
IV KONFERENCJA NAUKOWO – TECHNICZNA
MIASTO I TRANSPORT  2010

24 lutego 2010
Politechnika Warszawska

Mała Aula, Plac Politechniki 1

SŁOWO PODSUMOWUJĄCE 

ZYGMUNT UŻDALEWICZ

SIGMA - SYSTEM


Zatłoczenie miast

Problemy spowodowane zatłoczeniem miast
nękają nie tylko współczesne pokolenia. 

Towarzyszyły człowiekowi 
nieomal od początków urbanizacji 

i do pewnego stopnia przypominają
nasze obecne kłopoty. 

Wymagały też działania w podobnych kierunkach. 
Inna jest oczywiście w dzisiejszych czasach: 

• skala tych problemów; 
• środki techniczne stosowane do ich 

rozwiązywania.

Z. Użdalewicz Słowo podsumowujące


Zatłoczenie miast

Jak wynika z zachowanych dokumentów, 
zakazy wjazdu do centrum miasta były 
stosowane w Cesarstwie Rzymskim, już na 
przełomie starej i nowej ery.

Dzisiaj również ograniczamy dojazdy albo 
zakazujemy wjazdu do centrum, w celu 
zapewnienia godziwych warunków życia i 
możliwości dostępu do tych obszarów dla 
ludzi zainteresowanych takim dostępem.

Z. Użdalewicz Słowo podsumowujące


Zatłoczenie miast
Także motoryzacja nie jest pierwszą z przyczyn 
współczesnego zatłoczenia miast. 
Na przełomie XIX i XX w., indywidualny ruch kołowy
w największych miastach Europy i Stanów Zjednoczonych,
był już tak duży, że zaczęto w nich wprowadzać szynową
komunikację publiczną: 
• naziemną: 

- tramwaje konne (początek XIX w.), 
- tramwaje elektryczne (ostatnia dekada XIX w. i początek XX w.); 

• podziemną – czyli metro (Londyn 1863 r., Budapeszt 1896 r., Paryż
1900 r., Nowy Jork 1904 r. Buenos Aires 1913 r.); 

Dzisiaj również pokładamy nadzieję w komunikacji 
publicznej, zwłaszcza szynowej, w zapewnieniu dostępu 
do centralnych obszarów miejskich

Z. Użdalewicz Słowo podsumowujące


Problemy ekologiczne miast
Kiedy w 1908 r. odbywał się w Paryżu pierwszy 
Światowy Kongres Drogowy, we Francji było
zaledwie 35 tys. samochodów i 1656 tys. wozów konnych.
Najpoważniejsze problemy ekologiczne dotyczyły
w tym czasie zagospodarowania odchodów
końskich (np. w skali Francji było to ok. 15000 ton
dziennie), zapylenia powietrza i hałasu od środków
transportu oraz powierzchni przeznaczanych w
obszarach podmiejskich na produkcję paszy dla koni. 
Dzisiaj niemieckie miasta wprowadzają strefy
ekologiczne w swoich centralnych obszarach, 
do których nie mają wstępu samochody nie spełniające 
wymagań ekologicznych

Z. Użdalewicz Słowo podsumowujące


Zakres tematyczny konferencji
Jak niewiele ówczesne cele różniły się od celów naszych przodków i tych, które

były tematem naszych dzisiejszych rozważań, jeżeli oczywiście pominiemy 
względy techniczne i technologiczne.

Program konferencji był niezwykle bogaty i intensywny – 14 referatów
(wliczając moje podsumowanie), w ciągu jednego dnia, w tym:
• 1 wprowadzający, a przede wszystkim porządkujący zasady kształtowania systemu 

transportowego centrum miasta,
• 3 w sesji „Działania strategiczne” (wszystkie dotyczące Warszawy):

- problemy urbanistyczne obszaru śródmiejskiego,
- nowa strategia transportowa odnosząca się do centrum,
- nowe kierunki zarządzania ruchem;

• 4 w sesji „Transport zbiorowy”:
- 3 dotyczące tramwajów i priorytetów dla ruchu tramwajowego (także pasy T+A), z tego 1 z 
doświadczeń Krakowa i 2 z doświadczeń Warszawy  (różnica - przystanki),
- 1 dotyczący komunikacji autobusowej w śródmieściu (w tym P&R);

• 5 w sesji „Mniej samochodów”:
- 2 o charakterze ogólnym (płatne parkowanie i monitoring pasów autobusowych), 
- oraz po jednym dotyczącym: Warszawy (rower miejski), Krakowa (plany mobilności) i 
Szczecina (przestrzenie publiczne w centrum). 

Z. Użdalewicz Słowo podsumowujące


Ważne problemy

Zagadnienia poruszane na tej konferencji są w większości
znane jej uczestnikom, a krótkie prezentacje miały na celu
tylko ich przypomnienie. Przekazane materiały będą na pewno jeszcze
analizowane przez uczestników. Chciałbym szczególnie zwrócić uwagę
na te referaty, które zawierały dodatkowe argumenty wynikające z 
przeprowadzonych badań lub wdrożeń pilotażowych.

Poza efektami poznawczymi:
• omówienie kompletu dokumentów miasta Warszawy dotyczących 

urbanistyki, strategii transportowej i koncepcją aktywnego 
zarządzania ruchem;

• zaprezentowanie efektów uzyskanych w wyniku wdrożonych 
rozwiązań dla transportu publicznego w Warszawie i Krakowie;

• przedstawienie propozycji rozwiązań umożliwiających zmniejszenie 
ilości samochodów w centrum miasta …

Z. Użdalewicz Słowo podsumowujące


Postulaty

… wyłoniły się następujące problemy wymagające 
rozwiązania:

• konieczność zapewnienia właściwego miejsca 
sprawom transportowym miast, w aktach prawnych 
najwyższej rangi (ustawy sejmowe, rozporządzenia 
właściwych ministrów) – dotyczy to w szczególności: 
- parkowania płatnego (problemu z ref. 3.2), 
- przywrócenia opłat za wjazd do strefy centralnej, 
- zakresu zarządzania ruchem (także w czasie rzeczywistym),
- sankcji za wykroczenia zarejestrowane fotograficznie.

Z. Użdalewicz Słowo podsumowujące


Postulaty

• potrzeba współpracy i wymiany doświadczeń między 
miastami,

I chociaż nie zostało to poruszone wprost, warte 
przemyślenia jest uświadamianie gminom, jak istotne 
są realizacje połączeń komunikacją publiczną
nowych terenów peryferyjnych miast, pod zabudowę
mieszkaniową. Brak możliwości dojazdu do centrum 
komunikacją publiczną, zmusza mieszkańców takich 
terenów do dojazdów samochodem.

Z. Użdalewicz Słowo podsumowujące


Sugestie

Koncentrowaliśmy się na problemach 
największych miast, ale podobne problemy 

przeżywają obecnie nawet miasta 
30 – tysięczne.  

Potrzebują pomocy i porady, jak rozwiązywać swoje problemy. 
Dotyczy to zwłaszcza aglomeracji warszawskiej, która ma 5 miast w 
pierwszej 11 miast o największej gęstości  zaludnienia (w tym 
Warszawa – jedyne z 7 największych w Polsce w pierwszej 30 miast 
o największej gęstości zaludnienia). 

Porównanie 2 miast o identycznej powierzchni  z szyną do Warszawy:
• Mińsk Maz. – centrum całkowicie opanowane przez samochody, brak miejskiej 

(gminnej) komunikacji publicznej  
• Grodzisk Maz. – „deptak w centrum”, konkurs na rozszerzenie, P&R oraz 

Kiss&R wspierane opłatami za parkowanie, gminna komunikacja publiczna.

Z. Użdalewicz Słowo podsumowujące


Z. Użdalewicz Słowo podsumowujące

Dziękuję za uwagę

mgr inż. Zygmunt Użdalewicz
(sigmazu@onet.pl)

mailto:sigmazu@onet.pl)

