
samodzielne poruszanie się osób niepełnosprawnych w sposób optymalny zarówno dla użyt-
kowników – osoby niepełnosprawne (możliwość poruszania się), jak i zarządców (utrzyma-
nie i konserwacja).

Audyt rozwiązań transportowych pod kątem potrzeb osób niepełnosprawnych uwzględniać
będzie bezpieczeństwo osób niepełnosprawnych w kontekście zagospodarowania pasa drogo-
wego ze szczególnym uwzględnieniem ruchu osób słabowidzących.

Zadanie 7. Stworzenie ośrodka pomocy ofiarom wypadków i ich rodzinom

Zakłada się stworzenie w Warszawie ośrodka pomocy ofiarom wypadków drogowych i ich ro-
dzinom, koordynującego działania służb świadczących pomoc prawną, psychologiczną i me-
dyczną. Rozwiązanie to przyczyni się do znaczącego zmniejszenia konsekwencji zdarzeń
i zmniejszy cierpienia ludzi. Będzie przykładem nowej filozofii działania władz miasta – skoro
władzom miasta nie udało się zapobiec wypadkowi drogowemu, to przynajmniej ofiarom tych
wypadków (i/lub ich rodzinom) udzielona zostanie pomoc. Ten kierunek działania jest również
zgodny z zaleceniami Unii Europejskiej zawartymi w III Unijnym programie poprawy bezpie-
czeństwa ruchu drogowego i zaleceniami Światowej Organizacji Zdrowia.

158

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Wdrożenie wielu zaproponowanych działań w zakresie bezpieczeństwa ruchu wymagać będzie
poparcia mieszkańców miasta. W praktyce oznacza to konieczność opracowania szeregu pro-
gramów edukacyjno-promocyjnych i wykorzystania do ich realizacji istniejących w mieście struk-
tur komunikacji ze społeczeństwem. Zdobycie akceptacji społecznej pozwoli szybciej i w sposób
bezkonfliktowy wdrożyć zaplanowane rozwiązania. Akceptacja społeczna będzie umożliwiać
także większą skuteczność działań. Ludzie, którzy rozumieją sens zaproponowanego rozwią-
zania i są do niego przekonani, będą łatwiej modyfikować swoje zachowania w pożądanym
kierunku.

W strategii przyjmuje się, że wskaźnikiem skuteczności działania w tym obszarze będą wyniki
badań opinii społecznych na temat działalności władz miasta w zakresie bezpieczeństwa ruchu
drogowego. Badania takie będą prowadzone systematycznie, np. co dwa lata.

4.5 TRANSPORT ROWEROWY

4.5.1 WSTĘP

System transportu rowerowego w Warszawie powinien stwarzać możliwość szybkiego, spraw-
nego i bezpiecznego przejazdu rowerem przez całe miasto pomiędzy źródłami i celami podróży.
System ten winien pełnić zarówno funkcję transportową, jak i rekreacyjno-sportową. Ponieważ cele
podróży w dzielnicach centralnych są wspólne dla rowerzystów i zmotoryzowanych, obydwie sieci
– uliczna i dróg dla rowerów – w znacznym stopniu pokrywają się ze sobą, co z kolei jest przy-
czyną wielu punktów kolizji ruchu rowerowego z samochodowym. Stąd w strefach śródmiejskich
dążyć się będzie do uwzględnienia potrzeb ruchu rowerowego, zwłaszcza w postaci pierwszeń-
stwa przejazdu (w wybranych punktach) oraz „przyjaznej rowerowi” sygnalizacji świetlnej. Rów-
nocześnie brane będą pod uwagę wymogi bezpieczeństwa ruchu pieszego. Uzupełnienie dla
komunikacji rowerowej odbywającej się z wykorzystaniem rowerów prywatnych stanowić może
system rowerów publicznych (Warszawski Rower Miejski). Rowery te będą wypożyczane na au-
tomatycznych parkingach samoobsługowych, za okazaniem Warszawskiej Karty Miejskiej.

4.5.2 ZASADY ROZWOJU SYSTEMU

Sieć dróg rowerowych w m.st. Warszawie powinna być budowana w sposób hierarchiczny,
w podziale na trasy główne, lokalne i rekreacyjne, kierując się następującymi kryteriami:

spójności – system rowerowy będzie tworzyć spójną całość, łącząc wszystkie źródła i cele po-
dróży rowerowych oraz będzie zapewniać powiązanie miejskich dróg rowerowych z trasami
wybiegowymi w region;
bezpośredniości – system rowerowy będzie oferować użytkownikom bezpośrednie połą-
czenia, stwarzając możliwość łatwego i w miarę możliwości szybkiego poruszania się po mie-
ście, konkurencyjnego w stosunku do samochodu;
wygody – system rowerowy będzie wykonywany z zachowaniem wysokich standardów pro-
jektowania i wykonania (rozwiązania geometryczne, w tym minimalizacja pochyleń niwelety
i różnicy poziomów, konstrukcja nawierzchni itp.);
bezpieczeństwa ruchu – system rowerowy będzie projektowany przy założeniu minimali-
zowania liczby punktów kolizji z ruchem samochodowym oraz – w miarę możliwości – nie-
zależnie od ciągów ruchu pieszego; równocześnie minimalizowane będzie zagrożenie
bezpieczeństwa pieszych;

159

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

atrakcyjności – system rowerowy będzie czytelny dla użytkownika, dobrze powiązany
z funkcjami miasta i odpowiadający potrzebom użytkowników.

Rozwojowi sieci dróg rowerowych towarzyszyć będzie:
upowszechnienie urządzeń do parkowania rowerów, w tym przy wybranych przystankach
transportu publicznego;
zainstalowanie w wybranych punktach Warszawy, ze szczególnym uwzględnieniem dzielnic
centralnych, elementów systemu roweru publicznego – parkingów samoobsługowych i punk-
tów obsługi klienta (np. zintegrowanych z punktami ZTM);
zapewnienie możliwości przewozu rowerów w środkach transportu publicznego.

4.5.3 ZADANIA W STRATEGII ROZWOJU SYSTEMU ROWEROWEGO

Zadania strategii dotyczące systemu transportu rowerowego wynikają między innymi z ustaleń
Warszawskiego Okrągłego Stołu Transportowego. W ramach strategii przewiduje się realizację
czterech następujących zadań:
Zadanie 1. Wzmocnienie instytucjonalne rozwoju systemu rowerowego
Zadanie 2. Rozwój infrastruktury systemu rowerowego, w tym systemu roweru publicznego
Zadanie 3. Integracja systemu rowerowego, w tym Warszawskiego Roweru Miejskiego, z in-

nymi podsystemami transportowymi miasta
Zadanie 4. Zapewnienie bezpiecznego korzystania z roweru

Zadanie 1. Wzmocnienie instytucjonalne rozwoju systemu rowerowego

Rozwój systemu rowerowego w Warszawie i istotne zwiększenie liczby podróży odbywanych ro-
werem będą jednymi z priorytetowych zadań w odniesieniu do systemu transportowego. Ozna-
cza to konieczność wzmocnienia roli Biura Drogownictwa i Komunikacji m.st. Warszawy (także
jeśli chodzi o obsadę osobową) w celu ułatwienia koordynacji działań na rzecz rozwoju trans-
portu rowerowego w mieście i zasięgania opinii środowiska rowerowego na różnych etapach
inwestycji drogowych.

Działania będą dotyczyć wszystkich etapów procesu inwestycyjnego, w tym: sporządzania pla-
nów zagospodarowania przestrzennego, wydawania decyzji o warunkach zabudowy i zagos-
podarowania terenu, opracowywania wstępnych koncepcji i projektowania, opracowywania
szczegółowych projektów budowlanych oraz odbioru gotowych inwestycji.

Niezbędne będzie także:
koordynowanie polityki przestrzennej miasta z polityką transportową w aspekcie ruchu ro-
werowego;
inicjowanie zmian w wymaganiach technicznych ułatwiających projektowanie rozwiązań dla
ruchu rowerowego przy zachowaniu wymogów bezpieczeństwa ruchu;
opracowanie lokalnych wymogów technicznych dotyczących infrastruktury rowerowej i przy-
jęcie ich jako prawa miejscowego;
przygotowywanie i wspieranie działań promocyjnych na rzecz wykorzystywania roweru do
odbywania podróży, w tym przygotowanie i realizowanie procesu edukacji komunikacyjnej dla
młodzieży szkolnej, inicjowanie działań w kierunku dawania przykładu dobrej praktyki, jeśli
chodzi o zachęcanie do jazdy na rowerze pracowników urzędów miejskich i klientów itp.;
promocja Warszawskiego Roweru Miejskiego jako indywidualnego środka transportu pub-
licznego, szczególnie w obrębie ścisłego centrum – tak dla mieszkańców, jak i dla turystów;
eliminowanie utrudnień w rozwoju ruchu rowerowego.

Wymaga to m.in. wydzielenia funduszu na działania w zakresie promocji ruchu rowerowego.

160

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Zadanie 2. Rozwój infrastruktury systemu rowerowego, w tym systemu roweru miejskiego

Dla istotnego zwiększenia liczby podróży odbywanych z wykorzystaniem roweru obecny układ
dróg rowerowych będzie docelowo uzupełniony o ok. 900 km dróg rowerowych, co umożliwi
osiągnięcie wskaźnika gęstości sieci na poziomie 0,65 km/1000 mieszkańców. Rozwój systemu
dróg dla ruchu rowerowego będzie następować poprzez:

tworzenie dróg dla rowerów w obrębie pasa drogowego, odizolowanych od jezdni
i tak prowadzonych, by ograniczyć do minimum możliwości kolizji między rowerzystami, mię-
dzy rowerzystami a samochodami oraz między rowerzystami a pieszymi;
przystosowywanie ulic do wspólnego ruchu pieszych, rowerzystów i pojazdów sa-
mochodowych, na których przy pomocy różnego rodzaju środków technicznych i odpo-
wiedniej organizacji ruchu (prowadzących m.in. do ograniczenia prędkości pojazdów
silnikowych do 30-40 km/h) wprowadzane będą pasy dla rowerów, lub jezdnie będą przy-
stosowywane do wspólnego ruchu samochodów i rowerów (tzw. niewidzialna infrastruktura
rowerowa);
budowę samodzielnych dróg rowerowych, prowadzonych w terenie niezależnie od
układu drogowego;
tworzenie stref ruchu uspokojonego z ograniczeniem prędkości do 30 km/h i wyposa-
żeniem w techniczne środki uspokojenia ruchu, na wszystkich obszarach, na których musi
odbywać się ruch pojazdów, w szczególności w strefach zamieszkania, w dzielnicach willo-
wych oraz na terenach zabytkowych.

W ramach realizowanej strategii dążyć się będzie do szerszego wykorzystania środków organi-
zacji ruchu sprzyjających rozwojowi ruchu rowerowego. Przede wszystkim elementem realiza-
cji strategii miasta będzie wspólne wykorzystywanie przekroju jezdni przez ruch samochodowy
i rowerowy. Będzie to równoznaczne z wprowadzaniem ograniczenia ruchu samochodowego
w strefie śródmiejskiej Warszawy także poprzez obniżanie klas funkcjonalnych ulic, a w kon-
sekwencji ich parametrów technicznych. Przewiduje się także dopuszczanie ruchu rowerowego
na ulicach zamkniętych dla ruchu samochodowego. Dodatkowym elementem wspomagającym
uspokojenie ruchu w centrum będzie zwiększenie udziału ruchu rowerowego poprzez wpro-
wadzenie roweru miejskiego (np.: połączenie uczelni, akademików z węzłami przesiadkowymi).

Zadanie 3. Integracja systemu rowerowego z innymi podsystemami transportowymi miasta

Efektywne wykorzystanie systemu dróg rowerowych, w tym doprowadzających ruch do stacji
i przystanków transportu publicznego, będzie ściśle uzależnione od stworzenia możliwości prze-
wozu i bezpiecznego pozostawienia rowerów. W tym celu – poza rozszerzeniem możliwości prze-
wozu roweru w pojazdach transportu publicznego – dążyć się będzie do zapewnienia możliwości
bezpiecznego pozostawienia rowerów w węzłach przesiadkowych z roweru na inny podsystem
transportu (komunikacja miejska) oraz w miejscach docelowych dla podróży odbywanych z wy-
korzystaniem roweru, a w szczególności w otoczeniu:

stacji metra, oraz przystanków kolejowych położonych w granicach Warszawy,
obiektów Urzędu m.st. Warszawy,
obiektów uczelni warszawskich,
innych ważnych obiektów, jak np. muzea, parki itp.

Uwzględnienie potrzeb osób korzystających z roweru będzie wymagało m.in. inicjowania przez
władze Warszawy współpracy z samorządami gmin podwarszawskich oraz operatorami kole-
jowymi w zakresie zasad przewozu roweru oraz tworzenia parkingów dla rowerów w pobliżu
dworców/stacji i przystanków kolejowych, położonych poza granicami Warszawy, ale na liniach

161

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

dojazdowych do Warszawy. Jednym z przykładów projektów integracji transportu rowerowego
będzie wytyczenie pasa rowerowego wzdłuż ul. Emilii Plater łączącego obiekty Politechniki War-
szawskiej z centrum miasta i dworcami kolejowymi w rejonie Al. Jerozolimskich.

Dodatkowy element integracji ruchu rowerowego z komunikacją zbiorową będzie stanowiło za-
instalowanie parkingów systemu Warszawskiego Roweru Miejskiego w bezpośrednim sąsiedz-
twie węzłowych przystanków komunikacji miejskiej, stacji metra i kolei dojazdowych.

Zadanie 4. Zapewnienie bezpiecznego korzystania z roweru

Stworzenie warunków do intensywnego korzystania z roweru oprócz podaży infrastruktury bę-
dzie oznaczać konieczność:

monitorowania sieci dróg rowerowych w zakresie ich stanu technicznego,
utrzymywania przejezdności i dotrzymywania parametrów technicznych dróg rowerowych,
monitorowania sieci dróg rowerowych dla zapewnienia bezpieczeństwa osobistego użyt-
kowników,
monitorowania parkingów rowerowych dla zapewnienia bezpiecznego pozostawienia ro-
weru,
zaostrzonej kontroli ruchu rowerowego pod kątem bezpieczeństwa pieszych, zwłaszcza na
chodnikach i przejściach,
zwiększenie liczby patroli straży miejskiej i policji poruszających się na rowerach.

4.6 PODSUMOWANIE

4.6.1 PRIORYTETY

Realizacja przygotowanej strategii w zakresie rozwoju systemu transportowego Warszawy
wymaga środków finansowych znacznie większych niż przeznaczane w ostatnich latach. Dla
ujętych w niej realizacji zadań konieczne jest wykorzystanie możliwości dofinansowania pro-
jektów ze środków UE oraz wykorzystanie możliwości tkwiących w mechanizmach, takich jak
partnerstwo publiczno-prywatne (ppp). W przyszłości źródłem finansowania inwestycji i eks-
ploatacji mogą być dochody systemu z opłat za wjazd do centrum, pod warunkiem zagwa-
rantowania ich użycia wyłącznie na wsparcie transportu.

Skutki i efekty prowadzonych działań, szczególnie w odniesieniu do wielkich inwestycji infras-
trukturalnych, będą osiągane po wielu latach eksploatacji. Konieczne jest zatem oprócz pro-
wadzenia działań, których realizacja będzie przynosiła efekty długofalowe (budowa układu
obwodnic, budowa metra, modernizacja systemu kolejowego), korzystanie z wszelkich do-
stępnych środków, których zastosowanie będzie przynosić korzyści w znacznie krótszym czasie,
hamując tym samym pogarszanie się warunków podróżowania środkami transportu publicz-
nego i indywidualnego.

Dlatego też przedstawiono priorytety w podziale na dwie grupy:
działania organizacyjno-modernizacyjne,
działania inwestycyjne.

Grupa działań organizacyjno-modernizacyjnych

W tej grupie wśród działań priorytetowych należy przede wszystkim brać pod uwagę:
wdrożenie zintegrowanego systemu zarządzania ruchem z uwzględnieniem priorytetu dla
tramwajów i autobusów i z ograniczeniami ruchu samochodowego w wybranych obszarach;

162

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

poprawę jakości transportu publicznego (racjonalizacja układu linii tramwajowych i autobu-
sowych, modernizacja tras tramwajowych, rewitalizacja systemu kolejowego i wymiana ta-
boru);
likwidację zaległości w remontach ulic i obiektów i ich modernizację;
usprawnienie systemu parkowania (rozwój systemu płatnego parkowania - SPPN, rozwój sys-
temu „Parkuj i jedź”);
działania skierowane na poprawę bezpieczeństwa ruchu drogowego;
rozwijanie ruchu rowerowego, w tym szczególnie w śródmieściu Warszawy i na trasach do-
jazdowych do węzłów transportu zbiorowego.

Grupa działań inwestycyjnych

W tej grupie do działań priorytetowych należy zaliczyć:
rozpoczęcie budowy centralnego odcinka II linii metra;
budowę nowych tras tramwajowych, rozszerzających zakres obsługi komunikacją szynową na
nowe obszary rozwojowe miasta (trasy o najlepszych wskaźnikach ekonomicznych);
budowę nowych tras mostowych i mostów przez Wisłę;
budowę układu ulicznego realizującego powiązania obwodowe w stosunku do obszaru cen-
tralnego, powiązane z planowanym układem obwodowym dróg ekspresowych realizowa-
nych przez rządową administrację drogową.

4.6.2 KOSZTY I KORZYŚCI SPOŁECZNE

Realizacja strategii rozwoju systemu transportowego opartej na zasadzie zrównoważenia roz-
woju będzie zarówno generować koszty, jak i przynosić korzyści społeczne. Będzie to wynikać
bezpośrednio z przyjętej polityki transportowej i ze sprzeczności pewnych celów rozwoju sys-
temu transportowego. Z jednej strony będzie się bowiem dążyć do usprawniania systemu trans-
portowego i tym samym stworzenia warunków do rozwoju gospodarczego i przedsiębiorczości,
kojarzonej ze swobodą dostępu do systemu transportowego całego miasta. Z drugiej zaś, nie-
zbędne będą działania w kierunku ochrony wybranych fragmentów miasta przed nadmiernym
ruchem samochodowym i zwiększenia przyjazności miasta dla jego mieszkańców czy też
ochrony czystości powietrza.

Podstawowe koszty społeczne wynikające z realizacji strategii będą związane z konieczno-
ścią nakładania pewnych ograniczeń. Warunkiem powodzenia realizacji strategii będzie zatem
umiejętność osiągnięcia kompromisu pomiędzy celami transportowymi, gospodarczymi, eko-
nomicznymi i środowiskowymi oraz umiejętność dokonania odpowiednich wyborów.

Podstawowe koszty społeczne wynikające z wdrożenia strategii będą dotyczyć dwóch aspektów:
konieczności finansowania przez mieszkańców rozwoju i eksploatacji rozbudowanego sys-
temu transportu publicznego,
ograniczeń w swobodnym korzystaniu z samochodu w centralnych obszarach miasta
(strefa I i II).

Wśród podstawowych korzyści społecznych o charakterze transportowym można wy-
mienić:

zapewnienie dogodnych możliwości podróżowania w powiązaniach wewnętrznych i ze-
wnętrznych, w tym z wykorzystaniem transportu zbiorowego;
zwiększenie niezawodności funkcjonowania systemu transportowego;

163

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

poprawę warunków i komfortu podróżowania (skrócenie czasu podróżowania, zwiększenie
płynności ruchu, wprowadzanie nowoczesnego taboru, poprawa warunków oczekiwania na
przystankach, wprowadzanie systemów informacyjnych);
ułatwienie prowadzenia ruchu tranzytowego w stosunku do Warszawy;
poprawę bezpieczeństwa ruchu i ochronę zdrowia i życia podróżujących;
łagodzenie nierównomierności obsługi transportowej poszczególnych obszarów miasta;
ułatwienie ruchu niezmotoryzowanego, w tym ruchu pieszego i rowerowego;
zapewnienie dobrej dostępności systemu transportowego dla niepełnosprawnych;
zapewnienie dobrych warunków do umożliwienia dotarcia pomocy w sytuacjach awaryjnych.

Wśród podstawowych korzyści społecznych o charakterze innym niż transportowy
można wymienić:

zapewnienie racjonalnego wydatkowania środków publicznych w systemie transportowym na
cele inwestycyjne i eksploatacyjne;
stymulowanie rozwoju przestrzennego miasta, ładu przestrzennego i przeciwdziałanie jego
nadmiernemu „rozlewaniu się” – lepsze wykorzystanie terenów miejskich;
zwiększenie stopnia integracji w skali aglomeracji i w odniesieniu do bardziej odległych ob-
szarów;
stworzenie możliwości zwiększenia aktywności mieszkańców miasta;
stworzenie warunków do rozwoju gospodarczego i turystyki;
ograniczenie negatywnego oddziaływania transportu na środowisko naturalne, zdrowie
mieszkańców miasta oraz na wartości historyczne i kulturowe;
wzmocnienie stołeczności miasta i jego prestiżu w skali krajowej i międzynarodowej;
zwiększenie stopnia partycypacji społecznej w kształtowaniu polityki komunikacyjnej i roz-
woju systemu transportowego.

4.6.3 ODDZIAŁYWANIE NA ŚRODOWISKO

Podstawowe zagrożenia środowiska wynikające z funkcjonowania systemu transportowego miasta
są związane z emisjami hałasu, wibracji i zanieczyszczeniem powietrza. Przyjęta polityka trans-
portowa i strategia jej realizacji będą sprzyjać zmniejszaniu najistotniejszych zagrożeń pochodze-
nia transportowego poprzez:

faworyzowanie energooszczędnych i mniej obciążających środowisko środków transportu
osób towarów rozumiane jako:

rozwój i planowanie wykorzystywania transportu publicznego, w tym w szczególności szy-
nowego, w celu utrzymania jego wysokiego udziału w przewozach;
ograniczanie ruchu samochodowego w wybranych obszarach miasta (historyczne cen-
trum, obszary rekreacyjne) oraz przenoszenie tego ruchu z obszarów koncentracji funkcji
zamieszkania i pracy na trasy obwodowe izolowane od zabudowy i zapewniające płyn-
ność ruchu;

zwiększenie efektywności użytkowania środków transportu, w tym także lepsze zarządzanie
ruchem i zwiększenie jego płynności;
oddziaływanie na zmniejszenie ruchliwości zwłaszcza w podróżach samochodem;
tworzenie warunków do rozwoju ruchu rowerowego, ułatwień dla ruchu pieszego, w tym
tworzenie stref ruchu pieszego;
ograniczenie do minimum naruszania wartościowej substancji miasta przez nowe trasy dro-
gowe;
działanie w kierunku stosowania i egzekwowania norm emisji spalin i hałasu dla pojazdów
oraz stosowanie niskoemisyjnych paliw odnawialnych.

164

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Ilustracją do przedstawionych priorytetowych działań strategicznych w zakresie systemu trans-
portowego w strategii są załączniki graficzne ze „Studium uwarunkowań i kierunków zagos-
podarowania przestrzennego m.st. Warszawy”, przyjętego uchwałą nr LXXXII/2746/2006
Rady m.st. Warszawy z 10 października 2006 roku, przedstawiające kierunki rozwoju systemu
transportowego (rys. 9, 10, 11).

165

P L A N R O Z W O J U T R A N S P O R T U W A R S Z A W Y

KOMUNIKACJA SPOŁECZNA, ZASADY PROMOCJI STRATEGII ZRÓWNOWA-
ŻONEGO ROZWOJU SYSTEMU TRANSPORTOWEGO WARSZAWY

Doświadczenia ostatniego okresu wykazały, że jedną z przyczyn powolnego wdrażania planów
i programów poprawy i rozwoju systemu transportu są protesty wynikające albo z niedostatku in-
formacji, albo – nawet gdy ona jest dobra – z braku umiejętności osiągania konsensusu w spra-
wach budzących wątpliwości specjalistów czy społeczeństwa. Źródeł tego szukać należy w braku
komunikacji pomiędzy władzami, służbami miejskimi, specjalistami, podmiotami gospodarczymi,
stowarzyszeniami i organizacjami pozarządowymi oraz społecznościami lokalnymi. Zapewnienie
tej komunikacji jest jednym z warunków sukcesu przy wdrażaniu strategii. Konieczne są odpo-
wiednie działania w fazie przygotowywania decyzji oraz ich realizacji.

Jednym ze sprawdzonych sposobów włączania społeczeństwa w tworzenie i realizację strate-
gii rozwoju transportu jest tzw. okrągły stół transportowy. Powołany w 2000 roku Warszaw-
ski Stół Transportowy (WOST) był przeniesieniem na grunt Warszawy kanadyjskich doświadczeń
we włączaniu społeczeństwa w tworzenie i realizację polityki rozwoju miasta. Działał on do
roku 2004. Przewiduje się rozważenie ponownego powołania WOST, lub podjęcie innych sys-
tematycznych działań stwarzających platformę do dyskusji między społeczeństwem i podmio-
tami zaangażowanymi w realizację planów i programów rozwoju systemu transportu.

Strategia zrównoważonego rozwoju systemu transportowego Warszawy będzie promo-
wana m.in. przez informowanie opinii społeczeństwa i innych podmiotów o celach, zadaniach
i sposobach ich realizacji. W szczególności zakłada się szerokie informowanie o projektach rea-
lizowanych przy pomocy funduszy UE. Celem jest zwiększenie świadomości społecznej i przej-
rzystości działań Unii Europejskiej, a także tworzenie spójnego obrazu pomocy, zaangażowanej
na terenie wszystkich zainteresowanych państw członkowskich. Zgodnie z wymogami wynika-
jącymi z rozporządzenia Komisji Europejskiej nr 1159/20 z 30 maja 2000 roku, państwa człon-
kowskie mają obowiązek dostarczania informacji i promocję działań dotyczących pomocy
udzielanej w ramach funduszy UE.

Działania te, w sposób czytelny i jasny, powinny być prowadzone dla projektów infrastruktural-
nych, w tym:

jeżeli projekt jest realizowany przed podpisaniem umowy, należy zadbać o rozpowszechnia-
nie informacji o tym, iż ubiega się o dofinansowanie z funduszy Unii Europejskiej, a w mo-
mencie otrzymania takiego dofinansowania należy dopełnić obowiązków związanych
z właściwą promocją projektu współfinansowanego z środków Unii Europejskiej;
jeżeli projekt został zrealizowany, a później zaczął ubiegać się o środki unijne, beneficjent
jest zobowiązany do poinformowania o tym fakcie społeczeństwa i beneficjentów końco-
wych projektów.

W związku z zaleceniami rozporządzenia Komisji nr 1159/2000, należy stworzyć plan promo-
cji, który powinien szczegółowo określać m.in.:

cele działań informacyjnych i promocyjnych,
potencjalne grupy docelowych działań informacyjnych i promocyjnych,
strategie informowania i promocji „Strategii zrównoważonego rozwoju systemu transporto-
wego Warszawy do 2015 roku i na lata kolejne”,
jednostki odpowiedzialne za realizację.

166

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

5

Cele planu promocji

Podstawowymi celami planu promocji, zgodnie z wymogami określonymi w rozporządzeniu
Komisji Europejskiej, są:

określenie sposobów zapewnienia powszechnego dostępu do informacji związanej z realizacją
inwestycji na terenie m.st. Warszawy, w tym współfinansowanych z funduszy Unii Europejskiej
w ramach „Strategii zrównoważonego rozwoju systemu transportowego Warszawy do 2015
roku i na lata kolejne”;
określenie sposobów informowania opinii publicznej o roli Unii Europejskiej w zakresie wspie-
rania rozwoju i modernizacji systemu transportowego w aglomeracji warszawskiej oraz
o osiągniętych rezultatach tego wsparcia;
przejrzyste określenie i delegowanie odpowiedzialności za inicjowanie i realizację na szczeblu
Miasta Stołecznego Warszawy działań informacyjnych i promocyjnych dotyczących możli-
wości uzyskania wsparcia finansowego z funduszy UE.

Wszelkie działania informacyjne i promocyjne realizowane w ramach planu promocji „Strategii
zrównoważonego rozwoju systemu transportowego Warszawy do 2015 roku i na lata kolejne”,
jak i poszczególnych projektów mają na celu:

skuteczne poinformowanie wszystkich zainteresowanych o zgłoszonych projektach do reali-
zacji przy współfinansowaniu z funduszy europejskich w ramach „Strategii zrównoważonego
rozwoju systemu transportowego Warszawy do 2015 roku i na lata kolejne” oraz o obowią-
zujących w tym zakresie procedurach;
podniesienie świadomości opinii publicznej o rezultatach zaangażowania środków z Unii Eu-
ropejskiej w działania realizowane w ramach „Strategii zrównoważonego rozwoju systemu
transportowego Warszawy do 2015 roku i na lata kolejne”.

Grupy docelowe planu promocji

Grupami docelowymi planu promocji są:
społeczeństwo Warszawy i aglomeracji,
komórki i jednostki organizacyjne oraz osoby prawne m.st. Warszawy, realizujące projekty
współfinansowane ze środków Unii Europejskiej,
organizacje pozarządowe,
lokalne władze oraz inne właściwe władze publiczne,
media.

Główne instrumenty działań informacyjnych i promocyjnych

Publikacje (broszury, ulotki i biuletyny).

Zgodnie z wymogami powinny zawierać jasne wskazanie na udział Unii Europejskiej w reali-
zacji projektu oraz, w miarę potrzeb, funduszu, jak również godło wspólnotowe, jeżeli naro-
dowe bądź regionalne godło także zostało użyte. Publikacje powinny zawierać odesłania do
organu odpowiedzialnego za treść informacji i do organu zarządzającego wyznaczonego do
realizacji danego pakietu pomocniczego.

W odniesieniu do „Strategii zrównoważonego rozwoju systemu transportowego Warszawy
do 2015 roku i na lata kolejne” za publikację zarówno całego dokumentu, jak i jego stresz-
czenia, zawierającego kluczowe informacje, odpowiedzialne będzie Biuro Drogownictwa i Ko-
munikacji.

167

K O M U N I K A C J A S P O Ł E C Z N A , Z A S A D Y P R O M O C J I S T R A T E G I I

Informacja dostępna za pomocą środków elektronicznych (strony internetowe, bazy danych
dla potencjalnych beneficjentów).

Ta forma działań informacyjnych jest szczególnie zalecana, ze względu na skuteczne przeka-
zywanie informacji oraz możliwość usprawnienia dialogu z opinią publiczną. Zgodnie z wy-
mogami rozporządzenia, strony internetowe dotyczące informacji o projektach realizowanych
z pomocą środków Unii Europejskiej powinny wspominać uczestnictwo Unii Europejskiej oraz
odpowiedniego funduszu, a także zawierać odsyłacz do pozostałych stron internetowych Ko-
misji dotyczących funduszy UE.

W odniesieniu do „Strategii zrównoważonego rozwoju systemu transportowego Warszawy
do 2015 roku i na lata kolejne”, w ramach planu promocji, powinno dążyć się do umiesz-
czenia jej na stronach internetowych m.st. Warszawy lub, co najmniej, jej streszczenia z klu-
czowymi informacjami.

Współpraca z mediami – prasą, telewizją, rozgłośniami radiowymi o zasięgu lokalnym i re-
gionalnym.
W celu upowszechnienia informacji związanych ze „Strategią zrównoważonego rozwoju sys-
temu transportowego Warszawy do roku 2015 i na lata kolejne” należy nawiązać współ-
pracę z mediami. Odpowiedzialnymi za inicjowanie tego są wszystkie komórki i jednostki
organizacyjne oraz osoby prawne m.st.Warszawy zaangażowane we wdrażanie strategii.

Billboardy, tablice pamiątkowe.
Billboardy (na miejscu realizacji danego projektu), stałe tablice pamiątkowe (w miejscach po-
wszechnie dostępnych po zakończeniu realizacji projektu) umieszczane są w celu informo-
wania opinii publicznej o dofinansowaniu projektów ze środków Unii Europejskiej.

Forma i treść billboardów oraz tablic pamiątkowych powinny być zgodne z zapisami rozpo-
rządzenia Komisji Europejskiej 1159/2000. Odpowiedzialnymi za prawidłowe oznaczenie
miejsca realizacji projektów są wszystkie komórki i jednostki organizacyjne oraz osoby
prawne m.st. Warszawy realizujące projekty.

Generalnie, wszystkie działania informacyjne i reklamowe kierowane do opinii publicznej, ma-
teriały promocyjne, a także dokumenty stosowane podczas projektów współfinansowanych ze
środków UE powinny zawierać:

logo Unii Europejskiej,
herb m.st.Warszawy,
logo europejskiego funduszu zaangażowanego w realizację projektu,
logo programu operacyjnego, w ramach którego realizowany jest projekt.

Zgodnie z wymogami wymienione wyżej logo muszą się znaleźć na:
billboardach,
tablicach pamiątkowych,
wnioskach aplikacyjnych,
kwartalnych, rocznych i sporządzanych na zakończenie raportach z realizacji projektów,
ogłoszeniach,
korespondencji,
stronie internetowej m.st. Warszawy, która zawiera informacje na temat prowadzonych in-
westycji w mieście,
materiałach prasowych.

Komórki i jednostki organizacyjne oraz osoby prawne m.st.Warszawy odpowiedzialne za pro-
wadzenie działań informacyjnych i promocyjnych „Strategii zrównoważonego rozwoju systemu

168

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

transportowego Warszawy do 2015 roku i na lata kolejne” powinny wybrać najwłaściwsze in-
strumenty w celu dotarcia z informacją do wszystkich zaangażowanych i zainteresowanych.
Główną ideą projektowania akcji promocyjnej i informacyjnej powinno być dążenie do przed-
stawienia informacji o zasadach i procedurach związanych z wykorzystaniem funduszy UE w naj-
bardziej przystępny sposób.

Jednostki odpowiedzialne za realizację planu promocji

Na szczeblu m.st. Warszawy Biuro Drogownictwa i Komunikacji koordynuje działania in-
formacyjne i promocyjne, między innymi poprzez inicjowanie wspólnych przedsięwzięć ze
wszystkimi komórkami i jednostkami organizacyjnymi oraz osobami prawnymi m.st. Warszawy
zaangażowanymi w realizację działań w ramach „Strategii zrównoważonego rozwoju systemu
transportowego Warszawy do 2015 roku i na lata kolejne”.

Obowiązki w zakresie informacji i promocji

Biuro Drogownictwa i Komunikacji – zakres odpowiedzialności:
1. koordynowanie działań informacyjnych i promocyjnych na szczeblu m.st. Warszawy;
2. zapewnienie powszechnego dostępu do informacji o strategii oraz realizowanych projektach

w ramach strategii;
3. współpraca ze wszystkimi komórkami i jednostkami organizacyjnymi oraz osobami praw-

nymi m.st. Warszawy zaangażowanymi w realizację „Strategii zrównoważonego rozwoju sys-
temu transportowego Warszawy do 2015 roku i na lata kolejne” oraz projektów w ramach
strategii;

4. nadzór nad przestrzeganiem przez komórki i jednostki organizacyjne oraz osoby prawne m.st.
Warszawy zasad dotyczących stosowania środków informacyjnych i promocyjnych w ramach
strategii.

169

K O M U N I K A C J A S P O Ł E C Z N A , Z A S A D Y P R O M O C J I S T R A T E G I I

WSKAŹNIKI REALIZACJI STRATEGII

Sposób realizacji strategii i uzyskiwane rezultaty mogą być kontrolowane poprzez wskaźników
realizacji strategii z rozróżnieniem wskaźników produktu i wskaźników rezultatu. Łącznie można
zdefiniować aż 37 wskaźników produktu wynikającego z realizacji strategii i 66 wskaźników
osiągniętych rezultatów. Część ze wskaźników jest jednak trudna do zidentyfikowania albo ich
ustalenie jest pracochłonne ze względu na stopień skomplikowania systemu transportowego.
Co więcej, szereg wskaźników jest podatnych na zmiany wynikające z sytuacji trudnych do prze-
widzenia, np. w zakresie rozwoju gospodarczego w wymiarze ponadlokalnym.

W związku z tym zaproponowano listę wskaźników ograniczoną do najważniejszych, najpełniej
opisujących zmiany zachodzące w systemie transportowym i możliwych do oszacowania, z za-
angażowaniem ograniczonych środków transportowych.

Łącznie zaproponowano 29 wskaźników produktu, w tym:
16 w odniesieniu do rozwoju transportu zbiorowego,
2 w odniesieniu do parkowania,
1 w odniesieniu do ruchu rowerowego,
1 w odniesieniu do organizacji i sterowania ruchem,
4 w odniesieniu do systemu drogowego,
5 w odniesieniu do ruchu pieszego;

oraz 32 wskaźniki rezultatu, w tym;
16 w odniesieniu do rozwoju transportu zbiorowego,
3 w odniesieniu do parkowania,
1 w odniesieniu do ruchu rowerowego,
2 w odniesieniu do organizacji i sterowania ruchem,
8 w odniesieniu do systemu drogowego,
2 w odniesieniu do ruchu pieszego.

170

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

6

WSKAŹNIKI PRODUKTU
l.p. Wskaźnik Miara

Transport zbiorowy

1 Liczba nowych przepraw mostowych przez Wisłę obsługiwanych transpor-
tem zbiorowym (autobus, tramwaj, metro, kolej)

sztuk

2 Liczba nowych przepraw mostowych przez Wisłę obsługiwanych transpor-
tem szynowym (tramwaj, metro, kolej)

sztuk

3 Liczba nowych przepraw mostowych przez Wisłę obsługiwanych komunika-
cją tramwajową

sztuk

4 Długość nowych odcinków metra km
5 Długość nowych tras tramwajowych km
6 Liczba nowych stacji metra sztuk
7 Liczba nowych przystanków tramwajowych sztuk
8 Liczba nowych wspólnych przystanków tramwajowo-autobusowych sztuk
9 Liczba nowych przystanków objętych systemem dynamicznej informacji pa-

sażerskiej
sztuk

10 Liczba zmodernizowanych przystanków tramwajowych z uwzględnienie ob-
sługi osób niepełnosprawnych

sztuk

171

W S K A Ź N I K I R E A L I Z A C J I S T R A T E G I I

11 Liczba przystanków zmodernizowanych w celu poprawy dostępności dla pa-
sażerów

sztuk

12 Długość nowych odcinków dróg z wydzielonymi pasami autobusowymi km

13 Długość nowych odcinków pasów tramwajowo-autobusowych km
14 Liczba nowych zintegrowanych węzłów przesiadkowych sztuk
15 Liczba nowych pociągów SKM sztuk
16 Liczba nowych przystanków kolejowych sztuk

Parkowanie

17 Liczba nowych parkingów typu „Parkuj i jedź” sztuk
18 Liczba nowych miejsc do parkowania w systemie „Parkuj i jedź” sztuk

Ruch rowerowy

19 Długość nowych ścieżek rowerowych km
Organizacja i sterowanie ruchem

20 Liczba nowych skrzyżowań objętych zintegrowanym systemem zarządzania
ruchem

sztuk

System drogowy

21 Liczba nowych drogowych przepraw mostowych przez Wisłę. sztuk
22 Długość nowych odcinków dróg klasy S km
23 Długość nowych odcinków dróg klasy GP km
24 Długość nowych odcinków dróg klasy G km

Ruch pieszych

25 Liczba nowych drogowych przepraw mostowych przez Wisłę sztuk
26 Liczba skrzyżowań pozbawionych przejść dla pieszych na poziomie jezdni, na

których takie przejścia zostały przywrócone
sztuk

27 Liczba wytyczonych nowych przejść dla pieszych sztuk
28 Liczba wybudowanych nowych azyli dla pieszych sztuk
29 Liczba wybudowanych nowych wyniesionych przejść dla pieszych sztuk

WSKAŹNIKI REZULTATU
Transport zbiorowy

1 Liczba przepraw mostowych przez Wisłę obsługiwanych transportem zbio-
rowym (autobus, tramwaj, metro, kolej)

sztuk

2 Liczba przepraw mostowych przez Wisłę obsługiwanych transportem szyno-
wym (tramwaj, metro, kolej)

sztuk

3 Liczba przepraw mostowych przez Wisłę obsługiwanych komunikacją tram-
wajową

sztuk

4 Długość systemu metra km

5 Długość tras tramwajowych km

6 Długość tras autobusowych km

7 Liczba stacji metra sztuk
8 Liczba przystanków tramwajowych sztuk
9 Liczba wspólnych przystanków tramwajowo-autobusowych sztuk

172

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

10 Liczba przystanków objętych systemem dynamicznej informacji pasażerskiej

11 Udział przystanków tramwajowych dostosowanych do obsługi osób niepeł-
nosprawnych

%

12 Długość systemu torowisk tramwajowo-autobusowych km

13 Długość systemu wydzielonych pasów autobusowych km

14 Udział wydzielonych pasów autobusowych w całości sieci tras autobusowych %

15 Udział tramwajów niskopodłogowych %

16 Liczba zintegrowanych węzłów przesiadkowych. sztuk
Parkowanie

17 Liczba parkingów typu „Parkuj i jedź”. sztuk

18 Liczba parkingów typu Bike & ride. sztuk

19 Liczba miejsc parkingowych w systemie „Parkuj i jedź” sztuk
Ruch rowerowy

20 Długość ścieżek rowerowych km
Organizacja i sterowanie ruchem

21 Liczba skrzyżowań objętych zintegrowanym systemem zarządzania ruchem sztuk

22 Liczba skrzyżowań z sygnalizacją świetlną przydzielającą priorytet środkom
transportu publicznego

sztuk

System drogowy

23 Liczba drogowych przepraw mostowych przez Wisłę sztuk

24 Długość odcinków dróg klasy S km

25 Długość odcinków dróg klasy GP km

26 Długość odcinków dróg klasy G km

27 Długość odcinków dróg należących do systemu obwodnic miejskich (śród-
miejska, miejska, ekspresowa)

km

28 Liczba wypadków drogowych sztuk

29 Zmniejszenie się liczby zabitych w wypadkach drogowych osób

30 Zmniejszenie się liczby pieszych w liczbie zabitych osób
Ruch pieszych

31 Średnia odległość między przejściami dla pieszych na ulicach danej kategorii
i w danej strefie

m

32 Maksymalna i średnia ekwiwalentna odległość między przystankami w wy-
branych węzłach przesiadkowych

m

Wykorzystane materiały

[1] Analiza i ocena funkcjonowania systemu komunikacji zbiorowej w Warszawie i aglome-
racji warszawskiej, FaberMaunsell Polska, na zamówienie Biura Komunikacji Urzędu m.st.
Warszawy, Warszawa, grudzień 2005.

[2] Barometr Warszawski 2004-2005.

[3] Brzeziński A., Buttler I., Roszkowski M., Suchorzewski W., Diagnoza stanu systemu trans-
portowego Warszawy, Biuro Naczelnego Architekta m.st. Warszawy lipiec 2004.

[4] Materiały źródłowe udostępnione przez Biuro Drogownictwa i Komunikacji m.st. War-
szawy, w tym materiały PriceWaterhouseCoopers.

[5] Materiały źródłowe udostępnione przez Biuro Naczelnego Architekta m.st. Warszawy.

[6] Materiały źródłowe udostępnione przez Metro Warszawskie.

[7] Materiały źródłowe udostępnione przez Tramwaje Warszawskie.

[8] Materiały źródłowe udostępnione przez ZDM.

[9] Materiały źródłowe udostępnione przez ZTM.

[10] Polityka transportowa dla m.st. Warszawy, Warszawa 1995.

[11] Raport o stanie technicznym ulic Warszawy, Instytut Badawczy Dróg i Mostów, wrzesień
2003.

[12] Zintegrowany plan rozwoju transportu publicznego w aglomeracji warszawskiej, Biuro
Strategii Rozwoju i Integracji Europejskiej Urzędu m.st. Warszawy, Warszawa, 30 czerwca
2004.

[13] Strategiczne kierunki rozwoju Warszawy w perspektywie 2020 r., BD, Warszawa 2004.

[14] Wyniki „Warszawskich badań ruchu” 2005 i 1998 - raporty i baza danych, BPRW S.A,
Warszawa listopad 2005.

[15] Strategia rozwoju Miasta Stołecznego Warszawy do 2020 roku, przyjęta uchwałą
nr LXII/1789/2005 Rady m.st. Warszawy z dnia 24 listopada 2005 roku.

[16] Wieloletni program inwestycyjny Miasta Stołecznego Warszawy na lata 2005 – 2009, II
edycja, przyjęta uchwałą nr LXIV/1949/2005 Rady m.st. Warszawy z dnia 19 grudnia
2005 roku.

[17] Studium uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy,
przyjęte uchwałą nr LXXXII/2746/2006 Rady m.st. Warszawy z dnia 10 października
2006 roku.

173

W S K A Ź N I K I R E A L I Z A C J I S T R A T E G I I

Rysunek 9. Układ drogowo-uliczny, klasyfikacja

174

S T R A T E G I A Z R Ó W N O W A Ż O N E G O R O Z W O J U S Y S T E M U T R A N S P O R T O W E G O W A R S Z A W Y

Źródło: SUIKZP m.st. Warszawy

175

W S K A Ź N I K I R E A L I Z A C J I S T R A T E G I I

Rysunek 10. Komunikacja zbiorowa (źródło: SUIKZP m.st. Warszawy)

176

Rysunek 11. Strefy zróżnicowanych warunków ob-
sługi komunikacyjnej i parkowania po-
jazdów

Źródło: SUIKZP m.st. Warszawy

177

Rysunek 12. Podział na strefy z określonymi zasadami rozwiązań komunikacyjnych
uwzględniających kryterium bezpieczeństwa ruchu drogowego

