

WARUNKI RUCHU TRAMWAJÓW W WARSZAWIE
AUTORZY: DR INŻ. ANDRZEJ BRZEZIŃSKI, MGR INŻ. TOMASZ DYBICZ

(PUBLIKACJA: TRANSPORT MIEJSKI 2/2002)

WSTĘP
Na system transportu zbiorowego w Warszawie składają się z cztery podstawowe
podsystemy: autobusowy, tramwajowy, metro i kolejowy. Jak stwierdzono w trakcie
kompleksowych badań ruchu1 system ten obsługuje ok. 66% podróży niepieszych po
Warszawie, przy czym zdecydowanie dominującą rolę pełnią autobus i tramwaj
odpowiedzialne za blisko 60% podróży niepieszych2.

W związku z pogarszaniem się warunków ruchu na ulicach (wzrost liczby samochodów,
wzrost ruchliwości) rośnie rola systemu tramwajowego. Tramwaj odczuwa skutki zatłoczenia
mniej niż inne naziemne środki transportu zbiorowego, w tym głównie autobus Na prawie
całej sieci warszawskiej tory są wydzielone z jezdni i nawet przy braku priorytetu w
sterowaniu ruchem, komunikacja tramwajowa jest bardziej punktualna i niezależna3. Zostało
to zauważone przez użytkowników i w ostatnim okresie zaobserwowano wzrost udziału
tramwaju w przewozach. Stało się to pomimo stosunkowo niskiego komfortu podróżowania
tramwajem związanego głównie z przestarzałym taborem tramwajowym.

Według danych Zarządu Transportu Miejskiego (ZTM) w Warszawie (czerwiec 2001) system
tramwajowy składa się z 31 linii o łącznej długości blisko 432 km (ok. 120 km toru).
Pozostałe podstawowe charakterystyki systemu to:

• średnia odległość międzyprzystankowa – 456m,

• średnia prędkość komunikacyjna w dzień powszedni – 18,4 km/h,

• średnia prędkość eksploatacyjna – 15 km/h,

• liczba wozów w szczycie – 658, a w międzyszczycie – 468,
Niezależnie od nadal wysokiego udziału tramwaju i transportu zbiorowego w ogóle w
przewozach pasażerów, warunki podróżowania należy uznać za niewystarczające. Może o
tym świadczyć ocena komunikacji dokonana przez respondentów WBR 98, w której za
najbardziej uciążliwe w systemie komunikacji zbiorowej uznali oni zatłoczenie (65,5%),
długi czas oczekiwania na przystankach (46,9%), wysokie ceny biletów (36,2%),
niepunktualność (33,9%) i długi czas jazdy (28,3%).

Rzeczywiste warunki ruchu tramwajów w Warszawie zweryfikowano przy okazji realizacji
opracowania pt. „Studium przygotowawcze do modernizacji tras tramwajowych w
Warszawie” wykonanego na zamówienie Miasta St. Warszawy, w ramach którego
przeprowadzono szereg badań ruchu tramwajów. Wnioski z tych badań przedstawiono w
niniejszym artykule.

1 Warszawskie Badanie Ruchu (WBR) wykonane w roku 1998.
2 Według WBR udział metra jest na poziomie 2,2%, kolei – 0,1%, a metra i kolei w powiązaniu z autobusem i
tramwajem na poziomie 3,3%. Należy oczekiwać, że w ostatnim okresie wzrosło nieco znaczenie metra wraz z
wydłużeniem I linii do stacji Ratusz (maj 2001).
3 Na przykład punktualność (przy tolerancji +2,-3 min.) kursowania tramwajów obecnie ocenia się na poziomie
84,2% a autobusów 79,6%.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

ZAKRES BADAŃ RUCHU TRAMWAJÓW
Badania ruchu tramwajów przeprowadzono w okresie 6-18 września 2001 i objęto nimi 5 tras
tramwajowych:

- Rondo Starzyńskiego-Most Gdański-Okopowa-Towarowa-Pl. Zawiszy,
- Potocka-Jana Pawła II-Rakowiecka,

- Piaski-Broniewskiego,
- Gocławek-Rondo Wiatraczna-Most Poniatowskiego-Al. Jerozolimskie-Banacha i

- Cm. Wolski-Al. Solidarności-Most Śląsko-Dąbrowski-Dworzec Wileński.
Badania prowadzono w dni powszednie, w godzinach ruchu szczytowego – porannego (w
okresie 7.30-9.00) i popołudniowego (w okresie 15.30-17.30). Notowano m.in. następujące
parametry ruchu tramwaju:

- czas zatrzymania tramwaju na przystanku,
- czas zakończenia wymiany pasażerów,

- czas ruszenia tramwaju z przystanku,
- czas wjazdu i zjazdu tramwaju ze skrzyżowania,

- czas tracony przez tramwaj w innych punktach kolizyjnych (przejścia dla pieszych,
przejazdy).

Dla każdej z tras wykonano 4 przejazdy pomiarowe w obu kierunkach. Łącznie dla
wszystkich tras wykonano 80 jazd pomiarowych (rano i popołudniu, tam i z powrotem).

PRĘDKOŚCI KOMUNIKACYJNE
Wyniki przeprowadzonych badań ruchu wykazały dość duże zróżnicowanie średnich
prędkości komunikacyjnych uzyskiwanych przez tramwaje na poszczególnych trasach.
Najwyższe prędkości zarejestrowano na trasie Pętla Banacha-Pętla Gocławek (max. 18,6
km/h), a najniższe na trasie Pl. Zawiszy-Rondo Starzyńskiego (max. 13,8 km/h). Jednak
uwzględniając wszystkie jazdy pomiarowych wykonanych w trakcie badań (80 jazd o łącznej
długości prawie 600 km) uzyskano zbliżone wartości średnich prędkości komunikacyjnych w
szczycie porannym (ok. 16,6 km/h) i popołudniowym (ok. 16,9 km/h).

Niższe prędkości uzyskane w szczycie porannym wynikały na ogół z dłuższego czasu
wymiany pasażerów na przystankach i niższych prędkości jazdy uzyskiwanych na odcinkach
międzyprzystankowych. Z kolei mała różnica wynikała z faktu iż w szczycie popołudniowym
tramwaj odnotowywał większe straty czasu w punktach kolizyjnych (na skrzyżowaniach).

Prędkości uzyskane podczas badań były jednak znacząco niższe od prędkości
komunikacyjnych podawanych przez ZTM w Warszawie (18,4 km/h).

Szczegółowe zestawienie prędkości tramwaju w Warszawie uzyskiwanych na
poszczególnych trasach przedstawiono w tab. 1

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Tabela 1. Zestawienie średnich prędkości komunikacyjnych tramwaju na trasach
L.p. Nazwa odcinka pomiarowego Długość odc.

pomiarowego
Prędkość komunikacyjna w
szczycie (uzyskana z badań)

 porannym popołudniowym
 [km] [km/h] [km/h]
1 Pętla Gocławek-Pętla Banacha 11,6 17,1 17,8
2 Pętla Banacha-Pętla Gocławek 11,7 18,6 17,3
3 Rondo Starzyńskiego-Pl. Zawiszy 5,8 14,6 15,4
4 Pl. Zawiszy – Rondo Starzyńskiego 5,8 13,8 16,2
5 Pętla Potocka-Pętla Rakowiecka 7,9 16,4 16,8
6 Pętla Rakowiecka-Pętla Potocka 7,9 16,1 15,4
7 Pętla Piaski-Pl. Grunwaldzki 2,6 17,8 18,0
8 Pl. Grunwaldzki-Pętla Piaski 2,8 18,4 18,2
9 Pętla Cm. Wolski-Dw. Wileński 8,1 17,9 18,2

10 Dw. Wileński – Pętla Cm. Wolski 8,1 16,8 17,3

WYMIANA PASAŻERÓW NA PRZYSTANKACH
W przeprowadzonych badaniach ruchu tramwajów obserwowano czasy wymiany pasażerów
na 160 przystankach w Warszawie (302 obserwacje). Stwierdzono, że wymiana pasażerów
odbywa się dość sprawnie, chociaż średnie czasy wymiany pasażerów w godzinach szczytu
porannego i popołudniowego różnią się dość istotnie. Czasy wymiany pasażerów są niższe w
godzinach szczytu popołudniowego w stosunku do godzin szczytu porannego. Zestawienie
wyników przedstawiono w tab. 2

Najdłuższe czasy postoju tramwajów w związku z wymianą pasażerów występują na
przystankach położonych w centrum miasta (czas wymiany od 20 do 35s). Wymiana
pasażerów na pozostałych przystankach wymaga znacznie krótszych czasów postoju
tramwajów. Rozkład czasów wymiany pasażerów przedstawiono na rys. 1

Tabela 2 Zestawienie czasów wymiany pasażerów na trasach tramwajowych
L.p. Nazwa odcinka pomiarowego czas wymiany pasażerów

 czas średni* najdłuższa wymiana pasażerów
1 Pętla Gocławek-Pętla Banacha 10,3-16,8 Centrum (34s), Pl. Zawiszy (33s),

Dw. Centralny (29s), DH Smyk
(28s),

2 Rondo Starzyńskiego-Pl. Zawiszy 10,1-11,7 Rondo Starzyńskiego (19s)
3 Pętla Potocka-Pętla Rakowiecka 11,4-13,2 Dw. Centralny (28s)
4 Pętla Piaski-Pl. Grunwaldzki 7,8-11,8 Piaski (20s)
5 Pętla Cm. Wolski-Dw. Wileński 14,8-17,3 Metro Ratusz (37s), Kino Femina

(32s), Dw. Wileński (30s),
Żelazna (29s),

* w zależności od pory dnia i kierunku ruchu

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

STRATY CZASU TRAMWAJU NA PRZYSTANKACH
W badaniach ruchu tramwajów przyjęto, że czas tracony na przystankach jest czasem
upływającym od momentu zakończenia wymiany pasażerów4 do chwili ruszenia tramwaju z
przystanku. W wyniku badań stwierdzono, że straty czasu tramwajów były zróżnicowane w
zależności od przystanków. Jednak średnio były 2 a nawet trzykrotnie dłuższe niż czas
niezbędny na wymianę pasażerów. Najczęstszą przyczyną powstawania strat czasu było
niedostosowanie sygnalizacji świetlnej (brak priorytetów) do ruchu tramwajów. Zestawienie
zaobserwowanych średnich strat czasu na badanych trasach tramwajowych przedstawiono w
tab. 3.

Za krytyczne punkty systemu tramwajowego w tym względzie należy uznać:

• przystanek Pl. Zawiszy – straty czasu do 106 sekund,

• przystanek Elekcyjna – straty czasu do 83s,

• przystanek Kino Femina – straty czasu do 74s,

• przystanek Pl. Starynkiewicza – straty czasud o 60s

• przystanek Włościańska – straty czasu 49s,

Tabela 3 Zestawienie średnich czasów traconych przez tramwaj na przystankach
L.p. Nazwa odcinka pomiarowego średni czas tracony na przystanku*

[s]
1 Pętla Gocławek-Pętla Banacha 22,3-32,7
2 Rondo Starzyńskiego-Pl. Zawiszy 19,3-26,4

4 Czas ten dodatkowo pomniejszany był o 3 sekundy uznawane za czas niezbędny dla zamknięcia drzwi
tramwaju

Rys. 1 Rozkład czasów wymiany
pasażerów na przystankach

29%

58%

11% 2%

0-10s 11-20s 21-30s >30s

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

3 Pętla Potocka-Pętla Rakowiecka 23,1-31,3
4 Pętla Piaski-Pl. Grunwaldzki 20,20-23,8
5 Pętla Cm. Wolski-Dw. Wileński 29,1-38

* w zależności od pory dnia i kierunku ruchu

Zestawienie strat czasu tramwajów na trasach przedstawiono na rys.2

STRATY CZASU TRAMWAJU W PUNKTACH KOLIZYJNYCH
Wyniki ruchu tramwajów w punktach kolizyjnych (skrzyżowania, przejścia dla pieszych,
przejazdy) wykazały, że straty czasu ponoszone w tych miejscach nie przekraczają 15% za
wyjątkiem trasy Rondo Starzyńskiego-Pl. Zawiszy (22-28%). Zastosowanie lepszej
organizacji ruchu tramwajów (priorytety w ruchu) może przynieść ograniczenie tych strat.
Może także przynieść dodatkowe korzyści związane z ograniczeniem strat czasu
spowodowanych koniecznością częstego hamowania i przyspieszania tramwaju w rejonie
punktów kolizyjnych. Łącznie na 5 analizowanych trasach zidentyfikowano 448 takich
punktów, w tym 160 związanych z przystankami.

Zestawienie łącznych strat czasu ponoszonych przez tramwaje na badanych trasach
przedstawiono w tab. 4

-100

400

900

1400

1900

[s]

G
oc

ła
w

ek
-

Ba
na

ch
a

Ba
na

ch
a-

G
oc

ła
w

ek

St
ar

zy
ńs

kie
go

-
Pl

. Z
aw

is
zy

Pl
. Z

aw
is

zy
-

St
ar

zy
ńs

kie
go

Po
to

ck
a-

R
ak

ow
ie

ck
a

Ra
ko

w
ie

ck
a-

Po
to

ck
a

Pi
as

ki-
Pl

.
G

ru
nw

al
dz

ki

Pl
.

G
ru

nw
al

dz
ki-

Cm
. W

ol
sk

i-
Dw

. W
ile

ńs
k

D
w

. W
ile

ńs
ki-

C
m

. W
ol

sk
i

Rys. 2 Struktura czasu traconego przez tramwaj na
trasach

Czas wymiany pasażerów Czas tracony na przystankach

Czas jazdy Czas tracony w punktach kolizyjnych

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

Tabela 4 Zestawienie strat czasu w punktach kolizyjnych tras tramwajowych
L.p. Nazwa odcinka pomiarowego Szczyt popołudniowy

 Czas
jazdy

Czas tracony
w punktach
kolizyjnych

Stosunek
czasu

traconego do
 [km/h] [km/h] czasu jazdy
1 Pętla Gocławek-Pętla Banacha 1624 100 0,06
2 Pętla Banacha-Pętla Gocławek 1833 228 0,12
3 Rondo Starzyńskiego-Pl. Zawiszy 1106 312 0,28
4 Pl. Zawiszy – Rondo Starzyńskiego 982 219 0,22
5 Pętla Potocka-Pętla Rakowiecka 1203 121 0,10
6 Pętla Rakowiecka-Pętla Potocka 1323 211 0,16
7 Pętla Piaski-Pl. Grunwaldzki 405 46 0,11
8 Pl. Grunwaldzki-Pętla Piaski 406 56 0,14
9 Pętla Cm. Wolski-Dw. Wileński 1092 97 0,09

10 Dw. Wileński – Pętla Cm. Wolski 1198 161 0,13

PODSUMOWANIE
Podsumowując wyniki badań ruchu tramwajów w Warszawie można stwierdzić, że:

• Średnie prędkości tramwajów w Warszawie wynoszą od 16,6-16,9 km/h i w godzinach
ruchu szczytowego są niższe niż podawane przez ZTM w Warszawie.

• Wymiana pasażerów na przystankach odbywa się dość sprawnie. Przeważa czas wymiany
pasażerów w przedziale 11-20s. Występują przystanki na których czas wymiany
pasażerów jest dość długi (25-35s). Wynika to dużej liczby pasażerów wsiadających i
wysiadających w powiązaniu z niskim standardem sposoby wymiany (konieczność
pokonania kilku stopni tramwaju, wąska wysepka przystankowa).

• Największe straty czasu tramwaju ponoszone są na przystankach usytuowanych przed
skrzyżowaniami z sygnalizacją świetlną na skutek oczekiwania tramwaju na przydzielenie
fazy światła zielonego. Średnie straty czasu ponoszone z tego tytułu dwa a nawet
trzykrotnie przekraczają czas niezbędny na wymianę pasażerów.

• Straty czasu tramwaju na trasie mają mniejsze znaczenie. Wynika to głównie z
występowania torowisk wydzielonych z jezdni. Możliwe jest jednak przyspieszenie ruchu
tramwajów na trasie poprzez wprowadzenie priorytetu tramwaju w punktach kolizyjnych i
zapewnienie utrzymania przez motorniczych stałej prędkości jazdy tramwaju.

Bibliografia:

1. „Studium przygotowawcze do modernizacji tras tramwajowych w Warszawie”. ZDG

TOR Sp. z o.o. Warszawa, grudzień 2001.
2. Biuletyn ZTM. Warszawa, czerwiec 2001.
3. Warszawskie badanie ruchu 1998 – raport końcowy nr 1. BPRW. Warszawa, lipiec 1999.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

