
 1

Andrzej Brzeziński
Magdalena Rezwow

Tramwaj z Bemowa na Bielany
Pierwsze efekty finansowania transportu zbiorowego w Warszawie ze środków UE.

Komunikacja tramwajowa w Warszawie z blisko 400km linii tramwajowych, 670 wozami w
ruchu w godzinie szczytu i ok. 50 mln wozokilometrów wykonywanych w skali roku
odgrywa bardzo ważną rolę w systemie transportowym stolicy. Co więcej, ponieważ w
mniejszym stopniu niż inne naziemne środki transportu zbiorowego, odczuwa skutki
zatłoczenia ulic, zyskuje coraz większą rzeszę zwolenników wśród mieszkańców miasta. Fakt
ten dostrzegły także władze miasta i po wielu latach zastoju w rozwoju systemu
tramwajowego, planowana jest budowa nowych tras. Niewątpliwe duża jest w tym zasługa
spółki Tramwaje Warszawskie, wyłącznego przewoźnika tramwajowego w Warszawie, która
to spółka oprócz swojej podstawowej działalności – świadczenia usług przewozowych dla
mieszkańców Warszawy – podejmuje odważnie działania w kierunku modernizacji i rozwoju
infrastruktury oraz wymiany przestarzałego taboru.
Plan nowych inwestycji w zakresie komunikacji tramwajowej obejmuje okres do roku 2013
(przedstawiono go w Rynku Kolejowym nr 6/2006) Tymczasem niejako w cieniu
planowanych wielkich przedsięwzięć, w ciągu ostatnich miesięcy oddano do użytku nowy
odcinek trasy tramwajowej wzdłuż ulic Powstańców Śląskich i Reymonta, łączący pętlę
Nowe Bemowo z pętlą Piaski. O projekcie tym warto wspomnieć z co najmniej kilku
powodów. A fakt, że jest to pierwsza od lat nowa inwestycja tramwajowa w stolicy nie jest
powodem najważniejszym.
Po pierwsze, nowy odcinek trasy tramwajowej jest pierwszym elementem
przygotowywanego korytarza tramwajowego, spinającego za pośrednictwem Trasy Mostu
Północnego obszary Białołęki z Bielanami, Żoliborzem, Bemowem i Wolą. Idea budowy tego
korytarza polega na wykorzystaniu istniejących odcinków tras tramwajowych na Bielanach i
Żoliborzu (w ciągu ul Pstrowskiego, Nocznickiego, Wólczyńskiej) oraz na Bemowie (ul.
Powstańców Śląskich, Połczyńska, Wolska) oraz ich uzupełnieniu o nowe odcinki. Odcinek
trasy od pętli Nowe Bemowo do ul. Broniewskiego jest pierwszym z nich. Realizacja
pozostałych, tj. odcinka łączącego ul. Pstrowskiego (na Bielanach, w rejonie węzła
przesiadkowego Młociny) z Tarchominem oraz łącznika w ciągu ul. Powstańców Śląskich,
(pomiędzy Górczewską i Radiową) jest planowana w najbliższej przyszłości i powinna zostać
wykonana do roku 2013.
Po drugie, odcinek ten powstał w ramach projektu o nazwie „Rozbudowa trasy tramwajowej
Bemowo – Młociny w Warszawie” współfinansowanego z Europejskiego Funduszu Rozwoju
Regionalnego w ramach Programu Operacyjnego: Zintegrowany Program Operacyjny
Rozwoju Regionalnego na lata 2004 – 2006. Co ciekawe był to jeden z pierwszych gotowych,
z punktu widzenia przygotowanej dokumentacji i procesu inwestycyjnego, projektów
infrastrukturalnych Warszawy. Przygotowany na tyle skutecznie, że jako pierwszy w Polsce
uzyskał środki z UE na finansowanie komunikacji tramwajowej. Wysokość tych środków ok.
15, 3 mln zł pozwoliła na sfinansowanie blisko 50% inwestycji.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 2

Fot. 1. Trasa tramwajowa Bemowo – Młociny, pierwsza
warszawska inwestycja w transport zbiorowy finansowania ze
środków UE

Po trzecie, na nowym odcinku trasy tramwajowej zastosowano ciekawe i nowoczesne
rozwiązania techniczne. Rzecz dotyczy m.in. rozwiązań w zakresie technologii budowy
torowiska tramwajowego oraz sposobu sterowania ruchem tramwajami w punktach kolizji z
układem drogowym (ruchem samochodowym i pieszym).
Po czwarte wreszcie, projekt ten został dobrze zrealizowany pod względem organizacyjnym.
Było to zasługą zarówno samych Tramwajów Warszawskich jak i generalnego wykonawcy
inwestycji Zakładu Usług Energetycznych i Komunikacyjnych, grupy ZUE S.A.
Zaowocowało to skróceniem zakładanego czasu budowy (do ok. 9 miesięcy) i oddaniem trasy
tramwajowej do użytku 21 grudnia 2005, blisko pół roku przed terminem.
Oczywiście należy pamiętać, że uruchomienie tego odcinka to pierwszy etap kształtowania
nowego korytarza tramwajowego i pełne efekty funkcjonalne pojawią się dopiero w
przyszłości. Zgodnie z prognozami przewozów wykonanymi na etapie przygotowywania
dokumentacji projektowej, pierwszy prawdziwy sprawdzian efektywności nowego połączenia
komunikacyjnego nadejdzie wraz z dokończeniem budowy I linii metra. Umożliwi to dojazd
tramwajem z Bemowa w rejon węzła przesiadkowego Młociny i przesiadkę na metro oraz
zapewni dostęp pasażerów do planowanego w tym rejonie dworca autobusowego komunikacji
zamiejskiej. Ważne dla funkcjonowania opisywanego korytarza tramwajowego będzie także
jego przedłużenie na prawy brzeg Warszawy i uzyskanie bezpośredniego połączenia
zachodnich dzielnic Warszawy z jej częścią północno-wschodnią.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 3

Rys. 1. Korytarz tramwajowy, łączący Białołękę z Bielanami, Bemowem, Żoliborzem i Wolą

Podstawowy zakres inwestycji obejmował:
− budowę 2,2km dwutorowej trasy tramwajowej, prowadzonej w pasie dzielącym ulic

Powstańców Śląskich i Reymonta, z zastosowaniem:
• podbudowy żelbetowej o łącznej powierzchni - 19 340 m2,
• podbudowy z pospółki o łącznej powierzchni - 10 159 m2,
• podbudowy z tłucznia o łącznej powierzchni – 6 247 m2,
• mat wibroizolacyjnych podtorowych SEDRAPUR o łącznej powierzchni – 5 900m2;

− zmodernizowane dwóch istniejących pętli tramwajowych „Nowe Bemowo” i „Piaski”;
− wybudowanie podstacji trakcyjnej „Bemowo” przy ul. Powstańców Śląskich i

zbudowanie sieci trakcyjnej o łącznej długości 9,2 km, z 12 punktami zasilającymi i 151
słupami trakcyjnymi;

− wybudowanie 7 przejazdów drogowych i zamontowane 17 rozjazdów tramwajowych ze
sterowaniem radiowym napędów zwrotnic i automatycznym sterowaniem ogrzewania
zwrotnic;

− zbudowanie i wyposażenie 9 przystanków tramwajowych.
Jak już wspomniano wcześniej zastosowano interesujące rozwiązania w zakresie konstrukcji i
zabudowy torowiska tramwajowego. Oprócz klasycznych rozwiązań konstrukcji
podsypkowych i bezpodsypkowych zastosowano także konstrukcję specjalną, w której
podbudowa ma strukturę warstwową o specjalnych właściwościach wibroizolacyjnych i

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 4

składa się z dwóch warstw: płyty betonowej i warstwy podsypki tłuczniowej przedzielonych
gumową matą podtorową, pokrywającą w sposób ciągły całą powierzchnię płyty betonowej i
ścianek bocznych koryta podsypkowego. Na macie podtorowej ułożona została (warstwowo)
podsypka tłuczniowa 31,5/50 mm o min. grubości warstwy 0,30m. Krawężniki separacyjne
typu L oraz ławy betonowe pod krawężnikami oporowymi na przejazdach zostały również
wyłożone pionową warstwą maty podtorowej, ograniczającej transmisję drgań w kierunku
poprzecznym względem toru.
Zabudowę torowiska wykonano w postaci
− nawierzchni trawiastej, na łącznej długości 1,7 km i powierzchni 6 196 m2,
− nawierzchni z betonu asfaltowego na łącznej powierzchni 9 340 m2,
− nawierzchni ze żwiru bazaltowego na łącznej powierzchni 720 m2.

Fot. 2. Przykład koryta trasy tramwajowej wyłożonego
matą podtorową i przygotowanego pod układanie
podkładów betonowych

Fot.3. Przykład torowiska tramwajowego
przygotowanego pod zabudowę nawierzchnią
trawiastą

Na uwagę zasługuje także wyposażenie trasy w system detekcji tramwajów, umożliwiający
przekazywanie informacji o położeniu tramwaju do systemu sterowania ruchem. System ten
wykorzystuje układ 148 pętli indukcyjnych, torowych i drogowych połączonych ze
sterownikami sygnalizacji świetlnej (1 nowy i 5 rozbudowanych istniejących).

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 5

Fot. 4. Trasa tramwajowa z Bemowa na Bielany –
przystanek Nowe Bemowo

Fot. 5. Trasa tramwajowa z Bemowa na Bielany –
przykład odcinka szlakowego z torowiskiem

zabudowanym nawierzchnią trawiastą

W prognozach przewozów pasażerskich, przy założeniu funkcjonowania wszystkich wyżej
wymienionych nowych elementów systemu komunikacyjnego miasta, przewiduje się potok
pasażerski na nowej trasie tramwajowej na poziomie 2000 – 2100 pasażerów na godzinę na
przekrój.

Rys. 2 Prognoza liczby pasażerów w komunikacji zbiorowej.

(źródło: Studium wykonalności dla projektu Rozbudowa trasy tramwajowej
Bemowo - Młociny)

Obecnie z nowej trasy tramwajowej korzystają pociągi 3 linii: 2 (Koło – Żerań Wschodni), 13
(Kawęczyńska Bazylika – Huta) i 35 (Nowe Bemowo – Banacha), a liczba pasażerów w
przekroju trasy waha się w granicach 800–950 na godzinę. Oznacza to, że po spełnieniu
większości założeń przyjętych w odniesieniu do rozwoju systemu transportowego Warszawy
(a przede wszystkim po zrealizowaniu Trasy Mostu Północnego, budowie węzła
przesiadkowego Młociny i dokończeniu I linii metra), istnieje bardzo duże
prawdopodobieństwo wypełnienia zakładanych efektów komunikacyjnych.
Badania warunków ruchu tramwajów przeprowadzone w kwietniu b.r., wykonane w kilka
miesięcy po oddaniu trasy do użytku wskazują, że czas przejazdu tego odcinka kształtuje się
na poziomie 6-7 minut, a tramwaje osiągają dość dobre prędkości komunikacyjne na
poziomie 19-21 km/h w zależności od kierunku jazdy i pory dnia. Warto zaznaczyć, że w
projekcie, chcąc ograniczać koszty inwestycji nie zastosowano bezkolizyjnych rozwiązań
punktów kolizji trasy tramwajowej z układem drogowym, a jedynie sterowanie sygnalizacją
umożliwiające nadawanie priorytetów w ruchu tramwajów. Rozwiązanie to zastosowano w 7
punktach kolizyjnych, a wdrożenie systemu o nazwie Maraton, zostało wykonane przez firmę
Vialis.
Interesujące są także wyniki przeprowadzonej analizy efektów wynikających z budowy
nowego odcinka trasy tramwajowej. Ustalono, że nowa trasa tramwajowa umożliwia obsługę
blisko 14 tys. osób przy założeniu strefy dojścia do przystanków mniejszej niż 300m i ok. 28

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 6

tys. mieszkańców w przypadku wydłużenia tej strefy do 500m W badaniach ujawniono
także, że z nowego odcinka trasy tramwajowej średnio w dobie korzysta 12 600 pasażerów
(wsiadających i wysiadających na nowych przystankach), a udział transportu zbiorowego w
przewozach (biorąc także pod uwagę komunikację autobusową) w tym korytarzu
transportowym, w zależności od pory dnia, jest na poziomie 52-56%.

Liczba mieszkańców w promieniu 500m od przystanków: 28000 osób

gęstość zalódnienia: 0 [mieszk/km2]
nr rejonu: 50

gęstość zalódnienia: 16542 [mieszk/km2]
nr rejonu: 215

gęstość zalódnienia: 0 [mieszk/km2]
nr rejonu: 206 gęstość zalódnienia: 0 [mieszk/km2]

nr rejonu: 211

gęstość zalódnienia: 496 [mieszk/km2]
nr rejonu: 212

gęstość zalódnienia: 15929 [mieszk/km2]
nr rejonu: 193

gęstość zalódnienia: 1306 [mieszk/km2]
nr rejonu: 213

gęstość zalódnienia: 12764 [mieszk/km2]
nr rejonu: 205

gęstość zalódnienia: 454 [mieszk/km2]
nr rejonu: 201

gęstość zalódnienia: 14076 [mieszk/km2]
nr rejonu: 196

gęstość zalódnienia: 15289 [mieszk/km2]
nr rejonu: 204

gęstość zalódnienia: 13550 [mieszk/km2]
nr rejonu: 46

W roc ławs ka

Pow
sta

ńc
ów

 Ś
ląs

kic
h Ar

m
ii K

ra
jo

we
j

Piastów Śląskich

Broniewskiego

Maczka

Kochanowsk iego

Pow
s ta

ńc
ów

 Ś
lą

sk
ich

O ław ska

Piastów Śląskich

Conrada
Powązkowska

Rey
mon

ta

Żeromskiego

gęstość zalódnienia: 11793 [mieszk/km2]

gęstość zalódnienia: 4445 [mieszk/km2]

gęstość zalódnienia: 16461 [mieszk/km2]
nr rejonu: 192

Piastów Śląskich

Ogrody Działkowe Bemowo

Conrada

Reymonta

Nowe Bemowo

Rys. 3. Gęstość zaludnienia według stanu na 2005 r. oraz liczba osób

mieszkających w promieniu 500m od przystanków zlokalizowanych na nowej
trasie tramwajowej (autor T. Dybicz)

.
Nowa inwestycja tramwajowa w Warszawie jest przykładem wdrażania polityki
zrównoważonego rozwoju systemu transportowego. Od zaraz, ale i w dłuższej perspektywie
będzie przyczyniać się do zwiększenia liczby pasażerów transportu zbiorowego, ograniczania
roli samochodu w podróżach do centrum miasta, podnoszenia jakości przestrzeni miejskiej i
będzie mieć pozytywny wpływ na środowisko. Powodzenie całości przedsięwzięcia zależy
jednak w dużej mierze zarówno od wypełnienia całego planu rozwoju systemu transportu
zbiorowego w północnej części Warszawy, jak też od działań bardzo drobnych – na przykład
skutecznego wykorzystywania systemu sterowania ruchem, umożliwiającego przydzielanie
pełnego priorytetu w ruchu dla komunikacji tramwajowej.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

