
1

Andrzej Brzeziński
Stefan Sarna

PRZEBIEG AUTOSTRAD W AGLOMERACJACH EUROPEJSKICH

WSTĘP
Program rozbudowy układu dróg szybkiego ruchu w Polsce jest realizowany w sytuacji gdy w
wysoko rozwiniętych krajach Unii Europejskiej autostrady pełnią funkcję podstawową w
obsłudze głównych potoków ruchu międzymiejskiego oraz ruchu w miastach. Sieć autostrad
w tych krajach jest już dobrze wykształcona, ale jej rozbudowa jest prowadzona nadal i to
dość intensywnie. W okresie 1991-2000 długość autostrad duńskich wzrośnie z 710 km do
1050 km. We Francji tylko w roku 1994 oddano do użytku 305 km nowych autostrad, w
Niemczech – poza modernizacją i poszerzaniem istniejących autostrad – trwa budowa ponad
500 km nowych tras, we Włoszech buduje się 170 km nowych autostrad, a plany przewidują
budowę dalszych 638km. W Holandii, która posiada 2105 km autostrad, trwa budowa 5 tuneli
i 5 odcinków uzupełniających istniejącą sieć. W Portugalii, gdzie sieć autostrad ma długość
580 km trwa budowa dalszych 153 km. W Wielkiej Brytanii sieć ponad 3200 km autostrad
ma być wkrótce wydłużona o 300 km. Wreszcie w Szwajcarii do 1184 km autostrad, jakie
istniały w roku 1994, wkrótce dodane zostanie 114 km nowych autostrad, z których 43 km
oddano do ruchu w 1996r.

W nowej rzeczywistości gospodarczej i politycznej jako powstała w Europie w ostatnich
dziesięcioleciach, układy autostrad zrealizowane w poszczególnych krajach należących do
Unii Europejskiej, składają się na jeden wspólny system dróg szybkiego ruchu łączący
najważniejsze i największe aglomeracje naszego kontynentu. Stąd też autostrady prowadzą
zarówno ruch tranzytowy międzynarodowy jak też ruch o charakterze regionalnym czy
lokalnym związanym z konkretnym miastem.

Doświadczenia płynące z budowy autostrad w Europie, w tym rozwiązań zastosowanych w
pobliżu aglomeracji miejskich powinny być wykorzystywane w trakcie wdrażania polskiego
programu budowy DSR. Tym bardziej, że przebieg autostrad w pobliżu największych miast
Polski staje się jednym z trudniejszych elementów programu budowy autostrad. Od kilku lat
wywołuje gorące dyskusje na forum publicznym i wśród ekspertów. W czasie tych dyskusji
ścierają się zdecydowanie różne poglądy, a najbardziej gorąca dyskusja dotyczy przebiegu
autostrady przez Warszawę oraz autostrad A-1 i A-4 przez Górny Śląsk. Jest to problem
poważny, ponieważ w konsekwencji może doprowadzić do opóźnienia połączenia tych
aglomeracji z budowanymi autostradami, a przez to z podstawowym systemem dróg
europejskich. Wpłynie to wówczas negatywnie na efektywność i sprawność ruchu na
głównych drogach w Polsce, ale także ograniczyć możliwość dynamicznego rozwoju
gospodarczego tych aglomeracji. Opóźnianie realizacji i powiększanie się kosztów budowy
może również zniechęcić kapitał prywatny i przerzucić ciężar finansowania budowy autostrad
na budżet państwa tym samym odsuwając jeszcze bardziej w czasie ich realizację.

W Instytucie Dróg i Mostów Politechniki Warszawskiej podjęto próbę analizy procesów
powstawania i rozwoju układów autostrad w miastach i ich pobliżu w krajach europejskich o
dużych tradycjach w budowie autostrad. Przeanalizowano ponad 30 miast z 12 krajów
europejskich, w 8 horyzontach czasowych począwszy od roku 1955 do dnia dzisiejszego

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

2

(łącznie ponad 150 schematów). Pozwoliło to na określenie typowych układów dróg
szybkiego ruchu w pobliżu miasta i ich cech charakterystycznych. Poszukiwano odpowiedzi
na pytanie jak przekształcały się układy autostrad, jakie są ich typowe konfiguracje i jak
głęboko układy te wnikają w obszary miejskie. Wykaz analizowanych miast przedstawiono w
tabeli 1.

Tabela 1 Wykaz analizowanych miast w latach 1955-1993
l.p Miasto 1993 1990 1985 1980 1975 1970 1965 1955
1 Paryż + + + + + + +
2 Kolonia + + + +
3 Disseldorf + + +
4 Rotterdam + + + + +
5 Amsterdam + + +
6 Sztutgart + + + + + +
7 Berlin + + + + + + +
8 Hanower + + +
9 Rzym + + + + + +
10 Mediolan + + + + + +
11 Turyn + + + + + + +
12 Zurych + + + + + +
13 Wiedeń + + + + +
14 Monachium + + + + + + +
15 Lion + + + + + +
16 Nantes + + + + + +
17 Bordeaux + + + + + + +
18 Frankfurt + + + + + +
19 Lille + + +
20 Londyn + + + + +
21 Sztokholm + + + +
22 Birmingham + + + +
23 Madryt + + + +
24 Barcelona + + + +
25 Lizbona + + + +
26 Marsylia + + + + +
27 Budapeszt + + + +
28 Praga + + + + +
29 Hamburg + + + + +
30 Bruksela + + + + + + +

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

3

CHARAKTERYSTYKA TYPÓW UKŁADÓW NA PODSTAWIE WYBRANYCH
MIAST.

Typ A - pierścień zewnętrzny (rys 1a)

Autostrada w kształcie pierścienia znajduje się na zewnątrz układu miejskiego. Ruch
zewnętrzny z autostrad i innych dróg, doprowadzany jest do pierścienia z którego następnie
kierowany jest odpowiednimi zjazdami, a następnie ulicami miejskimi w kierunku do
centrum. Typowymi przykładami miast europejskich posiadających pierścień zewnętrzny są:
Rzym, Mediolan, Rotterdam, Birmingham, Frankfurt, Berlin, Monachium. Promienie
pierścienia (w stosunku do centrum miasta) mają różną długość i wynoszą od 5 do 40 km.
Szczegółowe dane przedstawiono w tabeli 2. We wszystkich wymienionych miastach
pierścień zewnętrzny tworzony był etapami na przestrzeni lat. Przykładami miast w Europie
z nowo wybudowanymi zewnętrznymi pierścieniami autostradowymi są Bruksela i
Barcelona. Wiele miast europejskich posiada pierścień zewnętrzny niepełny, będący w fazie
tworzenia.
Najczęściej pierścień powstaje wokół miast w których promieniście zbiega się kilka autostrad.
Pierścień jest wtedy naturalnym połączeniem tych autostrad umożliwiającym wjazd do
danego rejonu miasta bez konieczności przejazdu przez jego centrum.

Tabela 2. Charakterystyka pierścieni autostradowych wokół miast europejskich

promień ringu (km) /długość ringu (km)
Miasto 1993 1990 1985 1980 1975 1970
Birmingha
m

 r = 10km
l = 90 km

r = 10 km
l = 66 km

r =10 km
l = 28 km

r = 10 km
l = 28 km

Londyn r = 30 km
l = 180km

r = 30 km
l =
175km

r = 30 km
l =
126km

Bruksela r=8-10km
l = 60 km

r=8-10km
l= 60km

r=8-10km
l= 48 km

R=8-
10km
l= 35 km

r=8-10km
l = 30 km

r=8-10km
l = 14km

Rotterdam r=5-8 km
l=46 km

r=5-8 km
l=46 km

r=5-8 km
l=46 km

r=5-8 km
l=46 km

r=5-8 km
l=46 km

Frankfurt r=5-8km
l=54 km

r=5-8km
l=54 km

r=5-8km
l=54 km

r=5-8km
l=54 km

r=5-8km
l=54 km

Berlin r=20-40
l= 200km

r=20-40
l= 200km

r=20-40
l= 200km

r=20-40
l= 200km

r=20-40
l= 200km

Turyn r=10km
l=60km

r=10km
l-60km

r=10km
l=40km

r=10km
l=40km

r=10km
l=40km

Mediolan r=10km
l=64 km

r=10km
l=64km

r=10km
l=64km

r=10km
l=60km

Monachium r=16 km
l=50km

r=16km
l=50km

r=16km
l=50km

r=16 km
l=30km

r=16 km
l=30km

Rzym r=10km
l=68 km

r=10km
l=68km

r=10km
l=68km

r=10km
l=68km

r=10km
l=36km

Madryt r=8 km
l=40km

Barcelona r=4-6km
l=28km

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

4

Typ B - pierścień wewnętrzny (rys 1b).

Ulica miejska o standardzie autostrady w kształcie pierścienia, znajduje się wewnątrz miasta.
Najczęściej położona jest ona na granicy centrum miasta i pozostałych jego dzielnic.
Głównym zadaniem pierścienia autostradowego jest odciążenie centrum miasta od ruchu
tranzytowego w stosunku do centrum oraz ułatwienie dojazdu do wybranego punktu
wewnątrz i na zewnątrz pierścienia. Pierścień wewnętrzny połączony jest bezpośrednio z
autostradami i innymi drogami, doprowadzającymi promieniście ruch zewnętrzny do miasta,
lub też połączony jest z drugim pierścieniem autostradowym, położonym na
zewnątrz miasta. Przykładem miasta z pierścieniem autostradowym wewnętrznym jest
Paryż. Promień tego pierścienia wynosi ok. 6km, a ruch zewnętrzny doprowadzany jest 6
autostradami o układzie promienistym. Dwa pierścienie wewnętrzny i zewnętrzny występują
np w Mediolanie. Pierścień wewnętrzny ma promień - 2 km, a zewnętrzny - 10 km. Oba
pierścienie połączone są 11 głównymi arteriami miejskimi w tym 3 o charakterze autostrady.

Typ C - układ promienisty (rys 1c).

Autostrady prowadzące ruch zewnętrzny zbiegają się w mieście promieniście lub też
przecinają miasto, przechodząc w zasadzie przez samo centrum miasta. Jest to układ który
często występuje w większych miastach europejskich (np. Zurych, Budapeszt) by na drodze
ewolucji przejść w układ pierścienia połączonego z autostradami prowadzącymi ruch
zewnętrzny w układzie promienistym. Przykładami miast których układy autostradowe
znajdują się w fazie ewolucji są np: Lyon, Barcelona i Madryt.

Typ D - układ styczny (rys 1d).

Autostrady przebiegają w bezpośrednim otoczeniu miasta ale go nie przecinają. Przykładem
tego typu układu jest Lille (odległość od centrum 4-6 km) Hanower (odległość od centrum -
6-12 km) W ujęciu historycznym tego typu układ autostradowy do 1985 r posiadał Sztutgart
(odległość od centrum 12-16km) i do 1980r. Birmingham (odległość od centrum 4-8 km).

Typ E - układ cięciwowy (rys. 1e)

Autostrady przebiegają przez miasto, przecinając je lecz nie zbiegają się w jego punkcie
centralnym. Najczęściej tego typu układ występuje w połączeniu z innymi układami, głównie
z układem promienistym. Przykładami miast z układem stycznym są: Disseldorf i Turyn -
gdzie autostrada przecina miasto w odległości ok 2-3 km od centrum.

Typ F - układ mieszany

Jest to obecnie najczęściej występujący typ układu autostrad w pobliżu większych miast
europejskich. Niewątpliwie przyczyniła się do tego powolna i stała ewolucja, omówionych
wyżej typowych układów autostradowych. Można zaobserwować następujące układy
mieszane:
− pierścieniowo-promienisty (Monachium, Turyn)
− cięciwowo-styczny (Marsylia)
− cięciwowo-promienisty (Wiedeń)

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

5

W obszarach bardzo silnie zurbanizowanych, układy autostradowe dużych miast łączą się ze
sobą tworząc układy mieszane. Przykładem jest układ miast Disseldorf i Kolonia o układzie
autostradowym: stycznym, promienistym i pierścieniowym.

ROZWÓJ UKŁADÓW AUTOSTRAD NA PRZYKŁADZIE WYBRANYCH MIAST

Bruksela - układ pierścieniowy (rys.2)
Bruksela jest przykładem miasta w którym na przestrzeni ostatnich dziesięcioleci tworzył się
układ autostradowy z wyraźnie wyodrębnionym pierścieniem zewnętrznym. Pierścień
zewnętrzny został utworzony na bazie układu promienistego. Tworzenia pierścienia
zapoczątkowano w latach siedemdziesiątych. Obecnie pierścień (owal) o promieniu 8-10km
ma długość ok. 60 km.

Birmingham - układ pierścieniowy (rys.3)
W roku 1990 w Birmingham został ostatecznie ukształtowany autostradowy pierścień
zewnętrzny. Proces tworzenia tego pierścienia został zapoczątkowany, na bazie układu
stycznego na początku lat 80-tych. Obecnie pierścień o promieniu 10 km ma długość ok 90
km

Zurych - układ promienisty (rys. 4)
Na początku lat siedemdziesiątych w rejonie Zurychu zbiegały się cztery ciągi autostradowe,
w tym dwa nie dochodziły do samego miasta bowiem kończyły się w odległości ok, 10-15
km od jego granic. W wyniku rozbudowy układu obecnie w Zurychu zbiega się promieniście
pięć autostrad wchodząc bezpośrednio do jego centrum.

Lyon - układ promienisto- pierścieniowy (rys. 6)
Do roku 1985 Lyon był typowym przykładem miasta z promieniście zbiegającym się układem
5 autostrad. Na bazie tego układu zaczęto tworzyć pierścień zewnętrzny, który w chwili
obecnej łączy 4 autostrady i od strony wschodniej jest położony w promieniu ok 8 km od
centrum miasta a od południa i północy w promieniu ok. 20-25 km.

WNIOSKI Z ANALIZY MIAST EUROPEJSKICH
Analiza układów autostrad wokół miast europejskich potwierdziła ewolucję tych układów i
ich rozbudowę w czasie. Jest rzeczą bezsporną, że większość z ważniejszych miast
europejskich posiada już w znacznym stopniu wykształcony układ autostrad, a przez to
połączenie z europejskim systemem komunikacyjnym. Jako wnioski szczegółowe należy
wymienić:
1. Występuje wyraźna tendencja do porządkowania i planowania przebiegu autostrad.

Trudno jest jednak stwierdzić, że dominuje pogląd o konieczności jak najdalszego
odrzucenia autostrady od miasta lub też odwrotnie lokalizacji autostrady blisko centrum.
Przeanalizowane układy wskazują, że problem ten traktowano w różnych miastach
różnie. Można znaleźć przykłady w których autostrady przecinają centra miast, lub
pierścienie wewnętrzne mają bardzo mały promień, jak również przykłady dużych
pierścieni zewnętrznych.

2. Wyraźna jest tendencja do tworzenia pierścieni zewnętrznych wokół miast. Kilka miast
europejskich taki pierścień utworzyło już przez laty (Berlin, Rzym, Rotterdam),
natomiast jest wiele miast, które posiadając do tej pory system promienisty, styczny lub
cięciwowy uzupełnia je o zewnętrzny pierścień autostradowy. Dotyczy to takich miast

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

6

jak Londyn, Birmingham, Manchester, Bruksela, Amsterdam, Kolonia, Bolonia,
Dortmund, Paryż, Bordeaux, Barcelona, Madryd, Mediolan, Eindhoven czy Turyn.

3. Dominują rozwiązania mieszane, przy czym najczęściej łączone są układy promieniste i
cięciwowe z pełnym lub częściowym pierścieniem. Najczęściej promień pierścienia nie
przekracza 10 km (nawet w tak dużuch miastach jak: Birmingham, Bruksela, Rotterdam,
Frankfurt, Turyn, Mediolan czy Rzym). Jednocześnie na obwodzie pierścienia
autostradowego zbiegają się ciągi autostradowe usytuowane promieniście w stosunku do
miasta. W miastach najlepiej powiązanych z układem autostrad europejskich zbiega się
po kilka autostrad promienistych, np. w Londynie – 9, Brukseli i Paryżu – 7,
Amsterdamie, Mediolanie i Monachium – 6, Rzymie – 4.

4. Polska jest jednym z niewielu krajów w Europie, których stolica nie posiada
autostradowego połączenia z systemem autostrad europejskich. Stawia to Warszawę w
jednym szeregu ze stolicami państw powstałych po rozpadzie ZSRR i niektórych państw
byłej Jugosławii.

5. Potoki ruchu prognozowane na przyszłych autostradach polskich w roku 20251 wskazują,
że w pobliżu największych miast będą one szczególnie silnie obciążone ruchem.
Przewiduje się, że obciążenie autostrady A-2 na wysokości Warszawy będzie przekraczać
80 tys. poj./dobę w obu kierunkach. Zbliżone obciążenie ruchem będzie występować na
autostradzie A-4 w rejonie Wrocławia, Katowic i Krakowa, czy też na autostradzie A-2 w
rejonie Poznania. Doświadczenia z analiz układów dróg szybkiego ruchu w Polsce
wykonane przez IDiM PW przy okazji realizacji studium DSR wskazują, że zaniechanie
budowy tych odcinków autostrad lub też znaczne odsunięcie ich przebiegu od miasta
może doprowadzić do podziału potoków ruchu pomiędzy nowo powstałą autostradę a
drogę istniejącą obecnie. Zjawisko takie obserwowano np. w odniesieniu do dróg nr 1 i
nr 2, które na wielu odcinkach były konkurencyjne w stosunku do planowanych płatnych
autostrad. Fakt pozostawania znacznej części ruchu, na nieprzygotowanej (o ograniczonej
przepustowości, zabudowanej, bez urządzeń chroniących środowisko naturalne) do
dużego obciążenia, istniejącej drodze krajowej, doprowadzi do dalszego pogarszania się
warunków ruchu w przeciążonych układach miejskich np. Warszawy, powodując:
wydłużenie się średnich czasów podróży w tych miastach, pogorszenie się stanu
bezpieczeństwa ruchu i zwiększenie zanieczyszczenia środowiska na obszarze silnie
zurbanizowanym.

1 Studium układu autostrad i dróg ekspresowych, Instytut Dróg i Mostów PW, 1997r.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

