
mgr inż. Tomasz Dybicz 
 

Zastosowania techniki symulacji komputerowej do oceny efektywności rozwiązań 
zapewniających priorytety w ruchu pojazdów transportu zbiorowego 

  
 
Do opisania możliwych technik symulacji komputerowej wykorzystano przykład pracy 
badawczej jakim było wykonanie eksperymentu mikrosymulacyjnego wprowadzenia 
wydzielonych pasów ruchu na ul. Modlińskiej w Warszawie. 
  
Do wykonania eksperymentu mikrosymulacyjnego zastosowano do program Vissim. Program ten  
umożliwia przeprowadzenie analizy warunków ruchu indywidualnego i zbiorowego z 
uwzględnieniem uwarunkowań takich, jak konfiguracja pasów ruchu, struktura rodzajowa 
pojazdów, wpływ sygnalizacji świetlnej, przystanki komunikacji zbiorowej itd. Funkcje i 
narzędzia programu czynią go bardzo użytecznym narzędziem dla oceny różnych  rozwiązań 
alternatywnych opartych na inżynierii ruchu. 
Vissim jest powszechnie używanym i uznanym programem, który w miastach zachodnio 
europejskich z powodzeniem jest stosowany min. do: 

• opracowania, oceny i końcowego dostrajania logiki sterowania dla priorytetów 
komunikacji zbiorowej w sygnalizacji świetlnej,  

• zamodelowania i symulowania każdego rodzaju sterowania ruchem np. SCATS i SCOOT, 
• oceny i optymalizacji przepływu ruchu w połączonej sieci skoordynowanych i 

akomodacyjnych sygnalizacji świetlnych, 
• opracowania studium wykonalności i wpływu integracji szybkiego tramwaju z siecią ulic 

miejskich, 
• analiz zakłóceń ruchu powodowanych niskimi prędkościami i obszarami przeplatania 

ruchu, 
• porównań alternatywnych projektów obejmujących skrzyżowania z sygnalizacją świetlną, 

skrzyżowania ze znakami podporządkowania, ronda i wielkie węzły wielopoziomowe, 
• analiz przepustowości i działania złożonych układów przystanków tramwaju i autobusu, 
• oceny rozwiązań preferencji obsługi autobusów (np. omijanie kolejki, wydzielone pasy 

ruchu dla autobusów. 
 
Przegląd literatury fachowej wskazuje, że Vissim jest wiodącym programem do mikroskopowej 
symulacji ruchu, szczególnie w zakresie analiz komunikacji zbiorowej (Melanie Parker: 
„Zooming in on Traffic Microsimulation”. Traffic Technology International. Dec 2001/Jan 
2002). 
 
Do przeprowadzenia eksperymentu mikrosymulacyjnego na odcinku od ul. Obrazkowej do 
łącznicy wjazdowej na most Grota-Roweckiego (rys. 1) wykorzystano następujące dane 
otrzymane od ZDM w Warszawie: 

• projekty organizacji ruchu w skali 1:1000 na ul. Modlińskiej od ul. Światowida do 
łącznicy wjazdowej na most Grota-Roweckiego, 

• programy sygnalizacji na skrzyżowaniach z ul. Obrazkową, Ekspresową, Konwaliową 
(Kowalczyka) , oraz Elektronową, 

• pomiary natężenia i struktury rodzajowej i kierunkowej ruchu. 
 

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com


 

Odcinek ul. Modlińskiej dla którego został 
wykonany model symulacyjny

M
odlińska

M
odlińska

M
odlińska

M
odlińska

M
odlińska

M
odlińska

M
odlińska

M
odlińska

M
odlińska

Toruń
ska

Toruń
ska

Toruń
ska

Toruń
ska

Toruń
ska

Toruń
ska

Toruń
ska

Toruń
ska

Toruń
ska

M
yśliborska

M
yśliborska

M
yśliborska

M
yśliborska

M
yśliborska

M
yśliborska

M
yśliborska

M
yśliborska

M
yśliborska

Konwali
owa

Konwalio
wa

Konwali
owa

Konwalio
wa

Konwalio
wa

Konwalio
wa

Konwalio
wa

Konwalio
wa

Konwalio
wa

Pło
chocińska

Pło
chocińska

Płochocińska

Pło
chocińska

Płochocińska

Pło
chocińska

Pło
chocińska

Płochocińska

Pło
chocińska

Ekspresowa

Ekspresowa

Ekspresowa

Ekspresowa

Ekspresowa

Ekspresowa

Ekspresowa

Ekspresowa

Ekspresowa

Obrazkowa

Obrazkowa

Obrazkowa
Obrazkowa

Obrazkowa
Obrazkowa

Obrazkowa

Obrazkowa
Obrazkowa

M
aryw

ilska

M
aryw

ilska

M
aryw

ilska

M
aryw

ilska

M
aryw

ilska

M
aryw

ilska

M
aryw

ilska

M
aryw

ilska

M
aryw

ilska
Kowalczyka

Kowalczyka

Kowalczyka
Kowalczyka

Kowalczyka
Kowalczyka

Kowalczyka

Kowalczyka
Kowalczyka

Płuż
nicka

Płu
żnicka

Płuż
nicka

Płuż
nicka

Płuż
nicka

P łuż
nicka

P łu
żnicka

P łuż
nicka

Płu
żnicka

Most G
rota-Roweckiego

Most G
rota-Roweckiego

Most G
rota-Roweckiego

Most G
rota-Roweckiego

Most G
rota-Roweckiego

Most G
rota-Roweckiego

Most G
rota-Roweckiego

Most G
rota-Roweckiego

Most G
rota-Roweckiego

Światowida

Światowida

Światowida

Światowida

Światowida

Światowida

Światowida

Światowida

Światowida

 
Rys. 1 Lokalizacja projektu 

 
Do zbudowania sieci wykorzystano projekty organizacji ruchu, które zostały zeskanowane i 
połączone w jedną całość. Następnie wczytano je do programu Vissim gdzie na zasadzie 
podkładu wykonano na nich elementy sieci drogowej z wyszczególnieniem takich szczegółów 
jak: liczba i szerokości pasów ruchu, długości poszczególnych odcinków, łącznic, odcinków 
przeplatania, wydzielonych odcinków do relacji skrętnych itp. (rys. 2, 3). 
Na skrajnych wlotach do obszaru wprowadzono generatory ruchu, które wpuszczały ruchu do 
obszaru analizy o natężeniach i strukturze ruchu wykazanej w pomiarach ruchu. 
Dodatkowo wprowadzono przystanki autobusowe i zdefiniowano linie autobusowe. Dla 
wprowadzania częstotliwości kursowania poszczególnych linii autobusowych wykorzystano 
dostępne w internecie rozkłady jazdy autobusów. Na skrzyżowaniach z sygnalizacją 
wprowadzono sygnalizatory z funkcjonującymi obecnie programami sygnalizacji (rys. 4) 
 

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com


 
Rys. 2 Nasienie odcinków ulic na podkład z projektami organizacji ruchu. 

 

 

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com


Rys. 3 Przypisanie poszczególnym odcinkom parametrów takich jak liczba i szerokości pasów 
ruchu. 

  

 
Rys. 4 Przykład wprowadzenia sygnalizacji świetlnej na skrzyżowaniu ulic 

Modlińska/Kowalczyka 
 
Do przeprowadzenia analiz wprowadzenia wydzielonego pasa dla autobusów wykonano dodatkowe 2 
modele:  

• wariant modelu z pasem dla autobusów po „prawej strony” (rys. 5) 
• wariant modelu z pasem dla autobusów „kontra pas” (rys. 6). 

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com


 
Rys. 5 Zakończenia pasa dla autobusów w wariancie po „prawej stronie” przed przystankiem 

autobusówym na Żeraniu 
 

 
Rys. 6 Zakończenie pasa dla autobusów w wariancie „kontra pas” śluzą dla autobusów 

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com


W celu uzyskania średnich czasów przejazdu pojazdów we wszystkich wariantach w każdym 
wariancie wprowadzono wirtualne odcinki pomiarowe od przystanku autobusowego przy ul 
Obrazkowej do łącznicy wjazdowej na most. Dodatkowo w celu uzyskania całkowitych czasów 
jazdy dla wszystkich pojazdów w sieci wprowadzono wirtualne odcinki pomiarowe o początkach 
przy generatorach ruchu wjazdowego do obszaru w kierunku centrum i o końcach przed łącznicą 
wjazdową na most Grota-Roweckiego.  
 

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com

