
 1

dr inż. Andrzej Brzeziński
inż. Łukasz Szymański

KONCEPCJA ROZWOJU SYSTEMU DRÓG ROWEROWYCH NA MOKOTOWIE
(PUBLIKACJA: TRANSPORT MIEJSKI 11/2003

Realizacja w b.r. „Studium komunikacyjnego dzielnicy Mokotów”, stworzyła okazję do
przyjrzenia się istniejącemu systemowi dróg rowerowych tej dzielnicy Warszawy oraz do
sformułowania zaleceń w zakresie niezbędnych usprawnień oraz koncepcji dalszego rozwoju.

Porównanie oferty skierowanej do użytkowników rowerów w stosunkowo dużej
powierzchniowo (35,4 km2) i największej z punktu widzenia liczby ludności (ok. 221 tys.
mieszkańców) dzielnicy Warszawy w porównaniu do miast europejskich, poważnie
traktujących rower jako środek transportu wykorzystywany w podróżach do pracy i w
turystyce, wypada wyjątkowo niekorzystnie. Jak inaczej można bowiem ocenić „sieć” ok. 19
km mokotowskich ścieżek rowerowych (wskaźnik 0,54 km ścieżek/1 km2 powierzchni),
rozproszonych i często o niskim standardzie, w porównaniu na przykład do 350 km niezwykle
efektywnie wykorzystywanych (często na granicy przepustowości) ścieżek rowerowych w
Kopenhadze (495 tys. mieszkańców i wskaźnik 3,91 km ścieżek/1 km2 powierzchni).
Nie ulega także wątpliwości, że to właśnie dzięki zapewnieniu odpowiedniej infrastruktury w
wielu miastach europejskich wykształcono wśród mieszkańców nawyk wykorzystywania
roweru w podróżach po mieście1. Dokonanie przełomu w tej dziedzinie w Warszawie,
skutkującego widocznymi zmianami w podziale zadań przewozowych wymaga inwestycji w
ten system transportowy. Tym bardziej, że niepokojące jest porównanie wyników dwóch
ostatnich Warszawskich Badań Ruchu, w których odnotowano malejący udział roweru w
wewnętrznych podróżach niepieszych mieszkańców Warszawy(z 0,9% w roku 1993 do 0,6%
w roku 1998).
Mokotów, ze względu na śródmiejskie położenie w Warszawie, w znacznej części
mieszkaniowy charakter, stosunkowo duży odsetek ludności w wielu produkcyjnym (ok.
50%) oraz występowanie licznych obiekty oświatowych2, kulturalnych i sportowych3 oraz
urzędów państwowych, jest szczególnie atrakcyjny z punktu widzenia możliwości stworzenia
sprawnego i efektywnego systemu ścieżek rowerowych.

W artykule przedstawiono ocenę stanu istniejącego oraz przedstawiono koncepcję rozwoju
systemu ścieżek rowerowych na Mokotowie.

OBECNY UKŁAD TRAS ROWEROWYCH
W granicach dzielnicy Mokotów funkcjonują 4 trasy rowerowe (rys. 1):
1 Ciąg rowerowy północ–południe, biegnący wzdłuż ul. Sobieskiego i Belwederskiej od

skrzyżowania z al. Wilanowską do skrzyżowania z ul. Gagarina (długość ok. 5 km);

1 W Kopenhadze 34% podróży do pracy odbywa się z wykorzystaniem roweru.
2 20 szkół ogólnokształcących, 21 średnich szkół zawodowych oraz 5 wyższych uczelni (Szkoła Główna
Handlowa, Szkoła Główna Gospodarstwa Wiejskiego, Politechnika Warszawska, Uniwersytet Warszawski,
Warszawska Wyższa Szkoła Ekonomiczna).
3 3 teatry, 9 muzeów, 6 kin, 24 kluby sportowe, 6 basenów.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 2

2 Ciąg rowerowy wschód-zachód, biegnący od mostu Siekierkowskiego wzdłuż estakady
Trasy Siekierkowskiej i dalej ulicami Witosa, Sikorskiego, Doliną Służewiecką do ulicy
Puławskiej (długość ok. 8,1 km);

3 Ciąg rowerowy, biegnący wzdłuż al. Wilanowskiej od stacji Metro Wilanowska do ul.
Sikorskiego, a następnie wzdłuż ul. Przy Grobli i Arbuzowej do ul. Sobieskiego (długość
ok. 3,4 km);

4 Fragment ciągu rowerowego wzdłuż ul. Chodkiewicza-Wołoska (dwa odcinki o długości
ok. 1,5 i 1,2 km).

Na terenie dzielnicy funkcjonuje także kilka krótkich odcinków ścieżek rowerowych,
rozproszonych na terenie dzielnicy i tym samym o mniejszym znaczeniu.

Rys. 1 – Istniejące ścieżki rowerowe na Mokotowie

Biorąc pod uwagę długość i kompletność tras, na uwagę zasługują dwie trasy rowerowe.
Pierwsza z nich stanowi część ciągu przecinającego całą Warszawę, od Powsina przez
Wilanów, Mokotów, Centrum, Żoliborz na Bielany. W granicach Mokotowa ścieżka ma
długość ok. 5 km i rozpoczyna się w miejscu skrzyżowania ulic: al. Wilanowskiej i ulicy
Sobieskiego i biegnie wzdłuż ulicy Sobieskiego po obu jej stronach aż do ulicy
Belwederskiej.

Druga trasa, łączy obszar Mokotowa z Pragą Południe poprzez most Siekierkowski. Standard
tej ścieżki w tym jakość nawierzchni i oznakowania jest stosunkowo wysoki, głównie jednak
na nowym odcinku, tj. od Mostu Siekierkowskiego do ul. Powsińskiej. Ze względu na
usytuowanie, ścieżka jest wykorzystywana głównie w celach rekreacyjnych. Biorąc pod
uwagę jej raczej obwodowy przebieg i konkurencję ze strony równoległej drogi szybkiego

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 3

ruchu, trudno oczekiwać by trasa ta mogła być w istotny sposób wykorzystywana w
dojazdach do pracy.

Fot. 1 – Ścieżka rowerowa wzdłuż Trasy Siekierkowskiej

OCENA STANU ISTNIEJĄCEGO
Sieć ścieżek rowerowych na Mokotowie nie tworzy spójnej całości. Oprócz dwóch dłuższych
tras, pozostałe często bardzo krótkie odcinki, są rozproszone po całej dzielnicy. Tym samym
system nie zapewnia bezpośredniości połączeń i nie realizuje potrzeb transportu rowerowego.
Oprócz ubogiej sieci i braku ciągłości tras, pozostałe istotne mankamenty systemu
rowerowego na Mokotowie to:

- zły stan nawierzchni (wyboje, wystające korzenie drzew i studzienki uzbrojenia
podziemnego, „klawiszowanie” płyt chodnikowych na odcinku od ul. Dolnej do ul.
Gagarina),

- występowanie przeszkód na trasie (słupy sygnalizacji świetlnej na ul. Idzikowskiego,
progi zwalniające usytuowane w poprzek ścieżki rowerowej na ul. Arbuzowej!),

- niebezpieczne rozwiązania przecięć ścieżek rowerowych z ulicami (liczne punkty
kolizji rower-pojazd),

- nienormatywna szerokość ścieżek (np. ciąg wzdłuż. Al. Wilanowskiej),
- złe rozwiązania projektowe w pobliżu przystanków i kładek dla pieszych (najgorsza

sytuacja występuje w rejonie ul. Dolnej, z uwagi na nakładanie się uciążliwości
związanych z przebiegiem ścieżki przez przystanek autobusowy oraz blokowanie
przejazdu przez handel uliczny, fot. 2 i 3),

- brak parkingów rowerowych,

- brak lub nie wystarczające oznakowanie (np. na skrzyżowaniu ul. Arbuzowej i
Wilanowskiej, na ścieżce rowerowej biegnącej wzdłuż ul. Fosa i Przy Grobli),

- zły standard utrzymania, w tym także w okresie zimy.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 4

Fot. 2 i 3. Ścieżka rowerowa w ciągu ul. Belwederskiej i Sobieskiego. Przykłady złego utrzymania
zimowego, blokowana ścieżki przez pieszych i pojazdy dostawcze.

Fot. 4. Ścieżka przy ul. Wilanowskiej. Przykład
złego projektowania – drzewo usytuowane na
środki ścieżki stwarza zagrożenie dla
bezpieczeństwa ruchu.

Fot. 5. Ścieżka przy ul. Wilanowskiej. Przykład
złego projektowania – ścieżka przecina
powierzchnię przystanku autobusowego. Elementy
wyposażenia przystanku stwarzają zagrożenie dla
bezpieczeństwa ruchu.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 5

Dodatkowo nagminne jest brak przestrzegania przez pieszych i kierujących pojazdami
wyłączności ścieżek dla ruchu rowerowego.

Fot. 6. Ścieżka rowerowa przy ul. Wołoskiej. Przykład
ignorowania trasy rowerowej przez parkujących
pojazdy.

Fot. 7. Ścieżka rowerowa przy ul. Sikorskiego.
Widoczny brak zimowego utrzymania ścieżek.

Podsumowując należy stwierdzić, że stosunkowo uboga sieć tras rowerowych Mokotowa oraz
relatywnie zły stan techniczny ścieżek i organizacji ruchu rowerowego decydują o
minimalnym wykorzystaniu roweru przez mieszkańców Mokotowa w ich podróżach do
pracy. Biorąc pod uwagę położenie dzielnicy, rodzaj zagospodarowania przestrzennego i
odległości między źródłami i celami ruchu sytuacja ta wymaga szybkiej zmiany. Dodatkowo,
rozwój systemu tras rowerowych biegnących przez Mokotów w układzie północ-południe,
może stanowić dobrą alternatywę dla samochodu i w sposób znaczny ograniczyć drogowy
ruch tranzytowy z kierunków Natolina i Ursynowa do centrum miasta.

PROPOZYCJA ROZWOJU UKŁADU
Propozycję rozwoju układu tras rowerowych na Mokotowie opracowano, biorąc pod uwagę
m.in.:

- diagnozę stanu istniejącego,
- dotychczasowe koncepcje rozwoju systemu dróg rowerowych w Warszawie,

- przebieg ciągów komunikacyjnych i parametry ich przekrojów poprzecznych,
- rozmieszczenie ważnych obiektów użyteczności publicznej, oświatowych, stref

zamieszkania i usług.

Uwzględniono konieczność:

- kontynuacji istniejących tras rowerowych i łączenia ich krótkich fragmentów w spójną
całość,

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 6

- zapewnienia głównych powiązań w układzie północ-południe, w celu powiązania
Mokotowa z centrum miasta oraz stworzenia warunków dla lepszej obsługi ruchu z
południowych dzielnic Warszawy,

- połączenia tras południkowych łącznikami biegnącymi w układzie wschód-zachód.

Schemat proponowanego układu tras rowerowych przedstawiono na rys. 2 i w tabeli 1

Rys.2 Schemat proponowanego układy tras rowerowych na Mokotowie

Proponowany układ składa się z 81 km tras rowerowych4 (wskaźnik 2,29 km ścieżek/1km2
powierzchni) w tym z pięciu głównych tras biegnących z północy na południe dzielnicy (27
km), przecinanych ośmioma ścieżkami biegnącymi ze wschodu na zachód (54 km). Układ
ten należy traktować jako priorytetowy, który w przyszłości może i powinien być uzupełniany
o nowe odcinki.

Tabela 1. Zestawienie planowanych ścieżek rowerowych na Mokotowie

Nr Początek ścieżki Koniec ścieżki Przebieg trasy Dł. [km]
Kierunek północ-południe

1 Pole
Mokotowskie

ul. Puławska Chodkiewicza, Boboli, Wołoska,
Rzymowskiego

5,45

2 Metro Pole
Mokotowskie

ul.
Rzymowskiego

al. Niepodległości, Puławska 5,10

3 Plac Unii
Lubelskiej

Dolina
Służewiecka

Goworka, Spacerowa, Konduktorska
Piaseczyńska, Jaśminowa,
Dominikańska, Nowoursynowska

5,50

4 w tym 19 km tras istniejących

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 7

4 ul Gagarina al. Wilanowska Belwederska, Sobieskiego 4,85
5 Torwar Wilanów Czerniakowska, Powsińska 4,45

Kierunek wschód-zachód
a. Pole

Mokotowskie
Łuk Siekierkowski Batorego, Waryńskiego, Goworka,

Spacerowa, Gagarina, Bluszczańska
7,20

b. Wołoska Łuk Siekierkowski Madalińskiego, Gagarina, Bluszczańska 5,90
c. Żwirki i

Wigury
Sobieskiego Racławicka, Odyńca, Piwarskiego,

Kostrzewskiego
4,00

d. Wołoska Powsińska Woronicza, Idzikowskiego 4,00
e. Sasanki Sobieskiego Marynarska, Wilanowska, Przy Grobli,

Arbuzowa
6,00

f. Sasanki Dolina
Służewiecka

Marynarska, Wilanowska, Aleja
Lotników, Wałbrzyska,
Nowoursynowska

4,10

g. Puławska Most
Siekierkowski

Dolina Służewiecka, Sikorskiego,
Witosa, Trasa Siekierkowska

8,60

h. Sikorskiego Powsińska Św. Bonifacego 1,75
Łączna długość nowych ścieżek 62,00

Na rys. 3 i fot. 8 i 9 przedstawiono przykład projektowanej trasy rowerowej wzdłuż ciągu Al.
Niepodległości-Puławska, obsługującej tereny mieszkaniowe o gęstej zabudowie, z
występującymi obiektami o charakterze kulturalnym i oświatowym takimi jak: Szkoła
Główna Handlowa (1), Szkoła Główna Gospodarstwa Wiejskiego (2), kino Iluzjon (3), kino
Grunwald (4), Muzeum Broniewskiego (5), siedziba Polskiego Radia (6), Centrum
Europejskie Uniwersytetu Warszawskiego (7), wydziały Uniwersytetu Warszawskiego (8).
Ważną rolę trasy podkreśla także jej powiązanie z 4 stacjami I linii metra.
W proponowanej koncepcji rozwoju systemu rowerowego na Mokotowie, oprócz budowania i
wytyczenia ścieżek rowerowych, nacisk kładziony jest także na skuteczne zachęcanie
mieszkańców do korzystania z roweru. Proponuje się w tym zakresie następujące działania:

- tworzenie łatwo dostępnej sieci miejsc do parkowania rowerów,

- zapewnianie ochrony rowerów przed kradzieżami (dozór), szczególnie w rejonach stacji
metra oraz obiektów kulturalnych i sportowych,

- przywrócenie możliwości przewozu rowerów środkami komunikacji miejskiej, zwłaszcza
metrem i autobusami linii podmiejskich.

- czytelne oznakowanie ścieżek, w tym także wyposażenie w drogowskazy i znaki
informujące o odległościach do ważniejszych punktów na szlaku.

Ważne jest aby parkingi rowerowe zostały utworzone na całym obszarze dzielnicy, a
szczególnie w pobliżu lub na terenie sklepów, centrów handlowych, szkół, uczelni, urzędów,
obiektów sportowych i obiektów rekreacyjnych. Dobrze rozwinięty system transportu
zbiorowego (metro, tramwaj, autobus) stwarza także możliwość organizowania na terenie
Mokotowa parkingów w systemie „bike and ride”, ułatwiających odbywanie podróży łączonej
(rower-TZ) z przesiadkami w rejonach ważniejszych węzłów wymiany ruchu (Pl. Unii
Lubelskiej, Metro Pole Mokotowskie, Metro Wilanowska).

Tworzenie parkingów podstawowych z punku widzenia obsługi systemu, winno być przede
wszystkim obowiązkiem władz miejskich. Z kolei małe parkingi mogą być tworzone przez

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 8

administracje osiedli, właścicieli sklepów i centrów handlowych, władze uczelni, szkół i
zakładów pracy. Lokalizowanie parkingów powinno uwzględniać zasadę minimalizacji
długości pieszego dojścia do celu podróży, które powinno być znacznie krótsze niż w
przypadku samochodu.

Fot. 8 Wizualizacja komputerowa planowanego
przebiegu ścieżki rowerowej. Al. Niepodległości,
rejon.........

Fot. 9 Wizualizacja komputerowa planowanego
przebiegu ścieżki rowerowej. Al. Niepodległości,
rejon Ksawerowa.

Rys. 3 Przykład projektowanej trasy rowerowej
wzdłuż al. Niepodległości

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

 9

Literatura:
1 „Polityka transportowa dla miasta stołecznego Warszawy”. Warszawa, 27 listopada 1995.
2 T. Kopta, A. Rudnicki: „Planistyczno-realizacyjne aspekty rozwoju komunikacji

rowerowej” . Transport Miejski, nr 5-6/96.
3 Uchwała (wraz z uzasadnieniem) Zarządu Miasta Stołecznego Warszawy nr 127/CXLIV

z dn. 15.04.97 w sprawie koncepcji ogólnomiejskiego systemu dróg rowerowych w
Warszawie.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

