

Opinia do Wroclawskiej Polityki Mobilności

Raport serii U nr 14 /2013

Antoni Szydło
Krzysztof Gasz
Robert Wardęga

Słowa kluczowe: polityka mobilności.
transport, Wrocław

Opracowano na zlecenie: Gminy Wrocław
Pl. Nowy Targ 1-8; 50-141 Wrocław

Nr zlecenia: 620004

Wrocław, kwiecień 2013

Spis treści

1. Cel i zakres opracowania.....	3
2. Krótka charakterystyka <i>Wrocławskiej Polityki Mobilności</i>	3
3. Uwagi ogólne	4
4. Uwagi szczegółowe.....	7
5. Podsumowanie	9
6. Materiały źródłowe	10

1. Cel i zakres opracowania

Celem opracowania jest wydanie opinii na temat *Wrocławskiej Polityki Mobilności* sporządzonej przez zespół ds. aktualizacji Polityki transportowej Wrocławia powołany przez Prezydenta Wrocławia Zarządzeniem nr 4047/12 z dnia 16 marca 2012 roku w składzie: Marek Żabiński, Anna Rygała, Elwira Nowak, Sławomir Gonciarz, Monika Kozłowska – Świąconek, Zbigniew Komar, Marek Czuryło, Grzegorz Roman i Władysław Smyk.

Zakres niniejszego opracowania obejmuje krótką charakterystykę *Wrocławskiej Polityki Mobilności*, uwagi ogólne, uwagi szczegółowe oraz wnioski.

2. Krótka charakterystyka *Wrocławskiej Polityki Mobilności*

Wrocławska Polityka Mobilności [1] składa się z sześciu rozdziałów:

I – Wprowadzenie,

II – Cele polityki,

III – Zasady realizacji polityki,

IV – Środki realizacji celów podstawowych,

V – Monitorowanie realizacji *Wrocławskiej Polityki Mobilności*,

VI – Słowo końcowe.

W rozdziale I wskazano na konieczność przyjęcia skutecznych metod rozwiązywania problemów transportowych Wrocławia. Zdefiniowano pojęcie zrównoważonej mobilności.

W rozdziale II przedstawiono generalny cel *Wrocławskiej Polityki Mobilności* jako tworzenie optymalnych warunków do efektywnego przemieszczania osób oraz towarów w mieście i obszarze metropolitalnym, przy spełnieniu wymogu ograniczenia uciążliwości transportu dla środowiska. Scharakteryzowano również cele podstawowe:

- poprawa dostępności transportowej miasta i obszaru metropolitalnego,
- wzmacnianie roli transportu zbiorowego jako podstawy zrównoważonego funkcjonowania miasta i obszaru metropolitalnego,
- integracja systemów transportowych miasta i obszaru metropolitalnego oraz regionu i kraju,
- poprawa jakości transportu,
- wzrost poziomu bezpieczeństwa przemieszczania się,
- ograniczanie negatywnego oddziaływania transportu na warunki życia mieszkańców i środowisko przyrodnicze.

W rozdziale III przedstawiono zasady, z poszanowaniem których będą realizowane cele *Wrocławskiej Polityki Mobilności*.

Rozdział IV zawiera omówienie środków służących realizacji wyznaczonych celów podstawowych podejmowanych na wielu płaszczyznach funkcjonowania miasta:

- planowania przestrzennego,
- kształtowania zrównoważonej mobilności,
- transportu zbiorowego,
- transportu samochodowego osobowego (indywidualnego),
- transportu towarowego,
- transportu lotniczego,
- bezpieczeństwa przemieszczania się,
- polityki parkingowej,
- transportu rowerowego,
- ruchu pieszych i osób o ograniczonej sprawności,
- organizacji i zarządzania,
- ekonomii i finansów,
- ochrony środowiska,
- monitorowania i modelowania zachowań komunikacyjnych,
- dialogu społecznego.

W rozdziale V przedstawiono 21 mierników monitorujących różne obszary funkcjonowania systemu transportowego miasta, pod względem realizacji celów założonych we *Wrocławskiej Polityce Mobilności*.

Rozdział VI opisuje konieczność kształtowania dobrych zachowań komunikacyjnych oraz wskazuje, że jest to proces długofalowy.

3. Uwagi ogólne

Aby miasto mogło funkcjonować i rozwijać się w sposób sprawny, przyjazny dla mieszkańców konieczne jest zapewnienie optymalnych warunków do przemieszczania się osób i towarów przy ograniczeniu uciążliwości dla środowiska. Nad realizacją tego celu w większych miastach uchwalane są polityki transportowe. Ich zadaniem jest określenie podstawowych celów, wskazanie kierunków rozwoju, przedstawienie koniecznych zadań oraz ustalenie priorytetów, które pomogą osiągnąć wymagany cel, jakim jest optymalne funkcjonowanie systemu transportowego miasta.

Wrocław jako jedno z największych miast Polski nie jest wolny od problemów transportowych. Nad ich rozwiązywaniem oraz właściwym funkcjonowaniem miasta pod względem transportowym ma czuwać *Wrocławska Polityka Mobilności*. Jest ona aktualizacją „Polityki transportowej Wrocławia” z 1999 roku [2].

Aktualizując poprzednią politykę transportową Wrocławia (z 1999 roku) zabrakło omówienia poszczególnych problemów transportowych, z jakimi obecnie boryka się Wrocław, by znając te problemy szukać właściwych rozwiązań. Zabrakło również szczegółowego sprawozdania z prowadzonej polityki transportowej Wrocławia w ostatnich latach (ile zadań udało się zrealizować, czego nie udało się wykonać, jakie były przeszkody itd.). Informacje takie można umieścić np. w komentarzu do *Wrocławskiej Polityki Mobilności*.

We *Wrocławskiej Polityce Mobilności*” ograniczono używanie pojęcia transport na rzecz pojęcia mobilność, co ma wyrażać szersze spojrzenie na zasady kształtowania przemieszczeń w mieście. Zdefiniowano pojęcie zrównoważonej mobilności (pod takim hasłem będzie promowana *Wrocławska Polityka Mobilności*) jako ukształtowane strukturą przestrzenną i transportową, zachowania komunikacyjne użytkowników, w których racjonalizuje się długość trasy podróży, motoryzacja indywidualna nie degraduje komunikacji zbiorowej i niezmotoryzowanej, a funkcjonowanie systemu transportu pozwala utrzymać harmonię z otoczeniem – środowiskiem naturalnym i cywilizacyjnym, w tym kulturowym. Taka definicja zrównoważonej mobilności rzeczywiście szerzej spogląda na sprawę przemieszczeń w mieście i wskazuje na podmiot wszelkich przemieszczeń jakim jest pojedynczy człowiek – mieszkaniec miasta, student, turysta, osoba dojeżdżająca do pracy, nauki do Wrocławia czy osoba przejeżdżająca przez miasto tranzytem. *Wrocławska Polityka Mobilności* nie odwołuje się jedynie do systemu transportowego ale również ma wpływać na kształtowanie właściwych zachowań komunikacyjnych.

Najobszerniejszą część *Wrocławskiej Polityki Mobilności* zajmuje rozdział IV, w którym przedstawiono różne obszary funkcjonowania miasta. Dla każdego obszaru zaprezentowano wykaz najważniejszych środków, jakie należy podjąć by uzyskać założone cele podstawowe polityki. Część tych środków przenika przez różne obszary. Realizacja wszystkich tych środków z pewnością poprawi funkcjonowanie systemu transportowego we Wrocławiu. Tyle, że przedstawiony wykaz środków w różnych obszarach funkcjonowania miasta nie jest precyzyjnie sformułowany. Ponadto sformułowania typu: „stworzenie warunków”, „wspieranie rozwoju” mogą nie mieć odzwierciedlenia w rzeczywistości. Przykładowo w obszarze transportu zbiorowego jako jednym ze środków jest wspieranie rozwoju transportu

wodnego. Nie podano nic uszczegóławiającego. Nie wiadomo kiedy i w jaki sposób wspierać transport wodny. Nie podano też żadnego miernika, który odzwierciedlałby realizację tego zadania. Można więc przypuszczać, że część środków może nigdy nie być zrealizowana. Dlatego ważne jest to co podano w zakończeniu niniejszych uwag ogólnych opracowanie kryteriów oceny realizacji *Wrocławskiej Polityki Mobilności*.

Warunkiem osiągnięcia celów *Wrocławskiej Polityki Mobilności* ma być monitoring efektów działań polegający na okresowej analizie wybranych czynników i mierników. W tym celu sformułowano 21 mierników odnoszących się do różnych obszarów funkcjonowania systemu transportowego miasta. Część tych mierników ma być analizowana co roku, a część co 5 lat w ramach kompleksowych badań ruchu (założenie, że kompleksowe badania ruchu będą odbywać się co 5 lat jest bardzo ambitne, ze względu na znaczne koszty tego badania). Przy niektórych miernikach określono, kiedy uzyska on wartość pozytywną (np. gdy udział podróży transportem nie samochodowym w ogólnej liczbie podróży jest większy od 60 %). Nie podano natomiast żadnej informacji, co nastąpi gdy miernik nie uzyska wartości pozytywnej. Jeżeli w takim wypadku cały proces monitoringu zakończy się tylko stwierdzeniem, że miernik uzyskał ocenę negatywną (bez podjęcia dodatkowych działań, by w kolejnych latach poprawić ten miernik) to nie ma potrzeby przeprowadzania monitoringu.

Zbyt mały nacisk został położony na monitorowanie zachowań komunikacyjnych. Nawet zapisane „*prowadzenie modelowania zachowań komunikacyjnych*” wymaga stałego monitoringu występujących potoków ruchu. Już w chwili obecnej, aglomeracja wrocławska jest jednym z lepiej monitorowanych obszarów w Polsce pod względem występujących nacisków osi i mas przejeżdżających pojazdów. Zainstalowane wagi na terenie Wrocławia, pozwalają na uzyskanie niemal kompletnych informacji nt. występującego ruchu pojazdów (liczebności poszczególnych sylwetek pojazdów, ich masy całkowite, naciski osi, prędkości, itp.). Dane rejestrowane przez funkcjonujące już wagi, powinny być wykorzystywane w tym obszarze działania. Dodatkowo, monitorowaniem (modelowaniem), należy objąć ruch rowerowy, gdyż nie ma w chwili obecnej żadnych wiarygodnych informacji nt. występujących potoków ruchu rowerowego (pojawiające się szcztkowe informacje o występujących natężeniach ruchu rowerowego są mocno niewiarygodne).

Podsumowując część ogólną należy stwierdzić, że w przedstawionym dokumencie słabą stroną jest monitoring działań sprawdzających realizację prezentowanej polityki. Należy sprecyzować procedury oceny zgodności działań przez Miasto z *Wrocławską Polityką Mobilności*. Oceny powinny być prowadzone przez niezależny zespół.

4. Uwagi szczegółowe

W celach podstawowych *Wrocławskiej Polityki Mobilności* założono wzrost udziału podróży nie samochodowych w ogólnej liczbie podróży w mieście. Jednocześnie założono, że w dalszej perspektywie podział zadań przewozowych w mieście pomiędzy transportem nie samochodowym a samochodowym indywidualnym powinien kształtować się średnio na poziomie 60 % : 40 %. Te dwa stwierdzenia są jakby sprzeczne ze sobą. Na podstawie Kompleksowych Badań Ruchu przeprowadzonych we Wrocławiu w 2010 roku [3] wynika, że obecnie udział transportu samochodowego indywidualnego (samochody osobowe) wynosi 41,4 % w ogólnej liczbie podróży. Zatem w ciągu kilkunastu najbliższych lat udział podróży wykonywanych samochodem osobowym ma zmniejszyć się tylko o 1 %. Nie jest to zbyt ambitny cel.

Ponadto na podstawie kompleksowych badań ruchu przeprowadzonych w różnych miastach Polski stwierdzono, że przeciętny mieszkaniec miasta wykonuje ok. 2 podróży w ciągu doby (Wrocław 2010 – 1,87 [3], Warszawa 2005 – 1,84 [4], Rzeszów 2011 – 1,86 [5]). Wskaźnik ruchliwości w Polsce wykazuje tendencje wzrostowe, ale jest on wciąż prawie dwukrotnie mniejszy od wskaźnika występującego w krajach europejskiej czołówki gospodarczej [6]. Można więc bez problemu przewidzieć jakie problemy transportowe wystąpią we Wrocławiu w dalszej perspektywie, gdy pozwoli się zachować obecny podział zadań przewozowych (na poziomie 40 % dla transportu samochodowego indywidualnego).

W obszarze transportu towarowego nie wspomniano nic o ważnej gałęzi transportu jaką jest transport kolejowy. Wspomniano jedynie o promowaniu transportu intermodalnego, bez wskazania gałęzi transportu, pomiędzy którymi powinien się on odbywać (transport samochodowy, transport lotniczy, transport kolejowy, transport wodny). Gęsta sieć linii kolejowych we Wrocławiu i okolicy powinna dać podstawę (podobnie jak w przewozach pasażerskich) by wykorzystać potencjał istniejącej infrastruktury kolejowej do zwiększenia przewozu ładunków.

Podstawą zrównoważonego transportu we Wrocławiu wg *Wrocławskiej Polityki Mobilności* ma być ruch rowerowy (obok transportu zbiorowego), a został on przedstawiony dopiero jako dziewiąty obszar funkcjonowania systemu transportowego miasta. Aby zachęcić użytkowników systemu transportowego miasta do korzystania z roweru (zamiast samochodu) nie wystarczy tylko spójna sieć dróg rowerowych wzbogacona o parkingi rowerowe oraz wypożyczalnie. Aby rowerzyści i inni mieszkańcy miasta mogli i chcieli korzystać z roweru trzeba dać im szansę poprzez stworzenie sieci tras rowerowych obejmującej wszystkie źródła

i cele podróży w mieście. Ważne jest, aby rowerzysta mógł przemieścić się z jednego miejsca w mieście do drugiego za pomocą roweru bez narażania swojego zdrowia czy życia. Dyskryminujące jest działanie, gdy tworzy się tylko kilka czy kilkanaście tras połączonych w spójną sieć tras rowerowych, a samochodem można dojechać praktycznie w każde miejsce we Wrocławiu. Ze względu na znaczny ruch samochodowy (również większe prędkości pojazdów) na drogach dwujezdniowych rowerzyści czują się na tych drogach niebezpiecznie. Infrastruktura dla rowerzystów powinna spełniać pięć kryteriów: spójności, bezpośredniości, atrakcyjności, bezpieczeństwa i komfortu [7]. Ponadto istniejąca infrastruktura dla rowerzystów powinna mieć odpowiednie standardy [8], być utrzymywana (również zimą część mieszkańców korzysta z roweru – co pokazały badania ruchu przeprowadzane na Moście Grunwaldzkim i Moście Oławskim w styczniu 2013 roku przy -10°C i kilkunastocentymetrowej pokrywie śnieżnej).

Ruch pieszy jest podstawowym sposobem przemieszczania się. Korzystając z różnych środków transportu część podróży trzeba zawsze wykonać pieszo. Aby zapewnić bezpieczeństwo pieszym konieczna jest całkowita segregacja pieszych i samochodów (za wyjątkiem miejsc, gdzie samochody poruszają się z niewielką prędkością – stref ruchu uspokojonego, stref zamieszkania). W celu poprawy bezpieczeństwa pieszych należy jako jedno z priorytetowych działań usunąć pieszych z pasa drogowego poprzez budowę chodników. A działanie to zostało pominięte we *Wrocławskiej Polityce Mobilności*.

Zawarty w obszarze ruchu pieszych i osób o ograniczonej sprawności zapis *”zapewnienie odpowiedniej szerokości chodników i przejść dla pieszych”* stwarza okazję do stawiania nadmiernych wymagań na etapie opiniowania i uzgadniania dokumentacji projektowej. Ustalanie szerokości chodników i przejść dla pieszych powinno być poprzedzone stosowanymi analizami obejmującym również ruch pieszych oraz obowiązującymi przepisami – nie może być pozostawione do subiektywnej oceny.

Podobnie ustalanie priorytetu dla *„wykorzystania istniejącej infrastruktury transportowej w stosunku do jej rozbudowy i modernizacji”* może budzić pewne wątpliwości. Pojęcie „modernizacji” zostało usunięte z art. 3 pkt. 7 ustawy Prawo budowlane przez art. 90 pkt. 2 a ustawy z dnia 24 lipca 1998 r. o zmianie niektórych ustaw określających kompetencje organów administracji publicznej. Zmiana ta weszła w życie 1-go stycznia 1999 r. Wprowadzone zmiany w prawie budowlanym likwidują pojęcie „modernizacja”, a wprowadzają pojęcia takie jak: remont, przebudowa i budowa. Należy zakładać, że szerokie pojęcie modernizacji mieści się w zakresie pojęciowym „remontu”, lub „przebudowy”. A bez

wątpienia, istniejącą infrastrukturę należy obejmować zadaniami remontowymi utrzymującymi ją w należyłym stanie i kondycji.

Zapis odnoszący się do stosowania rozwiązań technicznych minimalizujących negatywne oddziaływanie transportu przy **stosowaniu** ekranów akustycznych należy usunąć. Może prowadzić do nadmiernej zabudowy przestrzeni miejskiej przez ekrany akustyczne osiągając efekt odrębny od zamierzonego. Istnieją rozwiązania zamiennie (pasy zieleni, tzw. „ciche nawierzchnie”, itp.) pozwalające ograniczać emisję zanieczyszczeń i hałasu do środowiska, które powinny być weryfikowane i wprowadzane na etapie opiniowania i uzgadniania dokumentacji projektowej.

W obszarze dialogu społecznego za jeden z istotniejszych środków realizacji celów przyjęto *„włączenie mieszkańców w proces projektowania rozwiązań – umożliwienie zgłaszania propozycji wyprzedzająco w stosunku do całego procesu inwestycyjnego”*. Przez proces inwestycyjny należy rozumieć *ogół czynności realizowanych przez inwestora i Urząd, mających na celu umożliwienie rozpoczęcie prac budowlanych zgodnie z wymogami prawa*. Zgodnie z wymogami obowiązującego prawa, strony w postępowaniach są informowane praktycznie na każdym etapie realizacji inwestycji. Ogół mieszkańców powinien natomiast uczestniczyć w powstawaniu MPZP.

5. Podsumowanie

Wrocławska Polityka Mobilności przedstawia cele oraz środki do zapewnienia optymalnego przemieszczania się osób i towarów we Wrocławiu na najbliższe kilkanaście lat. Rezygnuje z pojęcia transport na rzecz pojęcia mobilność, gdzie nacisk nie jest kładziony jedynie na system transportowy ale przede wszystkim na pojedynczego użytkownika, który swoimi wyborami (środka transportu, czasu, drogi) decyduje o obciążeniu sieci transportowej. Jest to zgodne i w trendzie z wymogami tzw. Białej Księgi Transportowej opublikowanej przez UE.

Należy mieć świadomość, że samo uchwalenie *Wrocławskiej Polityki Mobilności* nie rozwiąże od razu wszystkich problemów transportowych.

O realizacji celów przedstawionych we *Wrocławskiej Polityce Mobilności* decydują przede wszystkim działania, które będą podejmowane przez decydentów oraz poszczególnych użytkowników systemu transportowego Wrocławia. Aby osiągnąć główny cel konieczne jest aby wszystkie działania związane z systemem transportowym (planowanie, projektowanie,

realizacja, wprowadzanie opłat itp.) były zgodne z zapisami *Wrocławskiej Polityki Mobilności*. Przydałaby się również taka uwaga we *Wrocławskiej Polityce Mobilności*.

Prezentowana *Wrocławska Polityka Mobilności* jest dokumentem bardzo ważnym i cennym, wskazującym kierunki rozwoju aglomeracji wrocławskiej w zakresie kształtowania szeroko rozumianej polityki transportowej na najbliższe lata. Podsumowując opiniuje się pozytywnie przedstawioną politykę mobilności, z zaleceniem wprowadzenia zmian i uszczegółowień we wskazanych w opinii obszarach.

6. Materiały źródłowe

- [1] „*Wrocławska Polityka Mobilności*” – Wrocław 2012/2013
- [2] „*Polityka transportowa Wrocławia*” – Uchwała nr XII/396/99 Rady Miejskiej Wrocławia z dnia 23 września 1999 roku
- [3] Kozłowska – Święconek M., Swędrak M., Mikulski B. – „*Wrocławskie Badania Ruchu 2010*” – Przegląd Komunikacyjny nr 7 – 8/2011
- [4] „*Warszawskie Badania Ruchu 2005*” – BPRW S.A – Warszawa, grudzień 2005
- [5] „*Zintegrowany plan rozwoju transportu publicznego Rzeszowa na lata 2010 – 2015*” – Rzeszów 2011
- [6] Krawiec S., Celiński I. – „*Ocena wpływu oddziaływania skrzyżowań w układach drogowych*” – Logistyka nr 4/2011
- [7] Kopta T., Uzdalewicz Z., Nowotka W. – „*Transport Rowerowy*” – Śląski Związek Gmin i Powiatów – Katowice 2000
- [8] „*Standardy projektowe i wykonawcze dla systemu rowerowego miasta Wrocławia*” – Załącznik nr 2 do Zarządzenia nr 5493/05 Prezydenta Wrocławia z dnia 9 czerwca 2005 roku

Autorzy:

Prof. dr hab. inż. Antoni Szydło – kierownik Katedry Dróg i Lotnisk

Dr inż. Krzysztof Gasz

Dr inż. Robert Wardęga

Instytut Inżynierii Lądowej

Politechniki Wrocławskiej

ul. Wybrzeże Wyspiańskiego 27

50-370 Wrocław

Katedra Dróg i Lotnisk, tel. (0-71) 320 23 52

Raport wpłynął do Redakcji Wydawnictw I-14 w kwietniu 2013 roku

Lista odbiorców:

- | | |
|-------------------|----------|
| 1. Zleceniodawca | – 3 egz. |
| 2. Biblioteka W-2 | – 1 egz. |
| 3. Autorzy | – 3 egz. |

Razem: 7 egz.