
EKSPERTYZA W ZAKRESIE

ROZWIĄZAŃ TRANSPORTOWYCH

NA OBSZARZE REWITALIZACJI

MIASTA KALISZA

ul. Kopernika 30 lok. 536 00-950 Warszawa

Projekt pt. „Opracowanie Gminnego Programu Rewitalizacji dla Miasta Kalisza” jest dofinansowany z Funduszy
Europejskich w ramach konkursu organizowanego przez Województwo Wielkopolskie oraz Ministerstwo Rozwoju,

o przyznanie dotacji na „Przygotowanie programów rewitalizacji”

2

SPIS TREŚCI

1.WPROWADZENIE I DEFINICJE...4

2.MIASTO KALISZ – UWARUNKOWANIA ŚRODOWISKOWE I GOSPODARCZE..8

3. TRANSPORT W KALISZU – STAN OBECNY...10

3.1. TRANSPORT DROGOWY..10

3.2. TRANSPORT KOLEJOWY..11

3.3. KOMUNIKACJA MIEJSKA...11

3.4. POZOSTAŁE ŚRODKI TRANSPORTU...17

3.5. PROBLEMY TRANSPORTOWE MIASTA KALISZA..18

4. CZĘŚĆ BADAWCZA EKSPERTYZY...20

4.1. OBSZARY I METODYKA BADAŃ...20

4.2. BADANIA NATĘŻENIA RUCHU DROGOWEGO..24

4.3. BADANIA STOPNIA WYKORZYSTANIA MIEJSC PARKINGOWYCH..29

4.4. OBIEKTY UŻYTECZNOŚCI PUBLICZNEJ I ICH DOSTĘPNOŚĆ...32

4.5. KONGESTIA RUCHU DROGOWEGO...36

5. WNIOSKI I WYNIKI ANALIZ...40

5.1. MOTYWACJE I ZACHOWANIA PRZESTRZENNE OSÓB PRZYJEŻDŻAJĄCYCH DO CENTRUM..40

5.2. PREFERENCJE W ZAKRESIE PARKOWANIA I PRZEMIESZCZANIA SIĘ W CENTRUM...44

5.3. GŁÓWNE CELE PODRÓŻY W CENTRUM...47

5.4. MOŻLIWOŚCI OBSŁUGI CENTRUM Z WYKORZYSTANIEM TRANSPORTU PUBLICZNEGO..48

5.5. MOŻLIWOŚCI OBSŁUGI CENTRUM Z WYKORZYSTANIEM TRANSPORTU ROWEROWEGO..51

5.6. PRZYKŁADY ZASTOSOWAŃ Z INNYCH OŚRODKÓW MIEJSKICH...57

6. ZESTAWIENIE REKOMENDACJI...65

6.1. PUBLICZNY TRANSPORT ZBIOROWY..65

6.2. TRANSPORT ROWEROWY..70

6.3. INTEGRACJA ŚRODKÓW TRANSPORTU..72

6.4. OGRANICZENIA DLA TRANSPORTU INDYWIDUALNEGO..77

6.5. STREFY RUCHU USPOKOJONEGO...78

6.6. POLITYKA PARKINGOWA...81

7. PODSUMOWANIE..84

3

1. WPROWADZENIE I DEFINICJE

Niniejsze opracowanie, stanowiące dokument ekspertyzy, dotyczy obszaru rewitalizacji miasta Kalisza – uważanego za
najstarsze miasto w Polsce, o którego istnieniu – jako miejscowości „Kalisia” – wzmiankowano już w pierwszej połowie II
wieku, natomiast rozwój pierwszego ośrodka urbanistycznego na terenie dzisiejszego Kalisza nastąpił w połowie wieku IX,
a zatem ponad sto lat przed powstaniem państwa polskiego.
Na przestrzeni wieków Kalisz przechodził różne fazy rozwoju i recesji, w dużej mierze powiązanej z tym, co dany okres
historyczny pozostawiał całej Polsce. Obecnie, to położone w centralnej części kraju miasto, liczące 102.249 1

mieszkańców i podobnie jak większość ośrodków miejskich – coraz bardziej odczuwa problemy transportowe. Ich
znaczenie ewidentnie wzrosło w ciągu ostatnich dekad, za sprawą dynamicznego rozwoju komunikacji indywidualnej. Dla
zdecydowanej większości społeczeństwa własny samochód jest dobrem stosunkowo łatwo osiągalnym finansowo,
a w zauważalny sposób poprawia jakość życia i sposób gospodarowania czasem, na ogół pozwalając przemieszczać się
„drzwi w drzwi”, w porze wybranej przez użytkownika, jak również ulicami przez niego preferowanymi. Nie bez znaczenia
jest też poczucie intymności, jakie daje brak współtowarzyszy podróży, ewentualnie ograniczenie ich do osób, którym po
prostu się na to pozwala – członkom rodziny oraz znajomym. Motoryzacja indywidualna, to jednak również szereg
problemów, koncentrujących się głównie na ograniczonej przepustowości dróg i limitowanej przestrzeni, która może być
przeznaczona dla celów transportowych. Powiązanie tych problemów ze stanem infrastruktury drogowej oraz
elementami urbanistycznymi Kalisza, które – jak w każdym innym mieście – ulegają samoczynnej degradacji za sprawą
upływu czasu, stanowi istotę niniejszego opracowania. Jest więc to ekspertyza w zakresie rozwiązań transportowych na
obszarze rewitalizacji, stanowiącej element „opracowania Gminnego Programu Rewitalizacji dla Miasta Kalisza”.
Ekspertyza służy poddaniu analizie problemu transportu w Kaliszu, w szczególności na obszarze rewitalizacji Miasta
Kalisza. Jest on dość intensywnie wykorzystywany przez pojazdy samochodowe, a za główne problemy transportowe na
tym obszarze należy uznać:

 duże natężenia ruchu na obszarze rewitalizacji i wynikający z tego problem kongestii (wydłużenie czasu
przejazdu, mniejsza płynność ruchu),

 występujące duże zanieczyszczenie powietrza, degradacja środowiska przyrodniczego oraz pogarszający się
komfort życia mieszkańców (emisja zanieczyszczeń pyłowych, generowany hałas, degradacja przestrzeni miejskiej
itd.),

 spadek efektywności funkcjonowania transportu publicznego, który wynika m.in. z rosnącej kongestii
(wydłużenie czasu przejazdu i wzrost jego nieprzewidywalności, a tym samym: spadek punktualności),

 braki w zakresie infrastruktury ruchu pieszego oraz rowerowego (w tym np. brak ciągłości) oraz degradacja
istniejącej infrastruktury (np. przez parkujące samochody),

 niski stopień wykorzystania roweru, jako alternatywnego środka komunikacji w stosunku do transportu
samochodowego,

 nadmierna liczba parkujących pojazdów w centrum miasta.
Niniejsza ekspertyza została przygotowana w formie siedmiu rozdziałów, pozwalając na właściwe podejście do
zagadnienia, począwszy od wprowadzenia do tematyki opracowania. W jej dalszej części zaprezentowano słownik
niektórych, powtarzających się określeń, służący przede wszystkim do ujednoznacznienia wybranych pojęć, często
specjalistycznych lub mogących ulegać różnej interpretacji np. w zależności od części kraju i nomenklatury stosowanej
w danym ośrodku miejskim.
Drugi rozdział w znacznym uproszczeniu charakteryzuje miasto Kalisz, jako spójny system transportowy, którego
integralną częścią jest obszar rewitalizacji. Omówione zostały jego uwarunkowania środowiskowe (geograficzne)
i gospodarcze, stanowiąc pewnego rodzaju zbiór tzw. warunków brzegowych dla zagadnień typowo transportowych.

1Stan na 31.12.2016 r., www.stat.gov.pl, dostęp: 29.05.2017 r.

4

Zasygnalizowano także powiązanie między obszarem rewitalizacji a całościową strukturą urbanistyczną miasta.
W rozdziale trzecim dokonano charakterystyki stanu obecnego transportu w Kaliszu, stanowiącego punkt wyjścia do
dalszej analizy. Omówiono transport drogowy, kolejowy, komunikację miejską i transport rowerowy. Ujęto również
kwestie ruchu pieszego, powiązania z innymi środkami transportu oraz wskazano występujące problemy transportowe.
Czwarty rozdział ma charakter badawczy. Zawarto w nim wyniki badań natężenia ruchu oraz wykorzystania miejsc
parkingowych w obszarze rewitalizacji, wraz z opisem zastosowanej metodyki badań i wyjaśnieniem jej wyboru oraz
sposobu realizacji. Omówiono także lokalizacje i rodzaje obiektów użyteczności publicznej dla badanego obszaru wraz
z ich dostępnością, a także opisano występowanie zjawiska kongestii na tym obszarze i na jego granicach.
Kolejny z rozdziałów stanowi podsumowanie wyników badań i uzyskane wnioski, w szczególności w zakresie motywacji
i zachowań przestrzennych osób przyjeżdżających do centrum Kalisza (rozumianego jako obszar dzielnic Śródmieście I
i Śródmieście II oraz terenów bezpośrednio z nimi sąsiadujących), preferencji w zakresie parkowania
i przemieszczania się w centrum, głównych celów podróży oraz możliwości wykorzystywania transportu publicznego oraz
rowerowego. W ostatniej części piątego rozdziału przytoczono przykłady rozwiązywania podobnych problemów
transportowych z innych miast.
Szósty rozdział poświęcony jest zestawieniu rekomendowanych rozwiązań transportowych, jakie wskazywane są jako
możliwe do zastosowania w przypadku Kalisza. Odnoszą się one do publicznego transportu zbiorowego, transportu
rowerowego oraz integracji środków transportu. Opisano także propozycje ograniczeń dla motoryzacji indywidualnej,
mające nie tylko poprawić bezpieczeństwo ruchu i jakość życia w centrum, ale i zachęcić, czy też niekiedy wymusić
korzystanie z innych niż własny samochód osobowy środków transportu. W rozdziale tym zawarto również wskazówki
w zakresie realizacji polityki transportowej miasta, która nie tylko powinna ograniczać się do obszaru rewitalizacji, ale do
całego systemu miejskiego, którego stanowi centralną, najsilniej przekształconą część.
Ekspertyzę zakończono podsumowaniem. Dokument ten został sporządzony przez zespół, którego członkowie są stałymi
użytkownikami komunikacji miejskiej, motoryzacji indywidualnej i transportu rowerowego. To pozwoliło spojrzeć na
problemy transportowe obszaru rewitalizacji Kalisza z perspektywy kogoś, kto osobiście ma korzystać ze wszystkich
opisywanych w ekspertyzie środków transportu, w możliwie jak najlepszych warunkach, sprawnie, bezpiecznie, szybko
i punktualnie. W sposób, który pozytywnie wpłynie na jakość środowiska przyrodniczego centralnych dzielnic Kalisza,
zachęcając do mieszkania w nim i spędzania w nim czasu, nie tylko z konieczności.

Znaczenie wybranych pojęć, występujących w opracowaniu (w tym zdefiniowanych przez ustawę z dnia 16 grudnia 2010
r. o publicznym transporcie zbiorowym i inne akty prawa krajowego):

 obszar rewitalizacji - obszar miasta Kalisza ograniczony: Al. Gen. Władysława Sikorskiego, ul. Warszawską, ul.
Winiarską, ul. Ciepłą, granicą północno-zachodnią działki nr ewid. 2/20 (obręb 033 Tyniec) usytuowaną na terenie
Stadionu Miejskiego, Kanałem Bernardyńskim, rzeką Prosną, ul. Szlak Bursztynowy, ul. Nowy Świat, ul. Harcerską,
ul. Poznańską oraz Al. Wojska Polskiego;

 publiczny transport zbiorowy – powszechnie dostępny, regularny przewóz osób, wykonywany
w określonych odstępach czasu i po określonej linii komunikacyjnej, liniach komunikacyjnych lub sieci
komunikacyjnej. Dzieli się on na przewozy międzynarodowe, krajowe, wojewódzkie, powiatowe i gminne,
a w przypadku miast na miejskie;

 komunikacja miejska – gminne przewozy osób w ramach publicznego transportu zbiorowego, wykonywane
w granicach administracyjnych miasta lub miasta i gminy, albo miast lub miast i gmin sąsiadujących, jeśli zawarły
stosowne porozumienie lub utworzyły związek międzygminny w sprawie wspólnej realizacji komunikacji na
swoim obszarze;

 sieć komunikacyjna – układ linii komunikacyjnych obejmujących obszar działania organizatora publicznego
transportu zbiorowego lub część tego obszaru;

 linia komunikacyjna – połączenie komunikacyjne na sieci dróg publicznych wraz z oznaczonymi miejscami do

5

wsiadania i wysiadania pasażerów na linii komunikacyjnej, po której odbywa się publiczny transport zbiorowy;
 przystanek komunikacyjny – miejsce przeznaczone do wsiadania i wysiadania pasażerów na danej linii

komunikacyjnej, w którym umieszcza się informacje dotyczące godzin odjazdów środków transportu,
a ponadto w transporcie drogowym, oznaczone zgodnie z przepisami ustawy z dnia 20 czerwca 1997 r. – Prawo o
ruchu drogowym;

 organizator publicznego transportu zbiorowego – jednostka samorządu terytorialnego, albo minister właściwy
do spraw transportu, zapewniający funkcjonowanie publicznego transportu zbiorowego na danym obszarze
administracyjnym;

 operator publicznego transportu zbiorowego – samorządowy zakład budżetowy lub przedsiębiorca uprawniony
do prowadzenia działalności gospodarczej w zakresie przewozu osób, który zawarł z organizatorem publicznego
transportu zbiorowego umowy o świadczenie usług w zakresie publicznego transportu zbiorowego na linii
komunikacyjnej określonej w umowie;

 przewóz o charakterze użyteczności publicznej – powszechnie dostępna usługa w zakresie publicznego
transportu zbiorowego wykonywana przez operatora, której świadczenia, w przypadku braku rekompensaty,
operator nie podjąłby się lub nie podjąłby się w takim samym zakresie lub nie podjąłby się na takich samych
warunkach ze względu na swój własny interes gospodarczy;

 kongestia – zbiór strat, generowanych poprzez nadmierne użytkowanie dróg, będący konsekwencją natężenia
ruchu drogowego przewyższającego faktyczną przepustowość danego odcinka sieci transportowej lub węzła na
niej występującego, w szczególności strat czasu, obniżenia przeciętnej prędkości jazdy, zwiększonej emisji
zanieczyszczeń i hałasu, zużycia paliwa przez środki transportu;

 elementy uspokojenia ruchu – urządzenia znajdujące się na obszarze drogi, wymuszające poruszanie się
pojazdów z niewielką prędkością, jak również drogi zawierające jezdnie o strukturze i geometrii sprawiającej
konieczność pokonywania ich powoli;

 priorytety dla transportu publicznego – zbiór rozwiązań z zakresu zarządzania transportem, pozwalający na
przemieszczanie się środków transportu publicznego na preferencyjnych zasadach względem motoryzacji
indywidualnej, mający na celu podniesienie atrakcyjności tych rodzajów transportu kosztem własnych środków
transportu;

 woonerf – nowoczesna forma przestrzeni publicznej, łącząca cechy jezdni, deptaku, parkingu, miejsca spotkań
ludzi, obiektów użyteczności publicznej, małą architekturę, wyposażona w elementy uspokojenia ruchu oraz
często priorytety dla transportu publicznego, jak i rowerowego (w tym np. parkingi rowerowe);

 deptak – droga, ulica, skwer lub aleja całkowicie lub prawie całkowicie wyłączona z ruchu kołowego, niedostępna
dla motoryzacji indywidualnej, stanowiąca jeszcze bardziej przyjazny obszar dla ruchu pieszego, niż woonerf;

 słupek przystankowy – uściślenie nazwy przystanku komunikacyjnego, jako punkt wymiany pasażerów
w publicznym transporcie zbiorowym, oznaczony odpowiednim znakiem drogowym (w zależności od
przeznaczenia dla poszczególnych środków transportu: D-15, D-16 lub D-17), wyposażony w infrastrukturę dla
obsługi pasażerów i informację pasażerską; element zespołu przystankowego;

 zespół przystankowy – zbiór słupków przystankowych, które znajdują się wzajemnie w bliskiej odległości,
połączone funkcjonalnie, mającego tę samą nazwę, najczęściej obsługujące pojazdy transportu publicznego
i pasażerów w różnych relacjach np. przy tym samym skrzyżowaniu; każdy ze słupków przystankowych
w obrębie zespołu przystankowego winien posiadać oznaczenie liczbowe, które go identyfikuje;

 parking P&R, P+R – rodzaj parkingu (zbioru miejsc postojowych) dla pojazdów transportu indywidualnego,
w pobliżu którego możliwe są dogodne przesiadki na linie komunikacyjne transportu publicznego, z których
korzystanie np. na podstawie biletu okresowego, pozwala na zniesienie lub ograniczenie opłaty parkingowej;

 strefa płatnego parkowania – obszar sieci transportowej, obejmujący części dróg, na których wszystkie

6

wyznaczone i odpowiednio oznakowane miejsca postojowe dla pojazdów transportu indywidualnego pozwalają
na zaparkowanie pojazdu powiązane z uiszczeniem opłaty (z opcjonalnym zwolnieniem z opłat określonych grup
użytkowników – np. osób z niepełnosprawnością ruchową);

 parking buforowy – obszar przeznaczony do parkowania pojazdów transportu indywidualnego, będący miejscem
fizycznie ogrodzonym i dedykowanym dla określonych grup użytkowników, np. przesiadających się do pojazdów
transportu publicznego; nowoczesne parkingi buforowe często są wyposażone w ochronę, monitoring, a wjazd i
wyjazd wiąże się z użyciem biletu parkingowego i uruchomieniu szlabanów;

 kontrapas – pas ruchu drogowego, dedykowany określonym uczestnikom ruchu (najczęściej rowerzystom lub
komunikacji miejskiej), po którym ruch odbywa się w przeciwnym kierunku względem ogólnodostępnego ruchu
jednokierunkowego dla wszystkich uczestników ruchu.

7

2. MIASTO KALISZ – UWARUNKOWANIA ŚRODOWISKOWE I GOSPODARCZE

Miasto Kalisz jest miastem na prawach powiatu. Znajduje się w centralnej Polsce, we wschodniej części województwa
wielkopolskiego, w którym zajmuje drugie miejsce pod względem liczby mieszkańców, ustępując jedynie kilkukrotnie
większemu Poznaniowi. Współcześnie Kalisz zamieszkuje nieco ponad 100 tysięcy obywateli, a obszar administracyjny
miasta wynosi około 70 km2. Miasto położone jest na wysokości wahającej się w przedziale od około 95 do 150 m n.p.m.
Główną rzeką jest Prosna, która jest lewym dopływem Warty w dorzeczu Odry. Ponadto przez Kalisz przepływa rzeka
Swędrnia, która w granicach administracyjnych miasta uchodzi do Kanału Bernardyńskiego.
Kalisz położony jest w pasie nizin środkowopolskich, w strefie klimatu umiarkowanego przejściowego, najpowszechniej
występującego na terenie kraju. Wynika to głównie z centralnego położenia względem granic Polski. Wpływ odmiany
klimatu morskiego i górskiego jest niewielki, gdyż odległość do najbliższego brzegu morskiego przekracza 300 km, co jest
podobnym rezultatem do dystansu do Tatr. Nieco bliżej – ok. 180 km – dzieli Kalisz od Sudetów. Średnie wartości
temperatur dobowych w poszczególnych miesiącach przedstawiono poniżej:

Rysunek 1. Średnie temperatury dobowe w Kaliszu2.

Kalisz znajduje się w części Polski o stosunkowo niewielkich opadach rocznych, kształtujących się na poziomie nieco
ponad 500 mm. Z kolei sieć hydrologiczna, ukształtowanie terenu oraz charakterystyka cieków wodnych, na czele
z Prosną powodują, że zagrożenie powodziowe w Kaliszu jest wysokie.
Centralne położenie Kalisza na terytorium Polski nie zawsze dawało optymalne szanse rozwoju gospodarczego tego
ośrodka. Przede wszystkim za sprawą silnej industrializacji, znacznie szybciej rozwinęła się Łódź. Rozwój demograficzny
Kalisza był znacznie bardziej powolny i systematyczny, choć szereg wydarzeń historycznych kilkukrotnie powodował
gwałtowne zmiany w liczbie mieszkańców. Były to głównie zmiany granic administracyjnych, będących następstwem
rozwoju terytorialnego miasta, działania wojenne, a w ostatnich dekadach: ogólnokrajowy trend demograficzny wzrostu
populacji, a następnie – jej spadku wraz z ujemnym saldem migracji wewnętrznej, w zauważalnym sposób wpływającej
na zaludnienie okolicznych miejscowości. Warto zwrócić uwagę, że populacja samego Kalisza stanowi tylko ok. 25%
populacji aglomeracji kaliskiej.
W Kaliszu największe znaczenie gospodarcze mają:

 przemysł lotniczy,
 przemysł włókienniczy,
 przemysł odzieżowy,
 przemysł spożywczy,
 obiekty produkcyjne i obsługowe, zlokalizowane w ramach podstrefy Wałbrzyskiej Specjalnej Strefy

Ekonomicznej,
 centra i galerie handlowe oraz hiper- i supermarkety oraz sklepy dyskontowe.

2 www.meteovista.pl/europa/polska/kalisz/4079327, dostęp: 08.05.2017 r.

8

Pomimo przejściowych trudności, za sprawą poprawy sytuacji gospodarczej kraju, w zauważalny sposób również dzięki
wsparciu środków z Unii Europejskiej, jak również spadku liczby mieszkańców Kalisza, wśród osób w wieku produkcyjnym
notuje się niewielki wskaźnik bezrobocia, nieprzekraczający w ostatnich czasach 5%.
Pod względem funkcjonalnym, Kalisz jako miasto na prawach powiatu składa się z 23 osiedli (Adama Asnyka, Chmielnik,
Czaszki, Dobro, Dobrzec P, Dobrzec W, Kaliniec, Korczak, Majków, Ogrody, Piskorzewie, Piwonice, Rajsków, Rogatka,
Rypinek, Szczypiorno, Śródmieście I, Śródmieście II, Tyniec, Widok, Winiary, XXV-lecia, Zagorzynek) oraz 3 sołectw
(Dobrzec, Sulisławice, Kolonia-Sulisławice).
Podobnie jak wiele innych polskich miast o wielkości i populacji zbliżonej do Kalisza, miasto to w 1999 roku utraciło
status miasta wojewódzkiego, co negatywnie odbiło się na jego znaczeniu i gospodarce.

9

3. TRANSPORT W KALISZU – STAN OBECNY

W niniejszym rozdziale przedstawiono charakterystykę stanu obecnego różnych rodzajów transportu dla miasta Kalisza.
Odnosi się ona do stanu aktualnego w miesiącu maju 2017 roku. W szczególności opisano:

 transport drogowy,
 transport kolejowy,
 komunikację miejską,
 pozostałe środki transportu.

Ostatnią część rozdziału poświęcono opisowi problemów transportowych, które występują w Kaliszu, z podaniem
obszarów ich występowania oraz głównymi przyczynami.

3.1. TRANSPORT DROGOWY

Transport drogowy odgrywa kluczową rolę w przewozach osób i towarów zarówno na obszarze samego miasta, jak
i poprzez tranzyt. Umożliwia to sieć dróg publicznych o długości około 312 km3. Należy jednak zwrócić uwagę, że Kalisz
jest zupełnie pozbawiony dostępu do dróg wyższych kategorii (ekspresowych i autostrad). Według stanu z I połowy 2017
roku, w odległości ok. 30 km od Kalisza prowadzona jest budowa drogi S11, stanowiącej wschodnią obwodnicę Ostrowa
Wielkopolskiego, a w odległości 55 km możliwy jest zjazd na drogę S8 na węźle Sieradz Południe. Natomiast 42 km na
północ od Kalisza funkcjonuje węzeł autostrady A2 „Konin Zachód”, umożliwiający szybką podróż w kierunku wschodniej
i zachodniej granicy kraju.
W granicach administracyjnych Kalisza, najistotniejsze są dwie drogi krajowe, oznaczone numerami „12” i „25”, które na
odcinku ok. 3,3 km poprowadzone są tym samym śladem:

 DK 12, w Kaliszu tworzona przez ciąg ulic: Łódzka, Warszawska, al. Sikorskiego, Stawiszyńska, Godebskiego,
Piłsudskiego, Poznańska. W skali kraju prowadzi od granicy z Niemcami w Łęknicy poprzez: Żary, Żagań,
Szprotawę, Głogów, Szlichtyngową, Leszno, Gostyń, Jarocin, Pleszew, Sieradz, Łask, Piotrków Trybunalski,
Opoczno, Radom, Puławy, Lublin, Chełm, Dorohusk do przejścia granicznego z Ukrainą w Berdyszczach;

 DK 25, w Kaliszu tworzona przez ciąg ulic: Stawiszyńska, Godebskiego, Piłsudskiego, Stanczukowskiego,
Podmiejska, al. Wojska Polskiego, Inwestorska. W skali kraju umożliwia dojazd do takich miejscowości, jak:
Bobolice, Człuchów, Bydgoszcz, Inowrocław, Konin, Stawiszyn, Ostrów Wielkopolski i Międzybórz.

W dalszej kolejności w Kaliszu występują trzy drogi kategorii dróg wojewódzkich, oznaczone numerami „442”, „450” oraz
„470”. Wszystkie one w Kaliszu mają swój początek i przebiegają następująco:

 DW 442, w Kaliszu tworzona przez ulicę Godebskiego i prowadząca m.in. do Gizałek, Pyzdr i Wrześni;
 DW 450, w Kaliszu tworzona przez ciąg ulic: Poznańska, Nowy Świat, Częstochowska i Rzymska; prowadząca m.in.

do Ołoboku, Grabowa nad Prosną, Doruchowa, Wieruszowa i Opatowa;
 DW 470, w Kaliszu tworzona przez ulicę Warszawską i prowadząca m.in. do Skarszewa, Turka i Kościelca.

Od pierwszej połowy lat 90-tych XX wieku, w Kaliszu rozpoczęto budowę dróg kwalifikowalnych jako obwodnice miasta,
mające na celu wyprowadzenie ruchu tranzytowego z centrum. Dotychczas powstały one w części, przy czym Zachodnia
Obwodnica jest obwodnicą miejską, funkcjonującą jako „Trasa Stanczukowskiego”, natomiast fragmentem obwodnicy
śródmiejskiej jest Szlak Bursztynowy. W kontekście niniejszej ekspertyzy są to istotne informacje, mające bardzo duży
wpływ na natężenie ruchu drogowego na kaliskich drogach krajowych i wojewódzkich na granicy obszaru rewitalizacji,
szczególnie w kontekście niepełnych obwodnic i braku dróg o przebiegu bezkolizyjnym. Ich brak stanowi jeden
z najbardziej istotnych, jak i uciążliwych problemów transportowych Kalisza.

3 www.kalisz.pl/pl/q/o-miescie/kalisz-w-liczbach, dostęp: 08.05.2017 r.

10

Sieć transportu drogowego uzupełniają drogi niższych kategorii: powiatowe i gminne, które na większych osiedlach
z zabudową wielorodzinną oraz w ścisłym centrum miasta tworzą gęstą sieć, niestety często słabo skomunikowaną
poprzez drogi wyższych kategorii i o większej przepustowości. Na uwagę zwraca znaczne zróżnicowanie standardów
nawierzchni dróg i ich stanu technicznego. Szczególnie zauważalne jest to na obszarze rewitalizacji, gdzie drogi
o zniszczonej nawierzchni, sąsiadującej ze zdewastowanymi chodnikami, występują w otoczeniu zadbanych, niedawno
przebudowanych jezdni np. o nawierzchni kamiennej z chodnikami stanowiącymi wizytówkę miasta.
Użytkownikami kaliskich dróg są kierowcy wszystkich możliwych kategorii pojazdów samochodowych. Część z nich
stanowią autobusy – w tym również komunikacji miejskiej – oraz samochody ciężarowe. Poczynione obserwacje
jednoznacznie wskazują, że tych ostatnich przemieszcza się zdecydowanie zbyt dużo w pobliżu centrum miasta, co nie
tylko stanowi jeden z głównych problemów transportowych, ale także dowodzi istotności braku pełnej obwodnicy oraz
braku dostępności dróg wyższych kategorii od zwykłych dróg krajowych i wojewódzkich.

3.2. TRANSPORT KOLEJOWY

Transport kolejowy pojawił się w Kaliszu w roku 1903, za sprawą oddania do eksploatacji trasy kolejowej, noszącej
współcześnie oznaczenie linii nr 14 (a ściślej mówiąc: jej fragmentu z Łodzi Kaliskiej do Kalisza). Ogólnie linia kolejowa
o tym oznaczeniu łączy współcześnie Łódź Kaliską ze stacją Forst, na granicy Polski z Niemcami. Dogodne połączenie dla
ruchu pasażerskiego zapewniają trzy stacje i przystanki kolejowe w południowej części miasta: Kalisz, Kalisz Szczypiorno
oraz Kalisz Winiary. Linia kolejowa nie przebiega przez centrum miasta, w związku z czym dostępność do tego środka
transportu jest dość zróżnicowana w zależności od poszczególnych dzielnic miasta – zwłaszcza z tych północnych trzeba
pokonać znaczny dystans, aby dotrzeć na którąkolwiek z wymienionych trzech stacji kolejowych.
Dominującymi przewoźnikami w kolejowych przewozach pasażerskich są: spółka Przewozy Regionalne (zapewniające
połączenia bezpośrednie do stacji: Poznań Główny, Łódź Kaliska, Wrocław Główny, Kępno, Ostrów Wielkopolski) oraz PKP
Intercity Sp. z o.o., którego pociągi łączą Kalisz ze stacjami: Warszawa Wschodnia, Jelenia Góra, Białystok, Lublin. Warto
zwrócić uwagę, że układ sieci kolejowej w rejonie Kalisza powoduje, że połączenia bezpośrednie prowadzone są
przeważnie w układzie równoleżnikowym (na wschód i na zachód), a nie południkowym. Przypuszczalnie stosunkowo
niewielki popyt przy specyficznym układzie sieci torowisk w środkowej Polsce są przyczyną niezbyt rozbudowanej oferty
pasażerskich przewozów kolejowych.
Poza opisanymi przewozami pasażerskimi, linią kolejową nr 14 odbywa się transport towarowy. Stan techniczny
torowiska i sieci trakcyjnej nie jest najlepszy, wobec czego według stanu na I połowę 2017 roku, na odcinku między
stacjami Ociąż a Kalisz Winiary obowiązują ograniczenia prędkości do 50-80 km/h. Mają one zostać podwyższone po
przewidzianej w najbliższym czasie modyfikacji konstrukcyjnej toru klasycznego na bezstykowy.
Pomimo istniejących trudności, w 2015 roku zakończył się remont dworca kolejowego „Kalisz”. Dostosowano go do
potrzeb osób z niepełnosprawnością ruchową, wymieniono stolarkę okienną budynku dworcowego, odnowiono także
elewację, system informacji pasażerskiej i małą architekturę. Wprowadzono energooszczędne oświetlenie i bardziej
wydajne ogrzewanie pomieszczeń. Z pewnością współczesny wizerunek tego dworca kolejowego można uznać za
zachęcający do korzystania z połączeń kolejowych.

3.3. KOMUNIKACJA MIEJSKA

Historia komunikacji miejskiej w Kaliszu rozpoczyna się w okresie międzywojennym. Pierwsze autobusy połączyły
Śródmieście z Dworcem Kolejowym, zaś kolejne zapewniły połączenia do położonych dalej od centrum dzielnic
i większości okolicznych wsi. W czasie okupacji niemieckiej w mieście pojawiły się sprowadzone przez Niemców dwa
autobusy na gaz świetlny i jeden na olej napędowy. Po wojnie komunikację przywrócono niemal natychmiast,
a pierwsze odbudowane autobusy na gaz świetlny wyjechały na trasy już 29 maja 1945 roku. W 1950 roku powstał
Miejski Zakład Komunikacyjny. Dzięki dostawom nowych Starów N52 rozpoczął on szybko powiększanie istniejących

11

połączeń. W 1963 roku MZK stało się samodzielnym Miejskim Przedsiębiorstwem Komunikacyjnym, a w 1975 roku
weszło wspólnie z MPK w Ostrowie Wlkp. w skład Wojewódzkiego Przedsiębiorstwa Komunikacji Miejskiej. Przetrwało
ono stosunkowo krótko, bowiem już w 1982 roku komunikacja w Kaliszu stała się ponownie samodzielnym
przedsiębiorstwem. W 1991 roku firmę przekształcono w zakład budżetowy MZK, a trzy lata później podpisano umowę
z angielską firmą Southern Vectis, w wyniku której powstała spółka Kaliskie Linie Autobusowe4.
Podobnie jak w kilku innych miastach o zbliżonej populacji, planowano w przeszłości uruchomienie komunikacji
tramwajowej. Dość sprecyzowane plany w przypadku Kalisza niweczyły wybuchy wojen światowych, po których nigdy już
koncepcja transportu tramwajowego nie nabierała realnego kształtu. Biorąc pod uwagę liczbę mieszkańców miasta,
aktualnie tylko Grudziądz dysponuje szynowym transportem miejskim, pomimo mniej licznej populacji od Kalisza.
Współcześnie żadne dokumenty – na czele z Planem Transportowym dla miasta Kalisza – nie przewidują inwestowania
w komunikację tramwajową.
Spółka Kaliskie Linie Autobusowe (KLA) posiada status prawny spółki z ograniczoną odpowiedzialnością. Jest ona
operatorem publicznego transportu zbiorowego, którego organizatorem jest Miasto Kalisz. Według stanu na miesiąc maj
2017 roku, w ramach układu stałego na 23 liniach dziennych realizowane są przewozy pasażerskie o charakterze
użyteczności publicznej. Ponadto funkcjonuje jedna linia autobusowa nocna, oznaczona numerem 10. Charakterystyczną
cechą komunikacji miejskiej w Kaliszu jest wyodrębnianie wariantów tras z głównej, „podstawowej” linii komunikacyjnej
poprzez stosowanie w jej nomenklaturze dodatkowego oznaczenia literowego. Przykładem jest linia nr 1, kursująca w
relacji Hanki Sawickiej – Leśna Winiary pętla. Jej trasa w większości pokrywa się z dwiema kolejnymi liniami:

 1A w relacji Hanki Sawickiej – Opatówek (do ul. Łódzkiej trasa tożsama z linią nr 1);
 1B w relacji Hanki Sawickiej – Tłokinia Wielka – Opatówek (również do ul. Łódzkiej trasa tożsama z linią nr 1)

Wykaz linii autobusowych dziennych jest następujący:
Nr linii Trasa

1
HANKI SAWICKIEJ - Podmiejska - Górnośląska - Szopena - Parczewskiego/Nowy Rynek - Łódzka - Winiary
Fabryka - Winiary Osiedle - LEŚNA WINIARY PĘTLA

1A
HANKI SAWICKIEJ - Podmiejska - Górnośląska - Szopena - Parczewskiego/Nowy Rynek - Łódzka - Winiary
Osiedle - Winiary - Zduny - Dróżnik - Hellena - OPATÓWEK

1B
HANKI SAWICKIEJ - Podmiejska - Górnośląska - Szopena - Parczewskiego/Nowy Rynek - Łódzka - Winiary
Osiedle - Winiary - Zduny - Tłokinia Kościelna - Rożdżały - Tłokinia Wielka - Nowa Tłokinia - OPATÓWEK

2
HANKI SAWICKIEJ - Podmiejska - Górnośląska - Złoty Róg - Pl. Jana Pawła II - 3 Maja - Nowy Rynek - Szopena -
Harcerska -Poznańska - Nowy Szpital - Cmentarz Komunalny - KAMPUS PWSZ

3A
HANKI SAWICKIEJ – Podmiejska – Górnośląska – Szopena –Parczewskiego/Nowy Rynek – Pl. Jana Pawła II –
Częstochowska – Ks. Jolanty – Piwonice – SZAŁE PĘTLA

3B
HANKI SAWICKIEJ – Podmiejska – Górnośląska – Szopena –Parczewskiego/Nowy Rynek – Pl. Jana Pawła II –
Częstochowska – Ks. Jolanty – Piwonice – Starożytna - Wolica Las - Borek - Wolica Szpital - Wolica - CHEŁMCE

3C
HANKI SAWICKIEJ - Podmiejska - Górnośląska - Szopena -Parczewskiego/Nowy Rynek - Pl. Jana Pawła II -
Częstochowska - Ks. Jolanty - Piwonice - SKR - Rzymska - SULISŁAWICE

3D
H. SAWICKIEJ - Podmiejska - Górnośląska - Szopena -Parczewskiego/Nowy Rynek - Pl. Jana Pawła II -
Częstochowska - Ks. Jolanty - Piwonice - SKR - Rzymska - Sulisławice - ŻYDÓW

6
ELEKTRYCZNA PRATT & WHITNEY - WSK - Częstochowska - Budowlanych - Polna -Legionów - Górnośląska -
Podmiejska (Serbinowska) - Stańczukowskiego - Poznańska - Harcerska - Szopena – Nowy
Rynek/Parczewskiego - Toruńska - Skarszewska/Kapłana - Warszawska - PÓLKO

7 HANKI SAWICKIEJ – Podmiejska – Górnośląska – Szopena – Parczewskiego/Nowy Rynek – Pl. Jana Pawła II –

4 Grochowiak, Dutkiewicz, Chrobot, Atlas komunikacji miejskiej. Województwo wielkopolskie. s. 52.

12

Częstochowska – Trasa Bursztynowa – Spółdzielcza – Tatrzańska – Budowlanych – Częstochowska – Ks. Jolanty
– Rzymska – SULISŁAWICE

8 HANKI SAWICKIEJ - Podmiejska - Wojska Polskiego - Długosza - Złota -POLO/BAŻANCIA

9
HANKI SAWICKIEJ – Podmiejska – Dworzec PKP – Grunwaldzka – Tatrzańska – Spółdzielcza – Trasa
Bursztynowa – Łódzka – Winiary Fabryka – LEŚNA WINARY PĘTLA

11
HANKI SAWICKIEJ – Podmiejska - Górnośląska – Legionów- Bankowa – Pl. Jana Pawła II – Łódzka –
Kołobrzeska – Połaniecka – Będzińska – Lubelska – WINIARY OSIEDLE

12
FABRYKA DOMÓW - Podmiejska - Górnośląska - Legionów- Bankowa - Pl. Św. Józefa - 3 Maja - Nowy Rynek -
Szopena -Harcerska - Poznańska - CMENTARZ KOMUNALNY

12K
FABRYKA DOMÓW – Podmiejska – Górnośląska – Legionów- Bankowa – Pl. Jana Pawła II – 3 Maja – Nowy
Rynek – Szopena – Harcerska – Poznańska – Nowy Szpital – Cmentarz Komunalny – Kampus PWSZ –
KOŚCIELNA WIEŚ

13
HANKI SAWICKIEJ – Podmiejska – Górnośląska – Szopena – Parczewskiego/Nowy Rynek – Pl. Jana Pawła II – 3
Maja – Majkowska – Staffa – DŁUGA

15
SKALMIERZYCE - Szczypiorno - Nosków - Wrocławska - Górnośląska- Legionów - Bankowa - Pl. Kilińskiego -
Stawiszyńska -Żołnierska - Staffa/Szymanowskiego - DŁUGA PĘTLA/Nowy Rynek -Majkowska - Długosza - Polo
- BAŻANCIA

16
OBOZOWA PĘTLA - (Metalowców) - Grunwaldzka - Tatrzańska - Spółdzielcza - Kresowa - Legionów - Nowy
Świat - Szopena - Nowy Rynek - Długosza - Złota - BAŻANCIA

17
KOTOWIECKO - Droszew - Trkusów - Biskupice - Dobrzec - Dobrzecka - Wojska Polskiego - Harcerska - Szopena
- NOWY RYNEK

18
HANKI SAWICKIEJ - Armii Krajowej - Wojska Polskiego - Wrocławska - Górnośląska - Legionów - Bankowa - Pl.
Św. Józefa - Stawiszyńska - Tuwima - Staffa - DŁUGA PĘTLA

19
HANKI SAWICKIEJ – Armii Krajowej – Wojska Polskiego – Górnośląska – Legionów – Bankowa – Pl. Jana Pawła
II – Stawiszyńska – Tuwima – GODEBSKIEGO

19E
OSTRÓW WLKP. - Czekanów - Fabianów - Biskupice - Skalmierzyce - Szczypiorno - Nosków - Wrocławska -
Wojska Polskiego - Górnośląska - Rogatka - Parczewskiego - TORUŃSKA

22
GODEBSKIEGO - Stawiszyńska - Staffa - Żeleńskiego - Tuwima - Żołnierska - Stawiszyńska - Babina - Wojska
Polskiego - Dobrzecka - Mickiewicza - Serbinowska - Armii Krajowej - H. Sawickiej - Wojska Polskiego -
Parczewskiego - Stawiszyńska - Żołnierska - Tuwima - Żeromskiego - Morelowa - Stawiszyńska - GODEBSKIEGO

Tabela 1. Wykaz stałych dziennych linii autobusowych w Kaliszu wg stanu na dzień 10.05.2017 5r.

Większość rozkładów jazdy stosowanych w Kaliszu cechuje tzw. taktowanie, czyli zachowywanie stałych odstępów czasu
między kolejnymi kursami danej linii. Jest to jedno z częściej praktykowanych rozwiązań w komunikacji miejskiej, choć
przy relatywnie niskich częstotliwościach kursów – zazwyczaj co 30 lub co 60 minut, bywa niekiedy kłopotliwe. Przede
wszystkim prowadzi to do sytuacji, w których godziny kursów ustalane są pod kątem zachowania stałego odstępu
czasowego, a nie konkretnych potrzeb pasażerskich. O ile w przypadku linii kursujących z dużymi częstotliwościami (co 20
minut lub częściej), taktowanie jest uznawane za rozwiązanie optymalne, tak przy niższych taktach, jak np.
występujących w Kaliszu, istnieje większe ryzyko niedopasowania oferty przewozowej do potrzeb mieszkańców. Co
więcej, taktowanie linii rzadko kursujących utrudnia budowę efektywnych rozkładów jazdy, prowadząc do powstawania
służb o zbyt długich przestojach na pętlach lub w skrajnych przypadkach – służb wyjątkowo efektywnych, nawet
z zaplanowanym czasem jazdy w granicach 85-90% ogółu służby, nie licząc przerw w pracy wynikających z uwarunkowań
ustawowych oraz czasów buforowych na pętlach. Pozytywnym rozwiązaniem w przypadku Kalisza jest usytuowanie
wspólnej pętli wielu linii w jednym miejscu, tj. na ulicy Hanki Sawickiej. Umożliwia to budowę brygad wieloliniowych,
polegających na tym, że dany pojazd wraz z kierowcą w ciągu dnia pracy obsługuje różne linie, nie koniecznie oczekując

5 Opracowanie własne na podstawie: www.kla.com.pl; dostęp: 10.05.2017 r.

13

na najbliższy odjazd ten samej linii, która ukończyła kurs poprzedni, lecz przechodząc automatycznie na inną linię, po
zastosowaniu przerwy ustawowej lub czasu buforowego (przestoju) w rozsądnym, uzasadnionym wymiarze, rzędu
zwykle 5-15 minut.
Wszystkie 64 autobusy kursujące w komunikacji miejskiej w Kaliszu, to pojazdy niskopodłogowe lub niskowejściowe,
przystosowane do potrzeb osób o ograniczonej zdolności ruchowej. Spośród tego taboru, 18 najnowszych pojazdów
zostało zakupionych przez Miasto Kalisz. W maju 2017 roku pozostają w eksploatacji następujące marki i modele
autobusów:

Marka, model Liczba sztuk

Iveco Daily 3

Kapena Urby 2

Scania CK270UB 5

Scania CL94UB 7

Scania CN270UB 1

Solaris Urbino 10 3

Solaris Urbino 12 11

Solaris Urbino 18 3

Volvo 7000 7

Volvo 7700 1

Volvo B10BLE 1

Volvo B10L 10

Volvo B10L-SN12 10

Tabela 1. Lista modeli autobusów miejskich w Kaliszu wg stanu na dzień 10.05.2017 r6.

W organizacji komunikacji miejskiej w Kaliszu zauważalna jest typizacja dni ruchowych na:
 dni robocze od poniedziałku do piątku;
 soboty;
 niedziele i święta.

W różnych typach dni ruchowych zmienna jest częstotliwość kursowania poszczególnych linii, przy czym podaż
przewidziana dla dni roboczych jest radykalnie wyższa od tej dedykowanej dniom weekendowym i świątecznym.
Rozkłady jazdy dostępne na przystankach komunikacyjnych są przygotowywane automatycznie w programie BusMan
firmy AGC z Warszawy. Wygląd przykładowego wydruku jest następujący:

6 Opracowanie własne na podstawie: www.phototrans.eu; dostęp: 10.05.2017 r.

14

Rysunek 2. Przystankowy rozkład jazdy linii nr 3 w Kaliszu [opracowanie własne].

Podobnie, jak ma to miejsce w przypadku infrastruktury drogowej, również w przypadku elementów wyposażenia
przystanków komunikacyjnych, Kalisz charakteryzuje się w obszarze rewitalizacji dużym zróżnicowaniem stosowanych nie
tylko standardów, ale i stanu technicznego oraz nowoczesności stosowanych rozwiązań. W stosunkowo niewielkich
odległościach od siebie spotykane są stare, zaniedbane przystanki, często pozbawione wiat, ustawione jeszcze pod
koniec XX wieku, jak również nowoczesne, efektowne przeszklone wiaty z ławkami dla pasażerów i gablotami
informacyjnymi. W ich przypadku należy mówić o współczesnym standardzie, ponieważ nowe wiaty są stosowane na
dość znacznym obszarze, a ich kolorystyka i rozwiązania konstrukcyjne są podobne do siebie. Co również istotne, Kalisz
zdecydował się na modułowe konstrukcje wiat, zróżnicowane długością pomiędzy sobą, w zależności od warunków
terenowych oraz natężenia ruchu pasażerskiego. Grafitowy stelaż, wzmacniane szyby (ze znacznikami z farby
fluorescencyjnej, zapobiegającej przypadkowemu wejściu w szybę wiaty) oraz nazwa przystanku wraz z numerem słupka
przystankowego, dobrze wpisują się w ideę rewitalizacji i harmonizują z otoczeniem. Na zdjęciach poniżej przedstawiono
nowoczesną oraz kilkudziesięcioletnią wiatę przystankową, eksploatowane obecnie na obszarze rewitalizacji:

15

Rysunek 3. Nowoczesna wiata przystankowa w al. Wojska Polskiego [opracowanie własne]

Rysunek 4. Nadal stosowana wiata z lat 70. lub 80. XX wieku w obszarze rewitalizacji [opracowanie własne]
Podstawową przyczyną znacznego zróżnicowania obecnego stanu przystanków w Kaliszu jest fakt, że do roku 2011 były
one zarządzane przez KLA Sp. z o.o., po czym przeszły one na rzecz Miasta Kalisza i od tego czasu datuje się szybką,
standaryzowaną wymianę zużytych konstrukcji oraz buduje nowe perony, w ewidentny sposób poprawiając standardy
obsługi pasażerów.
Kolejne zagadnienia dotyczące komunikacji miejskiej, w szczególności dotyczące obszaru rewitalizacji, przedstawiono
przede wszystkim w rozdziałach 5.4, 5.6, 6.1 i 6.6.

16

3.4. POZOSTAŁE ŚRODKI TRANSPORTU

Poza transportem z wykorzystaniem pojazdów drogowych, mieszkańcy Kalisza przemieszczają się pieszo, korzystając z
chodników, placów, dróg wyłączonych z ruchu kołowego, ścieżek i ciągów pieszo-rowerowych. Jedyna forma
przemieszczania się, która nie generuje właściwie żadnych kosztów, w przypadku Kalisza napotyka na wiele barier
architektonicznych i inżynieryjnych. Braki ciągłości chodników, ich nietypowe parametry, ograniczenia dla osób
z niepełnosprawnością ruchową, to istotne problemy, z którymi konieczne będzie uporanie się na obszarze rewitalizacji.
Pomimo zauważalnych inwestycji w infrastrukturę ruchu pieszego, wiele chodników jest zdewastowanych, często
o wybrakowanej nawierzchni lub nawet nieutwardzonych. Nie ulega wątpliwości, iż chcąc stworzyć nie tylko dobre
warunki do ekologicznego przemieszczania się w centrum Kalisza, ale zachęcić do tej darmowej i prozdrowotnej formy
komunikacji, niezbędne jest podjęcie działań w zakresie rewitalizacji i poniesienia w związku z nią znacznych kosztów.
Drugim pod względem dostępności i aspektów ekologicznych środkiem transportu jest rower. W Kaliszu, podobnie jak i w
innych polskich miastach, w szczególności na przestrzeni ostatnich dwóch, trzech dekad, projektowane są
i budowane drogi dla rowerów oraz ciągi pieszo-rowerowe. O ile całkowita sieć dróg oznakowanych jako dedykowane
rowerzystom ma długość ponad 40 km, to około 96% z nich łączonych jest funkcjonalnie z ciągami pieszymi, zauważalnie
i w negatywny sposób wpływając na bezpieczeństwo obu grup uczestników ruchu.
Jak wynika z opracowania „Koncepcja przebiegu tras rowerowych dla Miasta Kalisza”, do aktualnych największych
problemów w zakresie transportu rowerowego należy zaliczyć:

 wytyczanie tras rowerowych bez zachowania skrajni poziomej (znaki, wiaty przystankowe, latarnie
zlokalizowane nie tylko w skrajni ale również w środku tras rowerowych, słupki przeszkodowe),

 wytyczanie tras rowerowych bez zapewnienia możliwości płynnej jazdy (np. brak przejazdów rowerowych,
wysokie krawężniki),

 wytyczanie dróg dla pieszych i rowerzystów na chodnikach,
 nawierzchnia z kostki betonowej7.

Niezależnie od występujących utrudnień, transport rowerowy jest stosunkowo często wybierany przez mieszkańców
Kalisza i pobliskich miejscowości. Sama stolica aglomeracji nie należy do miast rozległych terytorialnie, przez co przejazdy
rowerowe między źródłami a celami podróży na ogół nie przekraczają kilku kilometrów. Za sprawą poprawiającej się
jakości dróg rowerowych (w tym ciągów pieszo-rowerowych), wiele przejazdów można realizować
z przyzwoitą prędkością (nawet powyżej 30 km/h, o ile pozwala na to kondycja rowerzysty i stan techniczny jego
pojazdu), toteż w godzinach szczytu komunikacyjnego właśnie rower może okazać się najszybszym środkiem transportu
na obszarze rewitalizacji. Na zdjęciu poniżej przedstawiono fragment ciągu pieszo-rowerowego przy ul. Łódzkiej (przy alei
Walecznych), gdzie jako nawierzchnię zastosowano asfalt bitumiczny, znacząco poprawiający komfort jazdy względem
kostki brukowej lub betonowej.

7 Chojnacka K., Koncepcja przebiegu tras rowerowych dla Miasta Kalisza, s. 10.

17

Rysunek 5. Ciąg pieszo-rowerowy wzdłuż ul. Łódzkiej w Kaliszu [opracowanie własne]

Transport rowerowy, za sprawą popularyzacji zdrowego trybu życia, relatywnie niskich nakładów finansowych oraz
uniwersalności, daje szanse znaczącego rozwoju na obszarze miasta Kalisza, zwłaszcza w jego centrum. Aby jednak
osiągnąć zamierzone cele, niezbędne jest zastosowanie szeregu rozwiązań z zakresu inżynierii i zarządzania transportem,
o czym szczegółowo napisano w dalszej części ekspertyzy.

Kalisz nie dysponuje własnym lotniskiem. W celu realizacji podróży lotniczych, konieczne jest pokonanie znaczących
odległości do większych miast, dysponujących terminalami pasażerskimi. Do najbliżej położonych należą te w Łodzi,
Wrocławiu i Poznaniu. Będący w fazie dyskusji i koncepcji, Centralny Port Lotniczy, przewidywany jest do lokalizacji
pomiędzy Warszawą a Łodzią, a dojazd do niego z Kalisza przypuszczalnie będzie zajmował co najmniej 2 godziny. Wobec
coraz lepszych warunków dojazdu do pozostałych, wymienionych wcześniej lotnisk, ewentualnie zbudowany CPL nie
musi stanowić dla nich istotnej konkurencji z punktu widzenia kaliszan.

3.5. PROBLEMY TRANSPORTOWE MIASTA KALISZA

Zagadnienie problemów transportowych miasta Kalisza należy rozpatrywać wieloaspektowo. W tej części ekspertyzy
istotnym jest zidentyfikowanie i opisanie najważniejszych z tych problemów, natomiast ich szczegółowa analiza
poprzedzona badaniami, została przybliżona w rozdziałach 4 i 5.
Za główne problemy transportowe na obszarze rewitalizacji należy uznać:

 duże natężenia ruchu samochodowego na obszarze rewitalizacji i wynikający z tego problem kongestii
(wydłużenie czasu przejazdu, mniejsza płynność ruchu),

 występujące duże zanieczyszczenie powietrza, degradacja środowiska przyrodniczego oraz pogarszający się
komfort życia mieszkańców (emisja zanieczyszczeń pyłowych, generowany hałas, degradacja przestrzeni miejskiej
itd.),

 spadek efektywności funkcjonowania transportu publicznego, który wynika m.in. z rosnącej kongestii
(wydłużenie czasu przejazdu i wzrost jego nieprzewidywalności, a tym samym: spadek punktualności),

 braki w zakresie infrastruktury ruchu pieszego oraz rowerowego (w tym np. brak ciągłości) oraz degradacja
istniejącej infrastruktury (np. przez parkujące samochody),

 niski stopień wykorzystania roweru, jako alternatywnego środka komunikacji w stosunku do transportu
samochodowego,

18

 nadmierna liczba parkujących pojazdów w centrum miasta,
 brak pełnej obwodnicy miasta, która pozwoliłaby na wyprowadzenie ruchu tranzytowego na większą odległość

od ścisłego centrum,
 znaczące zaniedbania w niektórych częściach obszaru rewitalizacji w zakresie infrastruktury komunikacji miejskiej

– np. stare, zdewastowane wiaty przystankowe,
 występowanie barier architektonicznych dla osób z niepełnosprawnością ruchową, jak również – w podobnym

zakresie – dla transportu rowerowego,
 stosowanie ciągów pieszo-rowerowych, które chociaż pozwalają na oszczędność miejsca i środków finansowych,

przy większym natężeniu ruchu zauważalnie, negatywnie wpływają na poziom bezpieczeństwa, wymuszając na
rowerzystach zmniejszenie prędkości, a w przypadku obu grup – zwiększając ryzyko niesione przez zdarzenia
drogowe z ich udziałem,

 znaczna odległość Kalisza od najbliższych dróg o podwyższonych prędkościach dopuszczalnych i projektowych
(ekspresowe i autostrady), wymuszająca na części pojazdów traktowanie miasta jako tranzytowego,

 dosyć ograniczona pod względem podaży i układu przestrzennego sieć transportu kolejowego,
 zbyt atrakcyjne warunki przemieszczania się i parkowania samochodów prywatnych w centrum miasta względem

oferty komunikacji miejskiej, organizowanej przez samorząd,
 brak priorytetów w ruchu dla komunikacji miejskiej, pozwalających na skrócenie czasu przejazdu względem

transportu indywidualnego,
 znacznie ograniczona przestrzeń w centralnej części miasta, która uniemożliwia większą ingerencję

w rozbudowę infrastruktury drogowej – np. o dodatkowe pasy ruchu dla komunikacji miejskiej,
 niezbyt rozległy przestrzennie obszar Śródmieścia, na którym wyłączony jest ruch samochodów indywidualnych.

Następstwa opisanych problemów i proponowane ich rozwiązania stanowią przedmiot dalszej części ekspertyzy, przy
czym są one zazwyczaj formą adaptacji powszechnie stosowanych w polskich i zachodnioeuropejskich miastach,
do lokalnych uwarunkowań miasta Kalisza.

19

4. CZĘŚĆ BADAWCZA EKSPERTYZY

Niniejszy rozdział stanowi część badawczą ekspertyzy. Zebrane w nim dane stanowią punkt odniesienia dla
przeprowadzonych analiz i determinują wskazania poszczególnych rozwiązań transportowych dla obszaru rewitalizacji.
Opisano w nim obszary i metodykę prowadzenia badań, służących uzyskaniu bazy danych źródłowych, po czym
przedstawiono wyniki badań natężenia ruchu drogowego (w tym również rowerowego) i stopnia wykorzystania miejsc
parkingowych dla obszaru rewitalizacji. W dalszej części rozdziału umieszczono informacje na temat obiektów
użyteczności publicznej na tym obszarze, jako podstawowych determinant zachowań transportowych mieszkańców
Kalisza. Rozpatrzono również dostępność tych obiektów z poziomu komunikacji miejskiej. Ostatnią część rozdziału
poświęcono zagadnieniu kongestii na drogach stanowiących granicę obszaru opracowania, jak i w jego wnętrzu,
w rejonie ścisłego centrum.

4.1. OBSZARY I METODYKA BADAŃ

Obszarem badań jest większość obszaru rewitalizacji Miasta Kalisza, który charakteryzuje się największymi problemami
transportowymi. Obszar ten jest ograniczony ulicami:

 Wojska Polskiego,
 Stawiszyńska,
 Garncarska,
 Warszawska,
 fragment ul. Łódzkiej,
 fragment ul. Szlak Bursztynowy,
 Nowy Świat,
 Harcerska,
 Poznańska.

Długość „pierścienia”, tworzonego przez ciąg w/w ulic wynosi około 7,5 km. Rozciągłość obszaru ekspertyzy
z północy na południe wynosi ok. 2,3 km, natomiast z zachodu na wschód: 2,1 km. Obszar ten nie ma jednak regularnego
kształtu i łącznie zajmuje powierzchnię nieco ponad 3 km2.

20

Rysunek 6. Schemat centrum Kalisza z zaznaczonymi granicami obszaru rewitalizacji8.

Część badawcza i analityczna niniejszej ekspertyzy odnosi się do dwóch zasadniczych zbiorów danych źródłowych,
otrzymywanych na podstawie rzeczywistych obserwacji terenowych. W szczególności odnoszą się one do:

 Badania natężenia ruchu drogowego (w tym również rowerowego),
 Badania stopnia wykorzystania miejsc parkingowych.

Metodyka prowadzenia powyższych badań jest następująca:
Badania natężenia ruchu drogowego. Natężenie ruchu określa wielkość potoku lub pojedynczego strumienia ruchu
obserwowanego w danym przekroju drogi, usytuowanym na odcinku między skrzyżowaniami lub na wlocie skrzyżowania,
która jest wyrażana liczbą pojazdów rzeczywistych (pieszych) lub umownych przejeżdżających rozważany przekrój
w jednostce czasu. Najczęściej stosowanymi jednostkami czasu – są godzina i doba, a także okresy 15-minutowe, chociaż
w niektórych analizach są stosowane sekundowe natężenia ruchu (intensywność).
Znajomość wartości natężeń ruchu jest niezbędna do określenia tendencji rozkładu ruchu w sieci drogowej, zmienności
natężeń ruchu w poszczególnych godzinach, dniach i miesiącach, struktury rodzajowej i kierunkowej, do sporządzania
prognoz obciążenia tras drogowych i wykorzystania ich przepustowości oraz obciążenia konstrukcji jezdni9.
W pomiarach wyrywkowych ważny jest wybór długości okresu pomiarowego i godzin pomiarów w dniu tygodnia,

8 www.bip.kalisz.pl/ogloszenia/zp/pliki/MM000179267020170413103923.pdf, dostęp: 15.05.2017 r.
9 Gaca S., Suchorzewski W., Tracz M., Inżynieria ruchu drogowego. Teoria i praktyka. Warszawa 2009, s. 99.

21

w którym pomiar jest przeprowadzany. Ważne jest objęcie pomiarami przede wszystkim okresów największych natężeń
ruchu, które przypadają na różne godziny dnia w zależności od funkcji danej drogi/skrzyżowania i od lokalizacji miejsca.
W praktyce, w zależności od celu, któremu mają służyć wyniki pomiarów, najczęściej przyjmuje się następujące długości
okresów pomiarowych: 24, 16, 12, 4 i 3 h. Pomiary te są wykonywane (przy przyjętych w Polsce godzinach pracy)
przeważnie w następujących okresach dnia: 600 – 2200 (16 h), 600 – 1800 lub 700 – 1900 (12 h), 1800 – 2200 (4 h) oraz
dodatkowo z uwagi na prognozy hałasu (noc: 2200– 600) oraz pomiar trzygodzinny w tych porach dnia, na które przypadają
szczytowe natężenia ruchu – najczęściej: szczyt poranny 600 – 900 oraz szczyt popołudniowy 1400 – 1700. Przy wyborze tych
okresów należy wziąć pod uwagę lokalizację dużych zakładów pracy i supermarketów (…). Podstawowym interwałem
rejestracji natężenia ruchu jest godzina. Dla celów specjalnych (np. obliczenia przepustowości) stosuje się interwały 15 i 5
min10.
W przypadku niniejszego opracowania, badania natężenia ruchu drogowego zostały przeprowadzone ręcznie (bez
wykorzystania specjalistycznego sprzętu pomiarowego, jak np. wideodetektory, czujniki zamontowane w jezdni itp.),
w dniach roboczych (od poniedziałku do piątku) w drugiej połowie miesiąca maja 2017 roku w godzinach 700 – 1800.
Pomiary te obejmowały osiem wskazanych punktów sieci drogowej Kalisza, znajdujących się na obszarze przewidzianym
do rewitalizacji, w większości na jego granicach, gdzie natężenie ruchu drogowego jest znaczne. Przekroje dróg, na
których przeprowadzono pomiary są następujące:

 Ulica Częstochowska – północna część skrzyżowania z ul. Nowy Świat;
 Ulica Ułańska – północna część skrzyżowania z ul. Nowy Świat;
 Ulica Śródmiejska – południowa część skrzyżowania z ul. Kościuszki i ul. Fabryczną;
 Ulica Złota – południowa część skrzyżowania z al. Wojska Polskiego;
 Ulica Majkowska – południowa część skrzyżowania z al. Wojska Polskiego;
 Ulica Stawiszyńska – południowa część skrzyżowania z ul. Garncarską;
 Ulica Warszawska – zachodnia część skrzyżowania z ul. Łódzką;
 Ulica Sukiennicza – most na rzece Prośnie.

Badania przeprowadzono w sposób bezpośredni, wykorzystując w ich trakcie obserwatorów ruchu, sporządzających na
bieżąco stosowne raporty. W każdym z wymienionych punktów pomiarowych, badania prowadzono przez dwa różne dni
kalendarzowe, dobrane w sposób losowy spośród dni roboczych. Pomiary, wyłącznie w celu ułatwienia pracy
obserwatorów, prowadzono w interwałach 5-minutowych, co miało na celu ułatwienie zapamiętywania wyników. Po
każdych 5 minutach zliczanie rozpoczynało się od nowa. W zestawieniach danych posłużono się funkcją automatycznego
zliczania wyników dla interwału 15-minutowego i 60-minutowego. Ponadto w każdym z punktów pomiarowych, badanie
prowadzono równolegle dla obu kierunków jazdy (w przypadku ulic dwukierunkowych). Osobno sporządzano
zestawienie dla pojazdów samochodowych, a osobno – dla rowerów. Wszystkie badania z tej części ekspertyzy
prowadzono w sposób stacjonarny – bez przemieszczania się obserwatorów.
Badania stopnia wykorzystania miejsc parkingowych. Wzrost zapotrzebowania na miejsca przeznaczone do
pozostawienia lub przechowywania samochodów (parkingi, garaże, place postojowe – bez wyznaczonych miejsc) jest,
obok wzrostu natężeń ruchu, następstwem rozwoju motoryzacji. Dla wielu miast planowanych i budowanych przed erą
samochodu, problemy urbanistyczne i komunikacyjne związane z parkowaniem są niejednokrotnie trudniejsze do
pokonania od problemów przepustowości. Lokalizacja, dostępność i sterowanie użytkowaniem miejsc parkingowych
i opłaty wpływają na sposób korzystania z samochodu osobowego i komunikacji publicznej w mieście oraz na warunki
środowiskowe. Podstawą do wszelkich działań w zakresie parkowania są wyniki badań dostarczających w analizowanym
rejonie danych o:

 chłonności parkingowej rejonu,
 wykorzystaniu istniejących powierzchni parkingowych,

10 Ibidem, s. 100-101.

22

 potrzebach w zakresie parkowania.
Określenie chłonności parkingowej obejmuje inwentaryzację powierzchni parkingowych oraz miejsc, w których
parkowanie byłoby możliwe po odpowiedniej adaptacji. Informacje podające: lokalizację i typ parkingu (uliczny lub
wydzielony; jedno- lub wielopoziomowy – przykrawężnikowy lub w środku ulicy, parkowanie jednostronne lub
dwustronne itp.), sposób parkowania (równoległe, prostopadłe, skośne), liczbę miejsc parkingowych i układ stanowisk,
ograniczenia czasu parkowania, właściciela i zasady odpłatności – najczęściej przedstawia się na planie sytuacyjnym
istniejących urządzeń parkingowych11.
Najczęściej stosowanym wskaźnikiem dotyczącym badań parkowania, jest wskaźnik wykorzystania powierzchni
parkingowej w danym okresie. Stanowi on wartość procentową, będącą wynikiem ilorazu liczby pojazdów parkujących
na danym parkingu do całkowitej podaży (występowania) rzeczywistych miejsc parkingowych. Przykładowo, jeśli
o danej porze zajętych jest 17 spośród 60 miejsc parkingowych, wskaźnik ten wynosi 28,3%.
Dla celów niniejszej ekspertyzy, przeprowadzono jednodniowe tzw. badania patrolowe poszczególnych części obszarów
parkingowych w obszarze rewitalizacji. Podobnie jak w przypadku pomiarów natężenia ruchu drogowego, również ten
etap prac badawczych prowadzono ręcznie, z wykorzystaniem pracy obserwatorów. W tym przypadku ich zadanie
polegało na bieżącym, sukcesywnym sprawdzaniu liczby pojazdów zaparkowanych na danym parkingu. Badanie
prowadzono patrolowo, również w godzinach 700 – 1800 w dni robocze (od poniedziałku do piątku), w cyklu 60-
minutowym. Obszar badań obejmował 43 odcinki sieci drogowej na obszarze rewitalizacji, z podaną na wstępie całkowitą
liczbą miejsc parkingowych (ich łączna suma daje 1699 miejsc postojowych). Są to w szczególności:

 Plac Bogusławskiego – 33 miejsca;
 Ulica Kościuszki – 57 miejsc;
 Ulica Krótka – 4 miejsca;
 Ulica Śródmiejska – 99 miejsc;
 Ulica Franciszkańska – 9 miejsc;
 Ulica Św. Stanisława – 53 miejsca;
 Ulica Kazimierzowska – 70 miejsc;
 Ulica Sukiennicza – 34 miejsca;
 Ulica Browarna – 12 miejsc;
 Ulica Piekarska – 9 miejsc;
 Ulica Kolegialna – 16 miejsc;
 Plac Św. Józefa – 54 miejsca;
 Ulica Mariańska – 10 miejsc;
 Ulica Rzeźnicza – 7 miejsc;
 Aleja Wolności – 138 miejsc;
 Ulica Łazienna – 7 miejsc;
 Ulica Targowa – 33 miejsca;
 Ulica Złota – 55 miejsc;
 Ulica Narutowicza – 23 miejsca;
 Ulica Przechodnia – 6 miejsc;
 Ulica Garbarska – 19 miejsc;
 Ulica Kanonicka – 22 miejsca;
 Ulica Piskorzewska – 8 miejsc;
 Ulica Grodzka – 26 miejsc;

11 Ibidem, s. 111.

23

 Ulica Chodyńskiego – 8 miejsc;
 Ulica Szklarska – 8 miejsc;
 Ulica Zamkowa – 46 miejsc;
 Ulica Parczewskiego – 184 miejsca;
 Plac Kilińskiego – 15 miejsc;
 Ulica Niecała – 28 miejsc;
 Ulica Pułaskiego – 74 miejsca;
 Ulica Kredytowa – 4 miejsca;
 Ulica Czaszkowska – 80 miejsc;
 Ulica Rumińskiego – 8 miejsc;
 Ulice Pułaskiego i Fabryczna – 7 miejsc;
 Ulica Fabryczna – 60 miejsc;
 Ulica Joselewicza – 6 miejsc;
 Ulica Babina – 158 miejsc;
 Nowy Rynek – 82 miejsca;
 Ulica Majkowska – 24 miejsca;
 Ulica Wodna – 16 miejsc;
 Ulica Ciasna – 62 miejsca;
 Ulica Chopina – 25 miejsc.

Badania stopnia wykorzystania miejsc parkingowych zostały przeprowadzone w sposób ciągły dla danego obszaru
parkingowego, a zatem dane dla każdej z powyższych 43 lokalizacji pochodzą z tego samego dnia kalendarzowego, co
czyni je porównywalnymi względem siebie i dającymi możliwość wyciągnięcia obiektywnych wniosków. Wyniki badań
ujęto oddzielnie dla każdej z części obszaru parkingowego oraz dla całego obszaru rewitalizacji, potraktowanego jako
całość.

4.2. BADANIA NATĘŻENIA RUCHU DROGOWEGO

Badania natężenia ruchu drogowego odbyły się w dniach 17-24 maja 2017 r. Badanie polegało na dokonaniu ręcznego
pomiaru natężenia ruchu drogowego w wybranych punktach sieci drogowej Kalisza, w rejonie centrum miasta,
w 8 lokalizacjach po dwa dni pomiarowe dla każdego z następujących:

1. Ul. Częstochowska – północna część skrzyżowania z ul. Nowy Świat;
2. Ul. Ułańska – północna część skrzyżowania z ul. Nowy Świat;
3. Ul. Śródmiejska – południowa część skrzyżowania z ul. Kościuszki i ul. Fabryczną;
4. Ul. Złota – południowa część skrzyżowania z al. Wojska Polskiego;
5. Ul. Majkowska – południowa część skrzyżowania z al. Wojska Polskiego;
6. Ul. Stawiszyńska – południowa część skrzyżowania z ul. Garncarską;
7. Ul. Warszawska – zachodnia część skrzyżowania z ul. Łódzką;
8. Ul. Sukiennicza – most na rzece Prośnie.

Badanie natężenia ruchu drogowego odbyło się na przygotowanych formularzach, gdzie obserwatorzy pomiarowali ruch
drogowy w dwóch oddzielnych kierunkach tj. do centrum miasta oraz od centrum miasta. Wyniki zapisywane były
w interwałach 5-minutowych, co pozwoliło następnie na zsumowanie tych danych w interwałach 15-minutowych oraz
godzinnych. Na potrzeby niniejszego opracowania dane przedstawione zostały w interwałach godzinnych. Poniżej
przykładowy formularz obserwacji natężenia ruchu drogowego.

24

POMIAR NATĘŻENIA RUCHU DROGOWEGO
Data

Miejsce

Nazwisko obserwatora
Kierunek: Do centrum Kierunek: Od centrum
Interwał dla 5' dla 15' dla 60' Interwał dla 5' dla 15' dla 60'

7:00 - 7:05

0

0

7:00 - 7:05

0

0

7:05 - 7:10 7:05 - 7:10

7:10 - 7:15 7:10 - 7:15

7:15 - 7:20

0

7:15 - 7:20

07:20 - 7:25 7:20 - 7:25

7:25 - 7:30 7:25 - 7:30

7:30 - 7:35

0

7:30 - 7:35

07:35 - 7:40 7:35 - 7:40

7:40 - 7:45 7:40 - 7:45

7:45 - 7:50

0

7:45 - 7:50

07:50 - 7:55 7:50 - 7:55

7:55 - 8:00 7:55 - 8:00

8:00 - 8:05

0

0

8:00 - 8:05

0

0

8:05 - 8:10 8:05 - 8:10

8:10 - 8:15 8:10 - 8:15

8:15 - 8:20

0

8:15 - 8:20

08:20 - 8:25 8:20 - 8:25

8:25 - 8:30 8:25 - 8:30

8:30 - 8:35
0

8:30 - 8:35
08:35 - 8:40 8:35 - 8:40

8:40 - 8:45 8:40 - 8:45

8:45 - 8:50

0

8:45 - 8:50

08:50 - 8:55 8:50 - 8:55
8:55 - 9:00 8:55 - 9:00

Tabela 2. Wyciąg przykładowego formularza obserwatora dedykowanego dla badań natężenia ruchu drogowego

Poniższa tabela przedstawia łączne zaobserwowane wyniki dla każdej z 8 lokalizacji w kierunku do centrum miasta dla
przedziału czasowego 7-18. Największe natężenie odnotowano dla punktu badawczego na ul. Śródmiejskiej (ulica
jednokierunkowa), gdzie w badanym czasie spomiarowano przejazd blisko 7200 pojazdów. Najmniejsze natężenie
odnotowano z kolei w punkcie przy ul. Złotej, gdzie ruch pojazdów był ponad 5-krotnie mniejszy niż w punkcie przy ul.
Śródmiejskiej oraz był zauważalnie niższy niż we wszystkich pozostałych lokalizacjach.

Przekrój/interwał 7-8 8-9 9-10 10-11 11-12 12-13 13-14 14-15 15-16 16-17 17-18 Łącznie

Śródmiejska 690 716 640 681 584 507 597 643 765 696 673 7192

Częstochowska 617 490 444 449 472 379 509 484 525 432 341 5142

Sukiennicza 470 482 476 500 449 459 463 516 570 394 298 5077
Warszawska 442 474 447 468 434 411 429 466 420 424 375 4790
Majkowska 326 380 390 397 436 420 432 406 529 380 394 4490
Ułańska 369 303 438 424 418 342 389 401 449 440 367 4340
Stawiszyńska 398 357 375 351 262 291 329 337 370 377 385 3832
Złota 124 119 115 127 118 106 114 108 145 141 121 1338

Total 3436 3321 3325 3397 3173 2915 3262 3361 3773 3284 2954 36201

25

Tabela 3. Zbiorcze wyniki badań natężenia ruchu drogowego – kierunek do centrum miasta

Sukiennicza Warszawska Majkowska Ułańska Częstochowska Stawiszyńska Złota
0

1000

2000

3000

4000

5000

6000 5560
5211 4979 4938 4788

3234

1080

Natężenie ruchu - OD CENTRUM (7-18)

Rysunek 7. Łączne natężenie ruchu drogowego w godzinach 7-18 w kierunku do centrum miasta – ujęcie graficzne
[Opracowanie własne].

Poniższy rysunek pozwala wyodrębnić poranne i popołudniowe szczyty komunikacyjne. Szczyt poranny w dniach
badawczych przypadał na godziny 7-9, z kolei szczyt popołudniowy przypadał na godziny 14-16. W godzinach 12-14
natężenie ruchu wyraźnie malało, także w odniesieniu do pozostałych interwałów w ciągu dni badawczych.

7-8 8-9 9-10 10-11 11-12 12-13 13-14 14-15 15-16 16-17 17-18
0

100

200

300

400

500

600

700

800

900

Natężenie ruchu w badanych przekrojach ulicznych - DO CENTRUM (interwały godzinne)

Śródmiejska Częstochowska Sukiennicza
Warszawska Majkowska Ułańska
Stawiszyńska Złota

Rysunek 8. Natężenie ruchu drogowego w interwałach godzinnych w kierunku do centrum miasta – ujęcie graficzne

26

[Opracowanie własne].
W przypadku wyników badań dla odwrotnego kierunku tj. od centrum miasta da się zauważyć mniejszy ruch całkowity –
29790 pojazdów dla wszystkich punktów badawczych w badanym okresie wobec 36201 pojazdów w kierunku do
centrum miasta. Dla wskazanego kierunku największe natężenie odnotowano na ul. Sukienniczej – 5560 pojazdów.
Najmniejszy ruch zbadano w punkcie przy ul. Złotej – 1080 pojazdów.
Co ciekawe szczyty komunikacyjne przypadają tutaj na inne przedziały czasowe. Szczyt poranny przypadł na godziny 9-11.
Z kolei szczyt popołudniowy odnotowano na godziny 14-16.

Przekrój/interwał 7-8 8-9 9-10 10-11 11-12 12-13 13-14 14-15 15-16 16-17 17-18 Łącznie

Sukiennicza 468 511 523 555 482 534 489 549 674 444 331 5560

Warszawska 285 343 404 416 383 464 516 660 507 622 611 5211

Majkowska 354 439 409 454 470 498 493 489 501 417 455 4979

Ułańska 552 307 461 543 389 344 358 496 522 533 433 4938

Częstochowska 379 358 374 405 390 423 456 462 626 489 426 4788

Stawiszyńska 225 266 259 266 259 281 305 318 393 362 300 3234

Złota 113 97 106 93 75 69 88 110 127 102 100 1080

Łącznie 2376 2321 2536 2732 2448 2613 2705 3084 3350 2969 2656 29790

Tabela 4. Zbiorcze wyniki badań natężenia ruchu drogowego – kierunek od centrum miasta

Sukiennicza Warszawska Majkowska Ułańska Częstochowska Stawiszyńska Złota
0

1000

2000

3000

4000

5000

6000 5560
5211

4979 4938 4788

3234

1080

Natężenie ruchu - OD CENTRUM (7-18)

Rysunek 9. Łączne natężenie ruchu drogowego w godzinach 7-18 w kierunku od centrum miasta – ujęcie graficzne
[Opracowanie własne].

27

7-8 8-9 9-10 10-11 11-12 12-13 13-14 14-15 15-16 16-17 17-18
0

100

200

300

400

500

600

700

800

Natężenie ruchu w badanych przekrojach ulicznych - OD CENTRUM (interwały godzinne)

Sukiennicza Warszawska Majkowska Ułańska
Częstochowska Stawiszyńska Złota

Rysunek 10. Natężenie ruchu drogowego w interwałach godzinnych w kierunku od centrum miasta – ujęcie graficzne
[Opracowanie własne].

Równolegle prowadzone były pomiary natężenia ruchu rowerowego w tych samych przekrojach dróg. Zestawienie
danych przedstawiono w tabeli poniżej:

Przekrój/interwał 7-8 8-9 9-10 10-11 11-12 12-13 13-14 14-15 15-16 16-17 17-18 Łącznie

Śródmiejska 39 38 31 33 52 47 35 36 49 48 47 455

Częstochowska 17 20 14 16 12 13 11 15 18 19 18 173

Sukiennicza 9 12 22 24 19 19 16 22 27 21 25 216

Warszawska 27 44 39 33 42 35 26 25 25 31 37 364

Majkowska 11 12 19 16 10 14 16 15 17 21 23 174

Ułańska 16 15 27 33 30 25 22 22 28 30 27 275

Stawiszyńska 10 7 6 7 6 7 6 17 15 13 4 98

Złota 3 5 1 2 1 4 5 2 8 6 5 42

Total 132 153 159 164 172 164 137 154 187 189 186 1797

Tabela 5. Zbiorcze wyniki badań natężenia ruchu rowerowego – kierunek do centrum miasta
W tabeli 6 zestawiono natomiast dane na temat natężenia ruchu rowerowego od centrum miasta:

Przekrój/interwał 7-8 8-9 9-10 10-11 11-12 12-13 13-14 14-15 15-16 16-17 17-18 Łącznie

Częstochowska 5 5 10 14 11 12 19 28 29 27 26 186

Sukiennicza 2 3 12 18 18 15 22 29 22 25 24 190

Warszawska 15 12 11 22 29 36 40 51 50 45 38 349

Majkowska 6 3 6 5 18 24 27 21 22 29 28 189

Ułańska 17 20 21 17 33 31 26 38 41 44 33 321

Stawiszyńska 8 8 1 5 - 3 - 7 9 16 4 61

Złota 4 - 1 4 1 1 5 7 13 7 3 46

Total 57 51 62 85 110 122 139 181 186 193 156 1342

Tabela 6. Zbiorcze wyniki badań natężenia ruchu rowerowego – kierunek od centrum miasta

28

Jak wynika z powyższych tabel, natężenie ruchu rowerowego w badanych przekrojach dróg nie było zbyt duże, jednak
uzyskane dane pozwalają zauważyć, które z ciągów dróg są chętniej wykorzystywane. Należy zwrócić uwagę na fakt, że
badania przeprowadzono w zmiennych warunkach atmosferycznych, w tym przy padającym przelotnie deszczu, co na
pewno wpłynęło na uzyskane rezultaty pomiarów.

4.3. BADANIA STOPNIA WYKORZYSTANIA MIEJSC PARKINGOWYCH

Badanie stopnia wykorzystania miejsc parkingowych prowadzone było równolegle do badań natężenia ruchu drogowego.
Badanie zajętości miejsc parkingowych prowadzone było dla interwałów 60-minutowych w godzinach 7-18 (w tym
samym okresie, co badania natężenia ruchu drogowego).
Łącznie badano 43 strefy, które zaprezentowano w poniższej tabeli wraz z podstawowymi informacjami na temat
wskazanej strefy.

Lp. Ulica
Ilość miejsc

postojowych
Ilość kopert dla osób
niepełnosprawnych

1 pl. Bogusławskiego 33 1
2 Kościuszki 57 2
3 Krótka 4
4 Śródmiejska 99 6
5 Franciszkańska 9
6 św. Stanisława 53 4
7 Kazimierzowska 70 3
8 Sukiennicza 34 1
9 Browarna 12 1

10 Piekarska 9
11 Kolegialna 16 1
12 pl. św. Józefa 54 5
13 Mariańska 10
14 Rzeźnicza 7 1
15 Al. Wolności 138 5
16 Łazienna 7 2
17 Targowa 33 2
18 Złota 55 5
19 Narutowicza 23 1
20 Przechodnia 6
21 Garbarska 19 2
22 Kanonicka 22 1
23 Piskorzewska 8
24 Grodzka 26 2
25 Chodyńskiego 8
26 Szklarska 8
27 Zamkowa 46 3
28 Parczewskiego 184 7
29 Pl. Kilińskiego 15
30 Niecała 28 2
31 Pułaskiego 74 2
32 Kredytowa 4
33 Czaszkowska 80 6

29

34 Rumińskiego 8 1

35
Pułaskiego – Fabryczna
„łącznik”

7

36 Fabryczna 60 2
37 Joselewicza 6 1
38 Babina 158 2
39 Nowy Rynek 82 3
40 Majkowska 24
41 Wodna 16
42 Ciasna 62 1
43 Chopina 25

SUMA 1699 75
Tabela 5. Lista miejsc parkingowych objętych badaniem

Rysunek 11. Wizualna prezentacja miejsc parkingowych objętych badaniem

Spośród 43 stref parkingowych objętych badaniem najwyższe średnie zapełnienia danej strefy odnotowano dla ulic:
Krótkiej, Kredytowej, Piskorzewskiej oraz dla Nowego Rynku, gdzie każdorazowo zapełnienie miejsc wynosiło więcej niż
90 proc.
Z kolei najmniej wykorzystywanymi strefami pod tym kątem okazały się ulice: Czaszkowska oraz Wodna, gdzie zajętość

30

wynosiła poniżej 30 proc.

Strefa
parkingowa (nr

oznacza nr
strefy)

Maksymalna
liczba miejsc

7:00 8:00 9:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00
Średnia

(nominalnie)

Średnia
%

zajętość
miejsc

3. Krótka 4 5 5 5 5 4 5 5 3 4 2 3 1 3,92 97,92%

32. Kredytowa 4 4 4 4 4 4 3 4 4 3 4 4 3 3,75 93,75%

23.
Piskorzewska

8 7 8 8 8 8 7 8 7 8 8 6 6 7,42 92,71%

39. Nowy
Rynek

85 80 83 83 77 84 85 80 82 77 71 70 64 78,00 91,76%

25.
Chodyńskiego

8 6 8 8 8 6 6 8 8 8 7 8 5 7,17 89,58%

8. Sukiennicza 35 30 33 32 34 32 30 31 33 31 32 28 29 31,25 89,29%

22. Kanonicka 23 18 23 22 22 23 21 20 22 20 20 15 16 20,17 87,68%

13. Mariańska 10 9 9 10 10 7 8 8 9 8 10 9 7 8,67 86,67%

20. Przechodnia 6 4 6 6 6 4 5 6 6 5 4 5 5 5,17 86,11%

27. Zamkowa 49 38 42 45 48 44 45 44 42 46 40 35 36 42,08 85,88%

40. Majkowska 24 17 23 22 25 22 18 19 21 18 23 20 19 20,58 85,76%

17. Targowa 35 25 33 34 33 35 32 29 30 27 28 28 24 29,83 85,24%

5.
Franciszkańska

9 8 8 6 8 8 7 9 7 8 8 8 7 7,67 85,19%

34.
Rumińskiego

9 7 9 9 9 9 8 7 7 7 8 6 6 7,67 85,19%

15. Al. Wolności 143 125 133 137 137 135 137 140 120 111 97 92 90 121,17 84,73%

35. Pułaskiego –
Fabryczna
„łącznik”

7 5 7 7 5 5 7 7 7 5 5 6 5 5,92 84,52%

9. Browarna 13 9 10 10 8 10 12 13 11 12 12 12 10 10,75 82,69%

21. Garbarska 21 14 20 21 19 20 19 18 18 17 15 15 12 17,33 82,54%

1. pl.
Bogusławskiego

34 22 27 30 32 30 33 32 27 27 24 22 22 27,33 80,39%

12. pl. św.
Józefa

59 40 50 52 47 48 52 50 53 48 45 43 40 47,33 80,23%

10. Piekarska 9 6 8 7 7 7 9 8 6 7 7 8 6 7,17 79,63%

16. Łazienna 9 6 7 7 8 7 8 8 8 8 7 6 6 7,17 79,63%

31. Pułaskiego 76 54 64 65 58 55 51 58 54 62 69 62 60 59,33 78,07%

19.
Narutowicza

24 15 22 21 20 22 23 18 21 16 15 14 15 18,50 77,08%

26. Szklarska 8 4 8 6 8 6 6 7 7 6 6 5 5 6,17 77,08%

7.
Kazimierzowska

73 43 55 64 64 62 65 64 58 53 51 51 45 56,25 77,05%

14. Rzeźnicza 8 5 6 7 7 7 7 8 6 6 4 6 4 6,08 76,04%

18. Złota 60 39 49 45 50 42 45 51 52 44 42 39 38 44,67 74,44%

2. Kościuszki 59 37 43 52 50 54 59 55 44 38 33 30 32 43,92 74,44%

24. Grodzka 28 15 24 22 22 24 21 20 22 20 17 18 18 20,25 72,32%

11. Kolegialna 17 8 14 15 13 12 14 12 11 10 11 11 9 11,67 68,63%

37. Joselewicza 7 5 5 5 4 5 4 4 4 5 5 5 5 4,67 66,67%

36. Fabryczna 62 39 40 43 42 40 44 38 42 42 39 37 36 40,17 64,78%

4. Śródmiejska 105 65 70 78 72 68 66 74 69 70 62 64 53 67,58 64,37%

31

29. Pl.
Kilińskiego

15 12 10 9 9 8 8 7 11 10 10 9 7 9,17 61,11%

38. Babina 160 65 78 90 113 93 96 120 109 110 100 89 86 95,75 59,84%

6. św.
Stanisława

57 33 36 39 38 38 40 36 36 32 28 30 2 32,33 56,73%

28.
Parczewskiego

191 70 78 85 129 114 117 135 122 117 108 79 72 102,17 53,49%

43. Chopina 25 11 15 14 12 6 10 8 14 15 19 16 14 12,83 51,33%

30. Niecała 30 7 15 17 16 15 16 15 15 17 16 13 13 14,58 48,61%

42. Ciasna 63 21 19 14 13 18 16 18 25 23 26 20 22 19,58 31,08%

33.
Czaszkowska

86 20 28 24 26 26 29 25 24 28 26 25 25 25,50 29,65%

41. Wodna 16 3 5 3 5 6 4 6 4 5 3 3 3 4,17 26,04%

Tabela 6. Zajętość miejsc parkingowych w badanych strefach

4.4. OBIEKTY UŻYTECZNOŚCI PUBLICZNEJ I ICH DOSTĘPNOŚĆ

Jednym z najważniejszych, a często wręcz najważniejszym powodem realizowania podróży środkami transportu do
centrów miast, w tym również Kalisza, jest obecność obiektów użyteczności publicznej. Obiekty te są miejscami
zaspokajania potrzeb społecznych mieszkańców danego rejonu, jak również siedzibami urzędów i instytucji
państwowych. Do podstawowych grup takich obiektów można zaliczyć:

 Obiekty administracji publicznej;
 Obiekty służb ochrony ludności;
 Obiekty sakralne i obiekty z nimi związane;
 Obiekty oświaty i nauki;
 Obiekty kultury, sportu i rekreacji;
 Obiekty handlowe i usługowe;
 Obiekty służby zdrowia i opieki medycznej;
 Obiekty transportu;
 Obiekty zamieszkania zbiorowego;
 Obiekty związane z gospodarką leśną.

Obiekty użyteczności publicznej, niezależnie od miasta, stanowią bardzo silny generator ruchu, powodujący, iż okolica
danego obiektu (np. parking wewnętrzny, czy też okoliczne miejsca postojowe dla samochodów), staje się celem
podróży. Głównie w przypadku budynków zamieszkania zbiorowego, są one z kolei nie tylko celami, ale przede wszystkim
źródłami podróży. Ich występowanie przekłada się na układ sieci drogowej, natężenie ruchu oraz wykorzystanie
pobliskich miejsc parkingowych. Co warto jednak zauważyć, wszystkie wymienione powyżej grupy miejsc użyteczności
publicznej cechuje powtarzalność dla każdego większego miasta, przy czym w mniejszych ośrodkach niektóre z nich
mogą nie występować wcale lub ograniczać się do pojedynczych obiektów. Ważne jest jednak to, iż obiekty te są bardzo
słabo powiązane z występowaniem ruchu tranzytowego na danym obszarze i dlatego kwestia problemów
transportowych na obwodnicach miast, czy też głównych ulic Kalisza, w wielu przypadkach nie wynika
z obecności obiektów użyteczności publicznej, a właśnie z prowadzenia ruchu tranzytowego, którego źródła i cele
podróży znajdują się poza granicami miasta.
W obszarze objętym analizą, występuje prawie sto obiektów, określonych przez Urząd Miasta w Kaliszu jako obiekty
użyteczności publicznej. Samych miejsc handlowych i usługowych jest jednak zdecydowanie więcej, ponieważ
zestawienie nie uwzględnia np. kawiarni, restauracji, barów albo sklepów spożywczych. Na podstawie danych Urzędu
Miasta w Kaliszu, na obszarze rewitalizacji zlokalizowane są następujące obiekty użyteczności publicznej:

32

L.p. Typ Podtyp Nazwa Adres w Kaliszu
1 Szkoła Liceum I Liceum Ogólnokształcące im. Adama Asnyka ul. Grodzka 1

2 Szkoła Liceum II Liceum Ogólnokształcące
im. Tadeusza Kościuszki

ul. Szkolna 5

3 Szkoła Liceum III Liceum Ogólnokształcące
im. Mikołaja Kopernika

ul. Kościuszki 10

4 Szkoła
Liceum/Technikum
/
Szkoła Policealna

Centrum Kształcenia Ustawicznego
i Praktycznego ul. Handlowa 9

5 Szkoła Liceum Liceum Ogólnokształcące im. św. Jana Bosko ul. Łódzka 10

6 Szkoła
Technikum/
Zasadnicza Szkoła
Zawodowa

Zespół Szkół Samochodowych
im. Stanisława Staszica ul.3 Maja 18

7 Szkoła Gimnazjum Gimnazjum Nr 2 im. Juliusza Słowackiego ul. Ciasna 16

8 Szkoła Gimnazjum Gimnazjum Nr 3 im. Polskich Noblistów ul. Teatralna 3

9 Szkoła Gimnazjum Centrum Edukacyjne Sióstr Nazaretanek ul. Harcerska 1

10 Szkoła Szkoła
ponadgimnazjalna

Państwowa Szkoła Muzyczna I i II stopnia
im. Henryka Melcera Plac Jana Pawła II 9

11 Szkoła Szkoła wyższa Państwowa Wyższa Szkoła Zawodowa
im. Prezydenta S. Wojciechowskiego ul. Nowy Świat 4

12 Szkoła Szkoła wyższa
Państwowa Wyższa Szkoła Zawodowa
im. Prezydenta S. Wojciechowskiego – szkoła
pielęgniarstwa

ul. Kaszubska 13

13 Szkoła Szkoła wyższa
Uniwersytet im. Adama Mickiewicza
w Poznaniu, Wydział Pedagogiczno -
Artystyczny w Kaliszu

ul. Nowy Świat 28-30

14 Medycyna Szpital Wojewódzki Szpital Zespolony
im. Ludwika Perzyny ul. Toruńska 7

15 Medycyna Przychodnia NZOZ Przychodnia Lekarska CENTRUM ul. Browarna 5

16 Medycyna Przychodnia ArtDent Stomatologiczny
Zakład Opieki Zdrowotnej ul. Piekarska 11-13

17 Medycyna Przychodnia Specjalistyczny Zakład Opieki
Zdrowotnej ENDOLAB ul. Częstochowska 10

18 Medycyna Przychodnia Niepubliczny Zakład Opieki Zdrowotnej
Przychodnia Onkologiczna Przy Rogatce ul. Śródmiejska 34

19 Medycyna Przychodnia Niepubliczny Zakład Opieki Zdrowotnej
ALMED ul. Częstochowska 34

20 Medycyna Przychodnia Wojewódzka Przychodnia
Chorób Płuc i Gruźlicy ul. Śródmiejska 34

21 Medycyna Przychodnia Zakład Opieki Zdrowotnej Zakładu Karnego ul. Łódzka 2

22 Medycyna Przychodnia Przychodnia Lekarska ORTO-MEDICA ul. Braci

33

Niemojowskich 4

23 Medycyna Stacja
krwiodawstwa

Regionalne centrum krwiodawstwa I
krwiolecznictwa w Kaliszu ul. Kaszubska 9

24 Urząd Urząd Urząd Miejski Kalisz ul. Główny Rynek 20

25 Urząd Urząd Drugi Wielkopolski Urząd Skarbowy ul. Fabryczna 1a

26 Urząd Urząd Drugi Urząd Skarbowy ul. Targowa 1
27 Urząd Urząd Urząd Miejski Biuro Obsługi Interesantów ul. Kościuszki 1a
28 Urząd Urząd Starostwo Powiatowe w Kaliszu pl. św. Józefa 5

29 Urząd Urząd Wielkopolski urząd Wojewódzki w Poznaniu.
Delegatura Kalisz ul. Kolegialna 4

30 Urząd Urząd Narodowy Fundusz Zdrowia.
Delegatura Kalisz ul. Kolegialna 4

31 Urząd Urząd Kasa Rolniczego Ubezpieczenia Społecznego ul. Kaszubska 1

32 Urząd Urząd Agencja Restrukturyzacji i Modernizacji
Rolnictwa

ul. Bolesława
Rumińskiego 2

33 Urząd Urząd Prokuratura Okręgowa w Kaliszu pl. św. Józefa 5
34 Urząd Urząd Sąd Okręgowy w Kaliszu Aleja Wolności 13

35 Urząd Urząd Powiatowy Inspektorat Nadzoru
Budowlanego dla miasta Kalisza

ul. Franciszkańska 3-5

36 Urząd Urząd Powiatowy Inspektorat Nadzoru
Budowlanego dla powiatu

pl. św. Józefa 5

37 Urząd Urząd Powiatowe Centrum Pomocy Rodzinie pl. św. Józefa 5

38 Urząd Urząd Komenda Miejska
Państwowej Straży Pożarnej ul. Nowy Świat 40-42

39 Urząd Urząd Komenda Miejska Policji ul. Jasna 1-3
40 Urząd Urząd Kasa Rolniczego Ubezpieczenia Społecznego ul. Kaszubska 1a
41 Urząd Placówka Straż Miejska ul. Krótka 5-7
42 Urząd Placówka Przedsiębiorstwo Wodociągów i Kanalizacji ul. Nowy Świat 2a

43 Urząd Placówka Wielkopolski Zarząd Melioracji
i Urządzeń Wodnych

al. Wojska Polskiego
185/191

44 Zakupy Galeria Galeria Tęcza ul. 3-go Maja 1

45 Zakupy Sklep wielkopow. Biedronka ul. Babina 16
46 Zakupy Targowisko Targowisko Tęcza Kalisz ul. Nowy Rynek
47 Zakupy Targowisko Targowisko Miejskie ul. 3 Maja

48 Kultura Teatr Teatr im. W. Bogusławskiego pl. W. Bogusławskiego
1

49 Kultura Filharmonia Filharmonia Kaliska Aleja Wolności 2
50 Kultura Galeria Galeria Sztuki im. Jana Tarasina pl.św. Józefa 5
51 Kultura Biblioteka Miejska Biblioteka Publiczna ul. Łazienna 6
52 Kultura Placówka Centrum Informacji Turystycznej ul. Chodyńskiego 3
53 Kultura Centrum kultury Centrum Kultury i Sztuki w Kaliszu ul. Łazienna 6
54 Kultura Dom kultury Młodzieżowy Dom Kultury ul. Fabryczna 13-15

55 Religia Kościół Parafia pw. św. Wojciecha i Stanisława ul. Kolegialna 2/1

34

56 Religia Kościół Parafia św. Mikołaja ul. Kanonicka 5

57 Religia Kościół Parafia św. Stanisława Biskupa ul. Sukiennicza 7

58 Religia Kościół Parafia Świętej Rodziny ul. Harcerska 1a

59 Religia Kościół Parafia Wniebowzięcia NMP pl. św. Józefa 7
60 Religia Sanktuarium Sanktuarium św. Józefa pl. św. Józefa 7
61 Religia Kościół Sala Zgromadzeń Świadków Jehowy ul. Garncarska 16
62 Religia Kościół Cerkiew Świętych Apostołów Piotra i Pawła ul. Niecała 1

63 Religia Kościół Ewangelicko – Augsburska Kaplica
im. ks. M. Lutra

ul. Wał Staromiejski 9

64 Religia Kościół Kościół Chrześcijan Baptystów ul. Podgórze 1

65 Przemysł
i Usługi

Zakład
Produkcyjny P.P.H.U. Metalplast ul. Niecała 6

66 Szkoła Podstawowa Szkoła Podst. Nr 1 im. Konstytucji 3 Maja ul. 3 Maja 16

67 Szkoła Podstawowa Szkoła Podst. Nr 11
im. Wojciecha Bogusławskiego

ul. Pomorska 7

68 Szkoła Podstawowa Szkoła Podst. Nr 16
im. Powstańców Wielkopolskich

ul. Fabryczna 13-15

69 Szkoła Podstawowa Szkoła Podst. Nr 20 (przy szpitalu) ul. Toruńska 7

70 Szkoła Podstawowa Niepubliczna Szkoła Podstawowa
Sióstr Nazaretanek ul. Harcerska 1

71 Przedszkole Przedszkole Publiczne przedszkole nr 1 ul. K. Pułaskiego 52
72 Przedszkole Przedszkole Publiczne przedszkole nr 12 Koszałka Opałka ul. Bankowa 5
73 Przedszkole Przedszkole Niepubliczne przedszkole Niezapominajka ul. Warszawska 8
74 Przedszkole Przedszkole Niepubliczne przedszkole Bursztynowy Zamek Park Miejski 1
75 Żłobek Żłobek Żłobek nr 2 Babina 3a

76 Budynki
mieszkalne

mieszkalno –
usługowe

Kaliskie T.B.S. Sp. z o.o. ul. Rumińskiego 13-15

77 Budynki
mieszkalne

mieszkalne Kaliskie T.B.S. Sp. z o.o. ul. Winiarska 5-7

78 Budynki
mieszkalne

mieszkalne Kaliskie T.B.S. Sp. z o.o. ul. Rumińskiego 17

79 Budynki
mieszkalne

mieszkalno –
usługowe

Kaliskie T.B.S. Sp. z o.o. ul. Winiarska 1-3

80 Budynki
mieszkalne

mieszkalno –
usługowe

Kaliskie T.B.S. Sp. z o.o. ul. Prosta 4

81 Budynki
mieszkalne

mieszkalne Rubin. Dom studenta UAM ul. Nowy Świat 28/3

Tabela 7. Lista obiektów użyteczności publicznej w obszarze rewitalizacji12.

Jak wynika z powyższego zestawienia, wszystkie obiekty użyteczności publicznej można dość łatwo pogrupować według
typów i podtypów. Jest to o tyle cenna informacja, gdyż każdy z tych podtypów cechuje dość zbliżona dostępność
czasowa, jeśli chodzi o zaspokajanie potrzeb mieszkańców Kalisza i osób przyjezdnych. W celu uproszczenia analizy,
poniżej przedstawiono uśrednione, zbiorcze dane na temat godzin funkcjonowania poszczególnych grup obiektów w

12 Dane Miejskiego Zarządu Dróg i Komunikacji, udostępnione: 10.05.2017 r.

35

różne dni tygodnia:
 Szkoły gimnazjalne i ponadgimnazjalne: w dni robocze od 7:30 do 16:00;
 Szkoły wyższe: w dni robocze od 7:30 do 19:00, w niektóre weekendy od 7:30 do 19:00 (studia zaoczne);
 Szpitale: całodobowo;
 Przychodnie medyczne: w dni robocze od 6:00 do 18:00, ponadto dyżury w innych porach;
 Urzędy: w dni robocze od 7:30 do 15:30;
 Sklepy wielkopowierzchniowe: w dni robocze i soboty od 6:00 do 21:00, w święta od 9:00 do 20:00;
 Obiekty związane z kulturą: według indywidualnych planów, przeważnie od 10:00 do 18:00, częściowo

czynne w soboty i dni świąteczne;
 Kościoły i inne miejsca związane z religią: przeważnie w niedziele i święta od 6:30 do 20:00 (z przerwami),

a w pozostałe dni tygodnia od 16:00 do 19:00;
 Zakłady produkcyjne i usługowe: w dni robocze od 7:00 do 19:00, w soboty od 8:00 do 14:00;
 Szkoły podstawowe: w dni robocze od 7:30 do 16:00;
 Budynki mieszkalne wielorodzinne: całodobowo.

Zdecydowana większość wymienionych obiektów użyteczności publicznej, przedstawionych w niniejszym rozdziale, jest
łatwo dostępna dla użytkowników samochodów – motoryzacji indywidualnej. Sprzyja temu dość gęsta sieć miejsc
parkingowych, niskie opłaty za parkowanie, wysoka dostępność ciągów drogowych dla ruchu samochodowego. Jednak
ulice wokół obszaru rewitalizacji, jak i w zauważalnej mierze – również w jego granicach, są zatłoczone co przy braku
priorytetów dla transportu publicznego, czyni go zbyt mało konkurencyjnym.
Aspekt dostępności powyższych grup obiektów na obszarze rewitalizacji z poziomu komunikacji miejskiej
i transportu rowerowego omówiono bardziej szczegółowo w rozdziałach 5.4 i 5.5, a liczne nawiązania i propozycje
stosowane w innych miastach przedstawiono w rozdziale 5.6.

4.5. KONGESTIA RUCHU DROGOWEGO

Kongestia ruchu drogowego, to zbiór strat, generowanych poprzez nadmierne użytkowanie dróg, będący konsekwencją
natężenia ruchu drogowego przewyższającego faktyczną przepustowość danego odcinka sieci transportowej lub węzła na
niej występującego, w szczególności strat czasu, obniżenia przeciętnej prędkości jazdy, zwiększonej emisji zanieczyszczeń
i hałasu, zużycia paliwa przez środki transportu. Jest to zjawisko nasilające się w polskich miastach od kilkudziesięciu lat,
przy czym w miastach wielkości Kalisza, znacznie przybrało na intensywności od około połowy lat 90-tych XX wieku, wraz
z dynamicznym rozwojem motoryzacji indywidualnej.
Na możliwość powstawania kongestii ruchu, bezpośredni wpływ ma przepustowość danego węzła lub odcinka (tzw. łuku)
sieci transportowej. Ta z kolei jest składową wielu czynników, wśród których można wskazać stałe (których oddziaływanie
widoczne jest codziennie, w szczególności w dni robocze) oraz zmienne (występujące incydentalnie, których następstw
nie bierze się pod uwagę w modelach matematycznych. Z oczywistych względów szczególnie ważne są te pierwsze, a
zalicza się do nich:

 Różne oddziaływanie strumieni pojazdów mających formalne pierwszeństwo przejazdu przed relacją
analizowaną. Uwzględnienie tego następuje na etapie wyznaczania natężeń relacji nadrzędnych;

 Rodzaj wykonywanego manewru, który determinuje wartości parametrów granicznego odstępu czasu oraz
odstępu czasu pomiędzy pojazdami wjeżdżającymi z kolejki na wlocie podporządkowanym. Ich wartości
mogą się także różnić w zależności od organizacji ruchu i lokalizacji skrzyżowania;

 Dławienie ruchu wyrażające ograniczenia swobody wykonywania manewrów przez pojazdy relacji
podporządkowanych z uwagi na występowanie kolejek w strumieniach pojazdów relacji nadrzędnych.
Skutkiem dławienia ruchu jest zmniejszenie przepustowości obliczanej przy założeniu braku zakłóceń

36

w nadrzędnych strumieniach pojazdów i losowości odstępów czasu między pojazdami;
 Strukturę rodzajową pojazdów relacji podporządkowanych. Wpływ ten wynika z różnych możliwości

przyspieszania oraz innych długości pojazdów lekkich i ciężarowych. Wpływ ten uwzględnia się najczęściej
sprowadzając umownie ruch relacji podporządkowanych do pojazdów umownych (samochody osobowe)
stosując współczynniki przeliczeniowe;

 Występowanie pieszych na wlotach skrzyżowań. Piesi przechodząc przez jezdnię blokują ruch pojazdów
podporządkowanych zarówno w sytuacji występowania odstępów czasu w strumieniach nadrzędnych
większych od granicznego, jak i mniejszych. Ze względu na sposób oddziaływania ruchu pieszych na ruch
pojazdów, ich wpływ na obliczaną przepustowość może być ujmowany przez zwiększenie natężenia relacji
nadrzędnych o liczbę grup pieszych wchodzących w strefę kolizji z rozważaną relacją oraz przez stosowanie
współczynników korygujących, powiązanych z czasem blokowania przez grupy pieszych ruchu pojazdów;

 Występowanie przystanków autobusowych bez zatoki na wlocie podporządkowanym lub na wylocie
skrzyżowania. Zatrzymania autobusów w celu wymiany pasażerów mogą powodować blokowanie ruchu
pojazdów relacji podporządkowanych oczekujących w kolejce za autobusem także w sytuacjach, gdy
w strumieniach nadrzędnych występują odstępy czasu większe od granicznego. Czynnikiem decydującym
o skali tego wpływu jest natężenie ruchu autobusów i czas zatrzymań na przystanku, a także odległość czoła
przystanku od linii zatrzymań wlotu podporządkowanego. Także autobus zatrzymujący się na wylocie
skrzyżowania może ograniczać ruch pojazdów relacji na wprost z wlotu podporządkowanego oraz relacji
pojazdów skręcających z drogi nadrzędnej;

 Poszerzenie pasa ruchu na wlocie podporządkowanym. Np. zastosowanie dużego promienia skrętu
w prawo, przed linią zatrzymań na pasie, z którego korzystają pojazdy co najmniej dwóch relacji powoduje,
że mogą ustawiać się obok siebie dwa pojazdy oczekujące na możliwe do zaakceptowania odstępy czasu
w strumieniach nadrzędnych. Wpływa to na wzrost przepustowości podporządkowanego pasa ruchu.
Wielkość tego wpływu zależy od dostępnej powierzchni umożliwiającej ustawienie się drugiej, krótkiej
kolejki (najczęściej 1 lub 2 pojazdy) na danym pasie ruchu oraz od prawdopodobieństwa ustawienia się
dwóch pojazdów obok siebie, determinowanego natężeniami poszczególnych relacji korzystających
z danego pasa ruchu i kolejnością ich dojazdu do wlotu;

 Występowanie szerokiego pasa dzielącego na drodze z pierwszeństwem przejazdu. Na przecięciu dróg
z szerokimi wyspami lub pasem dzielącym, powstają wewnętrzne powierzchnie akumulacyjne istotnie
wpływające na sposób przejazdu przez skrzyżowanie pojazdów z wlotów podporządkowanych.
W przypadku skrzyżowań zwykłych wjazd pojazdu jadącego na wprost z wlotu podporządkowanego jest
możliwy tylko w sytuacji równoczesnego wystąpienia dostatecznie dużego odstępu czasu we wszystkich
nadrzędnych strumieniach. Prawdopodobieństwo wystąpienia takiego odstępu maleje wraz ze wzrostem
natężenia ruchu relacji nadrzędnych. Natomiast na skrzyżowaniu z szerokim pasem dzielącym, możliwe jest
dwuetapowe przekraczanie drogi z pierwszeństwem przejazdu – kierujący pojazdem oczekuje na
dostatecznie duży odstęp czasu w potoku nadrzędnym na bliższej jezdni, a dopiero po zajęciu powierzchni
akumulacji wewnątrz skrzyżowania rozpatruje dostępne odstępy w potoku na drugiej jezdni. Tym samym
potok nadrzędny zostaje rozdzielony na dwie części i rośnie prawdopodobieństwo pojawienia się odstępów
między pojazdami większych od granicznego odstępu czasu. W efekcie takiego rozdzielenia zwiększa się
przepustowość wlotów podporządkowanych skrzyżowania z szerokim pasem dzielącym w stosunku do
skrzyżowania bez dodatkowej powierzchni akumulacji w środku;

 Oddziaływanie sąsiednich sygnalizacji, które powodują zmiany cech potoków ruchu dopływających do
skrzyżowania. Skutkiem oddziaływania sygnalizacji świetlnej jest grupowanie się pojazdów wypływających
na początku sygnału zielonego z sąsiedniej sygnalizacji. Pojazdy te poruszają się zwykle w kolumnach, które

37

w miarę oddalania się od sygnalizacji ulegają rozproszeniu. W strumieniach nadrzędnych mogą występować
cykliczne przerwy – ich pojawienie się i czas trwania są determinowane programem sygnalizacji świetlnej
oraz dodatkowo natężeniem ruchu pojazdów skręcających z bocznych wlotów skrzyżowania z sygnalizacją.
Efektem oddziaływania sygnalizacji jest także ograniczenie maksymalnych natężeń potoków ruchu na
skrzyżowaniu z pierwszeństwem przejazdu, gdyż potoki te nie mogą przekraczać przepustowości relacji
dopływających z sąsiedniego skrzyżowania lub przejścia z sygnalizacją. Maksymalny zasięg strefy
oddziaływania sygnalizacji świetlnej na sąsiednie skrzyżowanie z pierwszeństwem przejazdu związany jest
z dyspersją kolumn pojazdów i przejściem do stanu ruchu o losowym rozkładzie odstępów czasu, który jest
przyjmowany w większości modeli estymacji przepustowości13.

Problem kongestii ruchu jest szczególnie zauważalny w granicach obszaru rewitalizacji miasta Kalisza. Głównym
powodem takiego stanu jest znaczące natężenie ruchu tranzytowego, brak dróg alternatywnych o dostatecznej
przepustowości i parametrach geometrycznych, a także zagęszczenie źródeł i celów podróży wewnątrz centrum Kalisza,
powodujących potrzeby przemieszczania się w jego kierunku.
W ramach badania specyfiki występowania zjawiska kongestii w Kaliszu, zarówno na granicy obszaru rewitalizacji, jak
również w jego wnętrzu, posłużono się metodą analizy danych, których dostarcza funkcja „Natężenie ruchu”, dostępna w
serwisie internetowym Mapy Google. W powiązaniu z wyszukiwarką połączeń drogowym pomiędzy dowolnymi punktami
sieci wskazanymi przez użytkownika, wybrano kilka relacji, dla których przeprowadzono kontrolę przewidzianych przez
serwis czasów przejazdów dla tego samego dnia, w godzinach od 6:00 do 20:00, z zachowaniem interwału 30-
minutowego. Wybrane ujęte w badaniu są następujące:

 Granica obszaru opracowania, przejazd w kierunku przeciwnym do ruchu wskazówek zegara, po trasie
o łącznej długości 7,4 km (trasa nr 1);

 Od Ronda Ptolemeusza przez ul. Częstochowską, al. Wolności, ul. Sukienniczą, ul. Kolegialną, plac
Kilińskiego, ul. Stawiszyńską do skrzyżowania z al. Wojska Polskiego, o długości 2,5 km (trasa nr 2);

 Od ul. Babina przez plac Kilińskiego, ul. Kolegialną, ul. Sukienniczą, al. Wolności, ul. Bankową, ul. Fabryczną,
ul. Kościuszki do al. Wojska Polskiego, o długości 2,3 km (trasa nr 3);

 Od skrzyżowania ul. Nowy Świat z ul. Śródmiejską, ul. Narutowicza, ul. Parczewskiego, ul. Nowy Rynek,
ul. 3 Maja, ul. Warszawska do skrzyżowania z ul. Łódzką, o długości 2,0 km (trasa nr 4).

Uzyskane wyniki pomiarów są następujące:
Godzina Trasa nr 1 Trasa nr 2 Trasa nr 3 Trasa nr 4

6:00 14’ 7’ 11’ 7’
6:30 15’ 7’ 10’ 6’
7:00 17’ 6’ 8’ 6’
7:30 17’ 8’ 8’ 6’
8:00 17’ 7’ 9’ 6’
8:30 16’ 8’ 8’ 7’
9:00 15’ 7’ 9’ 7’
9:30 15’ 7’ 9’ 7’

10:00 16’ 7’ 10’ 7’
10:30 15’ 7’ 10’ 7’
11:00 16’ 7’ 9’ 7’
11:30 15’ 7’ 9’ 8’
12:00 16’ 7’ 9’ 8’
12:30 16’ 7’ 9’ 8’
13:00 16’ 7’ 9’ 8’
13:30 17’ 7’ 9’ 7’

13 Gaca S., Suchorzewski W., Tracz M., Inżynieria ruchu drogowego. Teoria i praktyka. Warszawa 2009, s. 221-223.

38

14:00 18’ 7’ 9’ 8’
14:30 17’ 7’ 9’ 9’
15:00 18’ 8’ 9’ 8’
15:30 19’ 8’ 10’ 9’
16:00 20’ 8’ 10’ 9’
16:30 19’ 8’ 10’ 8’
17:00 18’ 8’ 8’ 7’
17:30 17’ 8’ 8’ 8’
18:00 17’ 7’ 9’ 8’
18:30 17’ 8’ 8’ 7’
19:00 16’ 7’ 9’ 7’
19:30 16’ 8’ 8’ 7’
20:00 15’ 7’ 8’ 7’

Tabela 8. Długości czasów przejazdów w zależności od natężenia zjawiska kongestii ruchu14.

Jak wynika z powyższego zestawienia, największe natężenie ruchu występuje w godzinach popołudniowego szczytu
przewozowego. Kongestia ruchu wykazuje zróżnicowanie przestrzenne i nie na każdym ciągu ulic jest porównywalnie
odczuwalna. Stąd poniżej przedstawiono w formie wykresu sumaryczne czasy przejazdów wszystkimi czterema
analizowanymi trasami w poszczególnych interwałach czasowych. Uzyskane wyniki zawierają się w przedziale od 37 do
47 minut, co daje różnicę rzędu 27% w czasie przejazdu. Można przyjąć, iż w godzinach szczytu jest to skala strat czasu
będąca następstwem kongestii ruchu.

35

40

45

50

37

47

37

Łączny czas przejazdu trasami nr 1-4

Rysunek 12. Zróżnicowanie czasu przejazdu trasami pomiarowymi w Kaliszu [Opracowanie własne].

Na powyższym wykresie na osi poziomej oznaczono godziny zegarowe, w których dokonywano weryfikacji czasów
przejazdów wszystkimi trasami, a na osi pionowej – sumaryczny czas przejazdów na każdej z czterech badanych tras.

14 Opracowanie własne na podstawie: www.maps.google.com; dostęp: 22.05.2017 r.

39

5. WNIOSKI I WYNIKI ANALIZ

W niniejszym rozdziale zawarto zestawienie wniosków i wyniki analiz, związanych z przeprowadzonymi badaniami
natężenia ruchu drogowego i stopnia wykorzystania miejsc parkingowych w obszarze rewitalizacji. Dokonano
podsumowania motywacji i zachowań przestrzennych osób przyjeżdżających do centrum Kalisza, preferencji związanych
z parkowaniem i przemieszczaniem się w tej części miasta, wnioski dotyczące celów podróży oraz analizy możliwości
wykorzystania transportu publicznego i rowerowego w przemieszczaniu się do centrum, jak i w jego obszarze, w tym
także przedstawiając rozwiązania stosowane w innych systemach transportowych w Polsce i w Europie.

5.1. MOTYWACJE I ZACHOWANIA PRZESTRZENNE OSÓB PRZYJEŻDŻAJĄCYCH DO CENTRUM

Na podstawie przeprowadzonych obserwacji i w nawiązaniu do analiz objętych tzw. Planem Transportowym ustalono, że
osoby docierające do centrum Kalisza przybywają w ten rejon miasta w następujący sposób:

 Dojeżdżają własnym samochodem lub jako pasażerowie samochodu kogoś znajomego;
 Dojeżdżają własnym motocyklem lub motorowerem (pojazdem jednośladowym);
 Dojeżdżają rowerem;
 Dojeżdżają taksówką osobową;
 Dojeżdżają komunikacją miejską;
 Przychodzą pieszo spoza terenu centrum, spoza obszaru rewitalizacji;
 Przebywają w nim jako mieszkańcy centralnych dzielnic.

Bezpośrednie przyczyny przyjazdów i przychodzenia do centrum Kalisza zostały opisane w rozdziale 5.3.,
a wcześniej ich główną składową – obiekty użyteczności publicznej, przedstawiono w tabeli 4.4. Wykorzystanie
poszczególnych rodzajów transportu przy podróżach do centrum determinuje szereg czynników, w tym np. warunki
atmosferyczne (osoba dojeżdżająca do pracy w centrum Kalisza na pewno prędzej zdecyduje się na jazdę rowerem
w pogodny wiosenny dzień, niż w czasie zimowej zawiei śnieżnej). Ponieważ jednym z przewodnich postulatów niniejszej
ekspertyzy jest poprawa stopnia wykorzystania i znaczenia komunikacji miejskiej jako alternatywy dla motoryzacji
indywidualnej w podróżach do centrum, w pierwszej kolejności należy zbadać motywacje co do wyboru środka
transportu.
W odniesieniu do komunikacji miejskiej, lokalnej i dalekobieżnej, ogół społeczeństwa w najprostszy sposób można
podzielić na pięć grup ludzi, którzy:

 nie korzystają z niej, bo nie muszą;
 nie korzystają z niej, bo nie mogą;
 nie korzystają z niej, bo nie chcą;
 korzystają z niej, bo muszą;
 korzystają z niej, bo chcą.

W każdej z tych grup zdarzają się odstępstwa i wyjątki. To, że ktoś na ogół nie korzysta z komunikacji miejskiej, bo nie
musi – np. starsza kobieta, będąca na emeryturze, która prawie cały czas spędza w swoim gospodarstwie domowym,
czasami staje się reprezentantką innej z grup, choćby prosząc zmotoryzowanego syna o podwiezienie do lekarza
(wówczas nie korzysta z transportu publicznego, bo nie chce) lub jadąc autobusem na cmentarz (wówczas korzysta
z niego, bo chce, rezygnując przykładowo z jazdy rowerem, który znajduje się w jej gospodarstwie).
Przedstawiciele grupy mieszkańców, którzy nie korzystają z komunikacji miejskiej i aglomeracyjnej, bo nie muszą, to
głównie takie osoby, które:

40

 mają tak blisko do szkoły, pracy, sklepu itp., że mogą podróżować pieszo;
 połączenia transportu publicznego nie rozwiązują głównych potrzeb w zakresie przemieszczania się między

źródłem a celem podróży;
 wykonują pracę w domu;
 są na emeryturze, rencie lub z innych przyczyn nie są aktywne zawodowo;
 nie rozpoczęły jeszcze edukacji w szkole lub przedszkolu (…).

Drugą grupę stanowią mieszkańcy, którzy nie korzystają z komunikacji miejskiej i aglomeracyjnej, bo nie mogą. Zaliczamy
tutaj w szczególności takie osoby, które:

 są w tak młodym wieku, że zawsze podróżują pod opieką osoby dorosłej, wybierającej inne środki
transportu (np. 2-letnie dziecko jeżdżące jako pasażer samochodem osobowym rodziców);

 są w złym stanie zdrowia, który uniemożliwia im samodzielne korzystanie z transportu publicznego;
 mieszkają zbyt daleko od najbliższego przystanku komunikacji publicznej;
 nie mają możliwości pokonania barier architektonicznych w celu dotarcia na przystanek lub pojazdy

transportu publicznego nie zapewniają im warunków do bezpiecznego i w miarę komfortowego
podróżowania;

 którym bieżąca sytuacja materialna nie pozwala na opłacenie kosztów przejazdu.
Trzecia grupa, obejmująca mieszkańców, którzy nie korzystają z komunikacji miejskiej i aglomeracyjnej, bo nie chcą, jest
w praktyce liczniejsza od dwóch poprzednich, a wśród nich dominują takie osoby, które:

 wolą korzystać z własnego środka transportu (np. samochodu osobowego);
 decydują się chodzić pieszo lub jeździć rowerem ze względów zdrowotnych;
 korzystają z transportu indywidualnego lub chodzą pieszo, ponieważ w odróżnieniu od komunikacji

miejskiej, mogą w ten sposób pokonywać dystans podróży na skróty.
W przypadku tej grupy w szczególny sposób należy zwrócić uwagę na osoby, które rezygnują z transportu publicznego na
rzecz indywidualnego. Jest to najliczniejsza grupa ze wszystkich, jakie zostały wyszczególnione w niniejszym
opracowaniu. Postępujący rozwój motoryzacji indywidualnej, obserwowany w Polsce zwłaszcza od lat osiemdziesiątych
XX wieku sprawił, że w przewozach pasażerskich, w tym również w komunikacji miejskiej, zaczęto notować stały spadek
ilości przewożonych pasażerów. Analiza przyczyn takiego stanu rzeczy jest bardzo istotna, a należy wziąć pod uwagę, iż
część z podanych powodów tej sytuacji ma znaczenie globalne, natomiast inne są bardziej uwarunkowane czynnikami
lokalnymi. Niemniej głównymi powodami rezygnacji ludzi z transportu publicznego na rzecz indywidualnego są:

 łatwy dostęp do rynku samochodów osobowych;
 wzrost siły nabywczej obywateli w odniesieniu do samochód osobowych, szczególnie na rynku wtórnym;
 moda na posiadanie własnego samochodu;
 większy komfort podróżowania własnym samochodem (poczucie prywatności, gwarancja zajęcia miejsc

siedzących, bezpieczeństwo jazdy);
 możliwość realizacji podróży bezpośrednio ze źródła do celu (bez konieczności przesiadek) i często

ograniczająca do minimum odcinek konieczny do pokonania pieszo (np. z mieszkania na oddalony
o 50 metrów parking);

 możliwość przewożenia większych bagaży, niż w środkach transportu publicznego;
 niekiedy większa opłacalność przejazdu własnym samochodem, zwłaszcza przy niewielkich odległościach,

kiedy samochodem osobowym podróżuje więcej osób;
 w niektórych przypadkach korzystne ceny opłat parkingowych;
 krótszy czas przejazdu między źródłem a celem podróży (samochód osobowy nie traci czasu zatrzymując się

na przystankach i zwykle rozwija większą prędkość od autobusu);
 brak dostatecznych priorytetów dla transportu publicznego nie zachęca do korzystania z niego (ten sam

41

czas stania w korkach na drodze przy niższym komforcie jazdy);
 stan techniczny i wizualny środków transportu publicznego, który nie jest w stanie sprostać rosnącym

wymaganiom użytkowników;
 brak dogodnych połączeń komunikacyjnych między źródłem, a celem podróży;
 konieczność dostosowania swoich planów podróży do rozkładu jazdy środków transportu publicznego;
 straty czasu, wynikające z oczekiwania na autobus na przystanku;
 większa niezawodność transportu indywidualnego;
 mało atrakcyjna oferta biletowa w transporcie publicznym;
 skłonność komunikacji miejskiej do powstawania opóźnień w realizacji kursów, co jest irytujące dla

pasażerów.
Jak widać, lista głównych przyczyn preferowania własnych środków transportu jest stosunkowo długa, a w wielu
wyszczególnionych powyżej przypadkach, ilości osób biorących dane uwarunkowanie pod uwagę są znaczne.
O ile rozwój motoryzacji indywidualnej jest kwestią powszechną i ma zasięg globalny, o tyle na niektóre
z czynników mają wpływ samorządy poszczególnych miast i gmin, chociażby poprzez odpowiednią realizację polityki
transportowej na szczeblu lokalnym15.
W kontekście niniejszej ekspertyzy istotnym jest wprowadzenie takich działań, które w zakresie lokalnym sprawią, że
przynajmniej część wymienionych powyżej czynników wskazywanych jako wyższość motoryzacji indywidualnej nad
komunikacją miejską straci na znaczeniu. Aby osiągnąć ten cel, niezbędne są działania w zakresie:

 polityki transportowej miasta;
 działań marketingowych na rzecz transportu publicznego;
 wprowadzenia ograniczeń w ruchu dla transportu indywidualnego;
 wprowadzenia ulic dostępnych dla komunikacji miejskiej kosztem indywidualnej, w tym woonerfów,

a także priorytetów dla transportu publicznego;
 uatrakcyjnienia taryfy biletowej i oferty przewozowej (sieci połączeń), zgodnie z modelami i zaleceniami

opisanymi w Planie Transportowym;
 rozbudowy sieci drogowej poza obszarem rewitalizacji w taki sposób, aby centrum Kalisza nie musiało

stanowić alternatywnego rozwiązania dla ruchu tranzytowego.
Szczegółowe rekomendacje w zakresie opisanym powyżej zawarto w szóstym rozdziale ekspertyzy, natomiast
w rozdziale 5.6. przedstawiono, jak z podobnymi problemami radzą sobie inne miasta w Polsce i za granicą.
W analogiczny sposób pożądane jest stworzenie odpowiednich warunków do rozwoju transportu rowerowego. Aby ten
cel realizować, niezbędne jest zidentyfikowanie głównych problemów, stanowiących przeszkody, dla których większość
mieszkańców wybiera samochód zamiast roweru. Główne czynniki, to:

 łatwy dostęp do rynku samochodów osobowych;
 wzrost siły nabywczej obywateli w odniesieniu do samochodów osobowych, szczególnie na rynku wtórnym;
 moda na posiadanie własnego samochodu;
 większy komfort podróżowania własnym samochodem (poczucie prywatności, gwarancja zajęcia

wygodnego miejsca, bezpieczeństwo jazdy);
 zdecydowanie większa prędkość przejazdu, za wyjątkiem odcinków z występującą w danym momencie

kongestią ruchu;
 możliwość przewożenia większych bagaży, niż na rowerze;
 akceptowalne ceny opłat parkingowych;
 stan techniczny dróg rowerowych, które w wielu miejscach wymagają przebudowy, w tym zmiany geometrii

15 Madej B., Pruciak K., Madej R., Publiczny transport miejski. Zasady tworzenia rozkładów jazdy, Warszawa 2015, s. 224-227.

42

i wymiany nawierzchni;
 brak spójności dróg rowerowych na obszarze miasta;
 brak tolerancji dla rowerzystów ze strony kierowców pojazdów samochodowych;
 bardzo duże uzależnienie od czynników atmosferycznych, w tym widoczna sezonowość optymalnego

wykorzystania transportu rowerowego (położenie Polski w strefie klimatu umiarkowanego przejściowego
sprawia, że w okresie od listopada do marca z rowerów korzystają tylko najbardziej wytrwałe osoby lub jest
to rozwiązanie możliwe do stosowania przy dobrych warunkach atmosferycznych, występujących
w mniejszości dni sezonu zimowego);

 dosyć typowa w Polsce niechęć do uprawiania sportu, a transport rowerowy z pewnością należy w ten
sposób sklasyfikować;

 brak wśród mieszkańców rozeznania co do wyboru właściwego roweru oraz niechęć do jego często
samodzielnego serwisowania;

 brak odpowiedniego miejsca do przechowywania roweru (mieszkanie, balkon, piwnica, garaż itp.);
 brak możliwości zabierania pasażerów lub np. podwożenia przy okazji dzieci do szkoły, w drodze do pracy;
 brak możliwości lub dostatecznych warunków do przebrania się i umycia po wysiłku fizycznym związanym

z jazdą rowerem, przed podjęciem pracy;
 brak dogodnego i bezpiecznego miejsca do pozostawienia roweru u celu podróży (ryzyko kradzieży);
 znaczne uciążliwości i frustracja związane z defektami rowerów, szczególnie gdy uniemożliwiają one

kontynuację jazdy, zwłaszcza na dalszych kursach (często zachodzi konieczność pójścia pieszo, prowadząc
rower);

 większe niż w przypadku samochodu, ryzyko wystąpienia defektu roweru, uniemożliwiającego dalszą jazdę,
w szczególności awarie: ogumienia (przebicie dętki, opony) i układu napędowego (łożyska, łańcuch, piasta).

Wiele problemów związanych z transportem rowerowym, również w przypadku Kalisza, pozostanie nierozwiązanych.
Chociażby trudno oczekiwać nagłych i szybkich zmian klimatycznych, które pozwalałyby bezpiecznie i komfortowo
korzystać z rowerów np. w styczniu. Istnieją jednak rozwiązania, dzięki którym można doprowadzić do wzrostu
popularności tej formy transportu, jako alternatywy dla motoryzacji indywidualnej. Są to na przykład:

 działania marketingowe na rzecz transportu rowerowego;
 wprowadzenia ograniczeń w ruchu dla transportu indywidualnego;
 wprowadzenia ulic niedostępnych dla motoryzacji indywidualnej, a dopuszczającej ruch rowerowy;
 budowa większych parkingów rowerowych, wyposażonych w monitoring i uchwyty ułatwiające przypięcie

roweru;
 kampanie społeczne na rzecz transportu rowerowego i wskazanie tej formy transportu jako jednego

z rozwiązań np. dla problemu otyłości;
 dążenie do odseparowania ruchu rowerowego od ruchu pieszego;
 poprawa stanu technicznego dróg rowerowych wraz z likwidacją w ich ciągach przeszkód, które ujemnie

wpływają na komfort i bezpieczeństwo jazdy oraz mogą spowodować wypadek lub uszkodzenie roweru
(krawężniki na skrzyżowaniach, różnice poziomu między drogą rowerową a jezdnią na skrzyżowaniach,
występowanie schodów itp.);

 rozbudowa sieci rowerowej w oparciu o uchwalone w Kaliszu założenia funkcjonalne i o parametrach
zalecanych do sprecyzowania, zwiększających poziom bezpieczeństwa rowerzystów;

 wprowadzenie punktów pozwalających na samodzielną naprawę roweru, jeśli dany rodzaj awarii na to
pozwala;

 wprowadzenie rowerów miejskich;
 dopuszczenie wykorzystywania rowerów miejskich jako pojazdów zastępczych w przypadku awarii roweru

43

właściciela, zdającego jednocześnie niesprawny rower do przechowania na parkingu rowerów miejskich;
 wprowadzenie w urzędach i instytucjach możliwości docenienia pracowników, którzy korzystają z roweru

w drodze do pracy, poprzez rozwiązania dozwolone w obowiązujących przepisach prawa pracy.

5.2. PREFERENCJE W ZAKRESIE PARKOWANIA I PRZEMIESZCZANIA SIĘ W CENTRUM

Ścisłe centrum Kalisza, tzn. miasto lokacyjne, stanowi obszar będący w przybliżeniu okręgiem o średnicy 600 metrów.
Oznacza to, że przy stosunkowo gęstej sieci ulic, a tym samym również ciągów pieszych (chodników), teoretycznie z
każdego w każde inne miejsce w centrum możliwe jest dotarcie pieszo w ciągu maksymalnie 15 minut. Dla osób
parkujących w tym rejonie, przeważnie od miejsca postoju samochodu do finalnego celu podróży możliwe jest dojście w
ciągu kilku minut, a niekiedy nawet kilkudziesięciu sekund.
Na obszarze rewitalizacji funkcjonuje obecnie 1699 miejsc parkingowych dla samochodów osobowych, a są one
rozmieszczone w 43 obszarach. Zdecydowana większość tych miejsc wyznaczonych jest wzdłuż ulic, na co poświęcano
pas ruchu, na ogół wprowadzając tym samym ruch jednokierunkowy. Widoczne jest to np. na ul. Babina, na fotografii
poniżej:

Rysunek 13. Ulica Babina, na której część jezdni wykorzystywana jest jako miejsca parkingowe [Opr. własne].

Kalisz, a w szczególności jego centrum, jest urbanistycznie strukturą bardzo starą, projektowaną i budowaną
zdecydowanie przed erą motoryzacji. Stąd ulice są stosunkowo wąskie i w przypadku wyznaczania w ich ciągu miejsc
parkingowych, na ogół automatycznie eliminowana jest możliwość prowadzenia ruchu dwukierunkowego. Wyjątek
stanowią tylko te odcinki, na których możliwe było zaprojektowanie dostatecznie szerokich chodników, których część
również służy jako miejsca pozostawiania samochodów osobowych. Stąd dokładna analiza układu ulic Śródmieścia
w Kaliszu pozwala stwierdzić, iż ulic dwukierunkowych nie jest zbyt wiele. Przykładem staromiejskiej ulicy, której część
przekroju stanowi parking i z konieczności obowiązuje ruch jednokierunkowy, jest ulica Garbarska. Na fotografii poniżej
widoczna jest jej część sąsiadująca ze skrzyżowaniem z ul. Złotą.

44

Rysunek 14. Jednokierunkowa ulica Garbarska z częścią wydzieloną jako parking [Opr. własne].

Podstawowy postulat osób parkujących w centrach miast jest oczywisty: zaparkować najbliżej celu i jak najmniej,
a najlepiej w ogóle za to nie płacić. W praktyce oczywiście główne cele podróży nie są rozłożone równomiernie
w przestrzeni urbanistycznej i o ile miejsca parkingowe teoretycznie da się wyznaczać dość proporcjonalnie względem
obsługiwanego obszaru, o tyle rejony np. urzędów administracji publicznej, wymuszają pozostawianie samochodów
w większych odległościach od celu i pokonywanie pozostałej trasy zazwyczaj pieszo.
Według stanu na dzień 22 maja 2017 roku, w centrum Kalisza funkcjonuje strefa płatnego parkowania (SPP), która
wymaga regulowania opłat w dni robocze od poniedziałku do piątku w godzinach od 10:00 do 18:00. Opłaty są
następujące:

 opłata za pierwszą godzinę parkowania – 2,00 zł;
 opłata za drugą godzinę parkowania – 2,40 zł;
 opłata za trzecią godzinę parkowania - 2,80 zł;
 opłata za czwartą i każdą następną godzinę parkowania - 2,00 zł.

Zasięg SPP obejmuje następujące ulice: Babina, Biskupia, Browarna, Plac W. Bogusławskiego, Ciasna, Adama
Chodyńskiego, Fryderyka Chopina (odc. Nowy Rynek – Wodna), Fabryczna, Franciszkańska, Garbarska, Grodzka, Plac Jana
Pawła II, Berka Joselewicza, Kadecka, Kanonicka, Kazimierzowska, Plac Jana Kilińskiego, Kolegialna, Tadeusza Kościuszki,
(odc. Śródmiejska – Mikołaja Kopernika), Kredytowa, Krótka, Łazienna, Majkowska (odc. Nowy Rynek- Al. Wojska
Polskiego), Mariańska, Mostowa, Gabriela Narutowicza, Niecała, Nowy Rynek, Alfonsa Parczewskiego, Piekarska,
Piskorzewska, Przechodnia, Kazimierza Pułaskiego (odc. Śródmiejska – Czaszkowska), Rzeźnicza, Św. Stanisława,
Sukiennicza, Szklarska, Śródmiejska, Plac Św. Józefa, Targowa, Wodna (odc. Alfonsa Parczewskiego – Fryderyka Chopina),
Al. Wolności, Zamkowa, Złota (odc. Śródmiejska – Chopina)16.
Układ SPP w formie graficznej przedstawiono poniżej:

16 www.kalisz.pl/pl/q/strefa-platnego-parkowania; dostęp: 21.05.2017 r.

45

Rysunek 15. Strefa płatnego parkowania na tle obszaru rewitalizacji17

Jak wynika z powyżej ilustracji, SPP obejmuje swym zasięgiem tylko część – ok. 20% obszaru rewitalizacji, w tym niemal
całe śródmieście. Dla ułatwienia orientacji, kolorem czerwonym oznaczona jest DK 12, a pomarańczowym –
DW 450.
Parkingi samochodowe posiadają swoje charakterystyki, definiowane w inżynierii ruchu. Są one następujące:

 możliwości parkowania, które są mierzone potencjalną liczbą miejsc parkingowych na ulicach oraz na
wydzielonych parkingach; jest to podaż miejsc parkingowych;

 stopień wykorzystania miejsc parkingowych oraz opis przebiegu parkowania (rodzaj parkującego pojazdu,
godzina zaparkowania, czas trwania parkowania, cel parkowania);

 warunki parkowania (czas poszukiwania wolnego miejsca i manewru parkowania, odległość dojścia do celu,
koszt parkowania)18.

Na obszarze rewitalizacji, niemal wyłącznie stosowane jest parkowanie przykrawężnikowe, które uważane jest za formę
parkowania szczególnie wygodną dla użytkownika, ze względu na możliwość maksymalnego zbliżenia miejsca
parkingowego do celu podróży oraz względnie krótką operacją parkowania. W zależności od szerokości jezdni stosowane
są rozwiązania parkowania równoległego lub pod kątem (30, 45, 60 lub 90 stopni).
Jakkolwiek parkowanie przykrawężnikowe jest atrakcyjne dla użytkowników i najbardziej efektywne z punktu widzenia
wykorzystania terenu (nie ma strat powierzchni na drogi manewrowe), stwarza ono jednak zakłócenia ruchu, redukując
przepustowość przyległych pasów i pogarszając warunki bezpieczeństwa ruchu. W przeciętnych warunkach kierowca
potrzebuje około 30 sekund na manewr parkowania tyłem na stanowisku równoległym do krawężnika. Wjazd na
stanowisko usytuowane pod kątem w stosunku do osi jezdni powoduje znacznie mniejsze zakłócenie w ruchu, natomiast
wyjazd jest bardziej uciążliwy i niebezpieczny. Przeciętny kierowca potrzebuje 12-15 sekund na wycofanie się ze
stanowiska usytuowanego pod kątem 30-45 stopni i rozpoczęcie właściwej jazdy. Ujemny wpływ parkowania na warunki
ruchu wzrasta wraz z rotacją. Dotyczy to zwłaszcza rejonów wlotów na skrzyżowaniu.
Konsekwencją uciążliwości parkowania przykrawężnikowego jest konieczność stosowania zakazów zatrzymywania się na
ulicach o dużym ruchu, a zwłaszcza na ulicach wyższych klas.
W przypadku dopuszczenia parkowania na ulicach o większym ruchu:

 nie dopuszcza się projektowania stanowisk prostopadłych do osi jezdni, mimo że są one najbardziej

17 www.msip.kalisz.pl; dostęp: 21.05.2017 r.
18 Gaca S., Suchorzewski W., Tracz M., Inżynieria ruchu drogowego. Teoria i praktyka. Warszawa 2009, s. 392.

46

efektywne pod względem wykorzystania powierzchni;
 zaleca się stosowanie dodatkowego pasa ruchu – manewrowego o szerokości 3,0 m.

Obowiązujące w Polsce prawo o ruchu drogowym zezwala na parkowanie na chodnikach samochodów osobowych
i motocykli pod warunkiem, że „szerokość chodnika pozostawionego dla pieszych jest taka, że nie utrudnia im ruchu
i jest nie mniejsza niż 1,5 m”. Zwiększa to pojemność parkingową, jednak za cenę pogorszenia warunków ruchu. Jest to
szczególnie odczuwalne na odcinkach ulic wysokiej klasy, gdzie obowiązują zakazy zatrzymywania i postoju. Manewr
parkowania na chodniku stwarza poważne utrudnienia dla pojazdów korzystających ze skrajnego pasa ruchu, którymi są
często autobusy. Samochody parkujące na chodnikach pogarszają również warunki ruchu pieszego19.
Rekomendacje w zakresie dotyczącym parkingów samochodowych w granicach obszaru przewidzianego do rewitalizacji,
zawarto odpowiednio w rozdziałach 6.3., 6.4. oraz 6.5. Z kolei w rozdziałach 6.1., 6.2. i 6.3. zawarto zalecenia związane z
dostępnością komunikacji miejskiej i rowerowej w powiązaniu z ruchem pieszym, w tym uwzględniając kwestie
techniczne dróg rowerowych i chodników, ze szczególnym uwzględnieniem likwidacji barier architektonicznych dla osób
o obniżonej zdolności ruchowej.

5.3. GŁÓWNE CELE PODRÓŻY W CENTRUM

Główne cele podróży w centrum Kalisza, stanowiące grupy generatorów ruchu, zostały opisane w rozdziale 4.4.
Na podstawie przeprowadzonych obserwacji i analiz, w tym również w zakresie parkowania samochodów na obszarze
centrum Kalisza, stwierdzono, że głównymi powodami przemieszczania się pojazdów transportu indywidualnego na
obszarze rewitalizacji są:

 Dojazd do miejsc zamieszkania;
 Dojazd do zakładów pracy;
 Dojazd do obiektów użyteczności publicznej, wskazanych w rozdziale 4.4.;
 Dojazd do sklepów o mniejszej powierzchni i obiektów usługowych;
 Przejazdy tranzytowe w ramach rozwiązań alternatywnych dla zatłoczonych dróg wyższych kategorii;
 Dojazd do miejsc parkingowych, nie zawsze powiązany z faktycznym celem podróży na obszarze

rewitalizacji;
 Dojazd ze względów towarzyskich (spotkania rodzinne i ze znajomymi);
 Dojazd do przestrzeni publicznych, powiązanych z rekreacją i spędzaniem wolnego czasu – rejon

Śródmieścia, Parku Miejskiego, w tym kawiarnie, restauracje, bary itp.;
Poszczególne grupy czynników powodujących ruch transportu indywidualnego na obszarze przewidzianym do
rewitalizacji wykazują zróżnicowanie w zależności od pory dnia oraz od dnia tygodnia. Przykładowo, dojazdy do miejsc
zamieszkania dominują w godzinach późno popołudniowych, po zakończeniu pracy lub zajęć edukacyjnych. Zakłady pracy
również są istotnym generatorem ruchu, a w przypadku centrum miasta, większość z nich wymaga dojazdu na godziny
6:00, 7:00 lub 8:00. Obiekty użyteczności publicznej, to silny generator ruchu w godzinach 7:00 – 16:00, z dużą
dominacją dni roboczych nad weekendami. Odwrotnie wygląda sprawa w przypadku przyczyn towarzyskich oraz
rekreacyjnych. Przejazdy tranzytowe są typowe dla godzin popołudniowych od poniedziałku do piątku, gdy kongestia
ruchu jest najsilniejsza i kierowcy samochodów szukają alternatywnych dróg dla zatłoczonych DK 12, DK 25, czy
DW 450. Dość istotne są także dojazdy do mniejszych sklepów: spożywczych, elektronicznych, monopolowych,
papierniczych, wielobranżowych, drogerii, z artykułami gospodarstwa domowego.
Niezależnie od przyczyn przemierzania centrum Kalisza przez pojazdy motoryzacji indywidualnej, ogólnie należy
stwierdzić, że natężenie ruchu drogowego w tej części miasta jest zbyt duże i ujemnie wpływa na jakość życia
mieszkańców oraz wykorzystanie przestrzeni publicznej i środowisko naturalne. Stąd zasadnym jest podjęcie działań

19 Ibidem, s. 397.

47

mających na celu ograniczenie tej formy transportu w podróżach do centrum i zastąpienie jej komunikacją miejską,
transportem rowerowym i ruchem pieszym.

5.4. MOŻLIWOŚCI OBSŁUGI CENTRUM Z WYKORZYSTANIEM TRANSPORTU PUBLICZNEGO

Zgodnie ze współczesnymi standardami zarządzania siecią transportową i układem urbanistycznym miast, dominującą
rolę w obsłudze dzielnic centralnych winna przejąć komunikacja miejska – o ile funkcjonuje ona w danym ośrodku.
Obszar objęty niniejszą ekspertyzą, a przewidziany do rewitalizacji, ograniczony jest ciągami drogowymi mającymi
znaczenie głównie tranzytowe, ale przy okazji ich fragmenty lub skrzyżowania z nimi są niezbędne do pokonania dla
ruchu lokalnego, aby przedostać się do ścisłego centrum Kalisza. Połączenie ruchu tranzytowego
z lokalnym stanowi silny czynnik kongestiogenny, co widoczne jest zarówno w badaniach natężenia ruchu, jak
i obserwacjach strat czasu, wynikających z nadmiernego zatłoczenia ulic. Celem ograniczenia ruchu lokalnego – skoro
tranzytowy jak na razie jest trudny do wyeliminowania z powodu braku dostatecznie przepustowej obwodnicy oraz
obecności dróg ekspresowych i autostrad, naturalnym rozwiązaniem jest promowanie publicznego transportu
zbiorowego.
W celu właściwego przeanalizowania możliwości obsługi Śródmieścia poprzez autobusy komunikacji miejskiej, istotne
jest zapoznanie się z obecną siecią połączeń o charakterze użyteczności publicznej w tej części Kalisza. Przedstawia ją
schemat poniżej:

Rysunek 16. Schemat linii komunikacji miejskiej na obszarze rewitalizacji20.

20 Opracowanie własne na podstawie:www.kla.com.pl; dostęp: 19.05.2017 r.

48

Jak wynika z powyższego schematu, autobusy komunikacji miejskiej w bardzo dużym zakresie obsługują centralną część
miasta Kalisza, stanowiącą obszar przewidywanej rewitalizacji. Najważniejszy z wniosków jest taki, iż wszystkie linie
komunikacyjne przecinają lub przynajmniej przechodzą przez granice obszaru rewitalizacji. Ze względów przestrzennych
można jednak zauważyć, iż dostęp Śródmieścia dla transportu publicznego jest rozłożony w znacznej asymetrii. Wynika
ona z uwarunkowań środowiskowych, przede wszystkim odległości ponad 1,3 km pomiędzy dwiema kolejnymi
przeprawami mostowymi na rzece Prośnie – mosty w ciągu Szlaku Bursztynowego i ul. Warszawskiej dzieli znaczna
odległość, zwłaszcza w kontekście niespełna 150 metrów odległości między mostami na ul. Warszawskiej
i ul. Stawiszyńskiej i niespełna 400 metrów między tym ostatnim a przeprawą w ciągu al. Wojska Polskiego. Trudno
jednak dyskutować z uwarunkowaniami lokalnymi. Obiekty mostowe są bardzo drogie zarówno w budowie, jak też
w utrzymaniu, a w przypadku okolic centrum miasta, tak naprawdę nie ma dogodnej lokalizacji dla nowej przeprawy,
położonej na wschód od miasta lokacyjnego. Mało tego, nawet gdyby ją zaprojektowano, układ urbanistyczny centrum
Kalisza spowodowałby predestynowanie nowego mostu raczej tylko dla ruchu lokalnego i to o niewielkim natężeniu,
ponadto odbyłoby się to kosztem spójności przestrzennej Parku Miejskiego, który jest bardzo cenny z punktu widzenia
przyrodniczego i społecznego tej części miasta.
Ogólnie sieć komunikacji miejskiej w centrum Kalisza posiada gęsty układ, ponieważ z każdego punktu odległość do
najbliższych ulic obsługiwanych autobusami KLA, nie przekracza 200-250 metrów. Oczywiście z punktu widzenia pasażera
ważniejsza jest odległość do najbliższych przystanków, jednak i ta nie jest na ogół zbyt duża i nie przekracza 400-500
metrów, w zależności od lokalizacji. Dotyczy to szczególnie obiektów użyteczności publicznej. Poza tym wiele tych
obiektów położonych jest w promieniu do 100-150 metrów od przystanków, co czyni je dostępnymi dla ruchu pieszego w
ciągu maksymalnie 2 minut. Analiza systemu transportu miejskiego wskazuje, iż w całym obszarze rewitalizacji, odległości
między przystankami a głównymi generatorami ruchu pasażerskiego mieszczą się w granicach akceptowalności dla
absolutnej większości użytkowników, spełniając jednocześnie zalecenia w tym zakresie stosowane w inżynierii transportu
miejskiego w Polsce.
Realny problem dla tej formy transportu jest jednak zupełnie inny: ulice wykorzystywane przez bardzo dużą ilość linii
autobusowych są narażone na częste i stosunkowo silne, a przy tym nieprzewidywalne zjawisko kongestii ruchu
(dezorganizujące rozkład jazdy), a obiekty handlowo-usługowe (sklepy, kawiarnie, restauracje) oraz obiekty użyteczności
publicznej w ścisłym centrum, w tym w rejonie rynku, są łatwiej dostępne z perspektywy kierowców samochodów
indywidualnych i to pomimo istniejących ograniczeń dla ich ruchu. Są one po prostu mniej inwazyjne przestrzennie, niż
ma to miejsce dla komunikacji miejskiej. Oznacza to w praktyce, że chcąc podnieść jakość życia mieszkańców centrum
Kalisza i uczynić z niego rejon dostosowany do współczesnych standardów, niezbędne jest wprowadzenie linii
komunikacyjnych o charakterze użyteczności publicznej w miejsca, które dla motoryzacji indywidualnej nie są lub nie
powinny być dostępne. Szczegółowo zagadnienie to opisano w rozdziale 6.1.
W kontekście możliwości obsługi obszaru rewitalizacji przez komunikację miejską, nie sposób pominąć uwarunkowań
logistycznych i drogowych. Autobusy są pojazdami o znacznych gabarytach, a w Kaliszu ich długość najczęściej wynosi 12
metrów, choć występują również jednostki 18-metrowe. Pojazd taki, zgodnie z zasadami kinematyki dla bryły sztywnej,
wymaga odpowiednich parametrów technicznych pod względem:

 Szerokość pasa ruchu;
 Promieni skrętu na skrzyżowaniu;
 Relacji kolizyjnych z innymi uczestnikami ruchu;
 Obecności miejsc parkingowych przed/za skrzyżowaniami (blokowanie przejazdu dla autobusów);
 Nośności nawierzchni i materiału, z jakiego jest wykonana;
 Organizacji ruchu na poszczególnych skrzyżowaniach (np. ustalenie pierwszeństwa przejazdu);
 Wysokości przejazdu (nie powinna być ona mniejsza, niż 3,5 metra);
 Obecności i sposobu zainstalowania urządzeń spowalniających ruch oraz urządzeń bezpieczeństwa ruchu

49

drogowego (np. nieodpowiednio zbudowany próg zwalniający może spowodować urwanie miski olejowej
w autobusie niskopodłogowym albo uszkodzenie zderzaka).

Na podstawie badań ankietowych, przeprowadzonych w ramach opracowywania kaliskiego Planu Transportowego, warto
zauważyć, jakie są główne oczekiwania ze strony pasażerów co do usług komunikacji miejskiej. Okazało się, że
najistotniejsza jest punktualność, a następnie: częstotliwość kursowania, wygoda i bezpośredniość. O ile trzeci
z postulatów teoretycznie możliwy jest do zaplanowania i realizacji (wymiana taboru na coraz nowocześniejszy), tak
pozostałe są już silnie uwarunkowane od polityki transportowej miasta, mającej wpływ zarówno na skalę i obszary
występowania zjawiska kongestii, jak i podaży wynikającej z oferty przewozowej oraz planowania tras, jako czynnika
decydującego o bezpośredniości połączeń.
Jakkolwiek dostępność do komunikacji miejskiej nie jest dla mieszkańców Kalisza sprawą priorytetową, to jednak warto
się zastanowić nad objęciem niektórymi liniami ulic Śródmieścia, dotąd zarezerwowanych dla motoryzacji indywidualnej
lub tylko ruchu pieszego i rowerowego. Ponadto 54% respondentów uczestniczących w badaniach dotyczących Planu
Transportowego przyznało, iż żadne poprawianie jakości komunikacji autobusowej nie jest w stanie przekonać ich do
porzucenia własnego samochodu – w tym w dojazdach do centrum. Trudno jednoznacznie stwierdzić, czy odsetek ten
możliwy jest do zmniejszenia, jeśli pojawią się ulice, po których będzie można jeździć autobusami, lecz już swoimi
samochodami – nie. Wymaga to podjęcia odważnych decyzji w zakresie polityki transportowej miasta, jednakże
przykłady zachodnioeuropejskie, a coraz częściej również krajowe pokazują, że takie działania przynoszą więcej korzyści,
niż strat i należy decyzje podejmować w tych właśnie kierunkach.
Ewentualne decyzje co do wprowadzenia linii komunikacji miejskiej na ulice dotąd jej pozbawione, należy poprzedzić
próbami technicznymi, z wykorzystaniem autobusów zarówno 12-metrowych, jak i 18-metrowych. Wynika to z faktu, że
hipotetycznie na każdej z linii może pojawić się każdy rodzaj taboru, choćby nie był zaplanowany (chwilowy objazd
wprowadzony w trybie awaryjnym, włączenie autobusu rezerwowego o większych parametrach w zamian za autobus,
który uległ awarii itp.). Co również warte podkreślenia, nie można wykluczyć potrzeby wprowadzenia ruchu
jednokierunkowego na niektórych z ulic, na których miałyby się pojawić miejskie autobusy, jak również odwrócenia
ruchu jednokierunkowego na przeciwny.
W zakresie dostępności do linii komunikacyjnych poprzez miejsca wymiany pasażerów, na liniach istniejących obecnie nie
wskazuje się potrzeby wyznaczania dodatkowych przystanków, ponieważ obecnie odległości między nimi są raczej
odpowiednie i zgodne z zasadami logistyki i inżynierii transportu drogowego w miastach. Na pewno jednak wymagają
poprawy stanu infrastruktury (w tym przystosowania do potrzeb osób z obniżoną sprawnością ruchową),
a być może w niektórych przypadkach – drobnych korekt lokalizacji (czyli przesunięcia np. o kilkadziesiąt metrów
względem dzisiejszego położenia). Nowe przystanki są natomiast nieuniknione w razie wprowadzenia autobusów na
kolejne ulice centrum Kalisza, co jest kwestią oczywistą. Brak takich działań podważyłby sens rozwijania sieci transportu
miejskiego w Śródmieściu.

5.5. MOŻLIWOŚCI OBSŁUGI CENTRUM Z WYKORZYSTANIEM TRANSPORTU ROWEROWEGO

W odróżnieniu od taboru autobusowego, rowery zajmują znacznie mniejszą przestrzeń w obszarze drogi, a co za tym
idzie – można się nimi poruszać w znacznie szerszym zakresie i nie tylko po wyznaczonych dla nich pasach ruchu.
Ponadto właściciel roweru ma możliwość decydowania o tym kiedy i dokąd będzie się przemieszczał. Mobilność roweru
i jego zasięg jako środka transportu, porównywalne są do ruchu pieszego. Coraz większa popularność tej formy
przemieszczania się, w szczególności w centrach dużych miast, to w znacznej mierze efekt zachodnioeuropejskich
trendów i doświadczenia także polskich ośrodków miejskich. Nie tylko chodzi o łatwy i niemal nieograniczony dostęp
przestrzenny (rowerzyści oprócz dróg przeznaczonych stricte dla nich, korzystają z jezdni dróg publicznych, chodników,
ścieżek, dróg nieutwardzonych itp.), ale i postawy proekologiczne i prozdrowotne. Pierwsze z nich podnoszą jakość życia

50

w najsilniej zurbanizowanych rejonach, a drugie – dają ludziom możliwość aktywności fizycznej, nie tylko poprawiając
kondycję i wydolność, ale wychodząc naprzeciw np. siedzącemu trybowi życia. 1 km jazdy rowerem, to dla organizmu
dorosłego człowieka wydatek energetyczny rzędu 20-25 kcal. Pokonanie 25 km pozwala więc spalić energię jednej
tabliczki czekolady, a w skali roku regularne jeżdżenie rowerem np. z domu do pracy może dać już wymierne efekty dla
zdrowia.
Obecny układ dróg rowerowych w obszarze rewitalizacji jest mocno ograniczony, a wyznaczone ciągi przeważnie
sąsiadują z drogami dla ruchu tranzytowego. Istotnym plusem stanu obecnego jest za to dopuszczenie ruchu
rowerowego na obszarze Starego Miasta, co reguluje stosowne oznakowanie, przedstawione poniżej:

Rysunek 17. Ograniczenia dla motoryzacji indywidualnej i dopuszczenie ruchu rowerowego [Opr. własne].

Kwestię dostępności centrum Kalisza dla ruchu rowerowego regulują zapisy zawarte w dokumencie „Koncepcja przebiegu
tras rowerowych dla miasta Kalisza”, wprowadzonym Zarządzeniem Nr 145/2017 Prezydenta Miasta Kalisza
z dnia 6 marca 2017 roku. Opracowanie to nie tylko przedstawia sytuację obecną infrastruktury rowerowej, ale przede
wszystkim wyznacza kierunki jakościowe i ilościowe budowy nowych dróg rowerowych, wskazując również sposoby
eliminacji największych utrudnień terenowych i logistycznych dla tej formy transportu. W trzecim rozdziale tego
dokumentu zawarto najistotniejsze informacje na temat kierunków rozwoju sieci znakowanych połączeń, nadając im
hierarchię oraz regulując metodykę oznaczeń, wzorowaną na zasadach stosowanych w drogownictwie. Co ważne, układ

51

tras rowerowych stanowi rozwinięcie stanu istniejącego oraz w dość znacznym stopniu wprowadza drogi rowerowe do
centrum Kalisza. Poniżej zacytowano zapisy wspomnianego dokumentu:
Trasa nr 1
Trasa łącząca Nowe Skalmierzyce (i dalej Ostrów Wielkopolski) z dworcem głównym, Centrum, Majkowem oraz gminą
Żelazków. Trasa stanowi podstawowy kręgosłup rowerowy Kalisza przecinając gminę z południowego zachodu na
północny wschód. Biegnie następującymi ulicami:
• ul. Wrocławską,
• ul. Górnośląską,
• ul. Śródmiejską,
• ul. Kazimierzowską,
• ul. Sukienniczą,
• plac Świętego Józefa,
• ul. Babiną,
• pl. Jana Pawła II,
• pl. Kilińskiego,
• ul. Stawiszyńską.
Trasa nr 2
Trasa łącząca gminę Nowe Skalmierzyce, zakłady przemysłowe (między innymi Pratt and Whitney), Śródmieście,
Wojewódzki Szpital Zespolony, Kampus Państwowej Wyższej Szkoły Zawodowej oraz gminę Gołuchów. Trasa biegnie
równolegle do koryta rzeki Prosny łącząc południowe i północne części miasta. Biegnie następującymi ulicami:
• ul. Rzymską,
• ul. Częstochowską,
• ul. Nowy Świat,
• ul. Poznańską.
Trasa nr 3
Trasa pełni funkcję zamkniętej obwodnicy rowerowej Kalisza. Obsługuje największe osiedla mieszkaniowe, Galerii Kalisz,
Wojewódzki Szpital Zespolony, dworzec główny, Park Miejski oraz centrum miasta. Trasa biegnie następującymi ulicami:
• ul. Piłsudskiego,
• ul. Podmiejską,
• Trasą Bursztynową,
• Czarną Drogą,
• alejkami Parku Miejskiego,
• Wałem Bernardyńskim.
Trasa nr 4
Trasa łącząca najgęściej zaludniony obszar Kalisza tj. osiedla Dobrzec z centrum miasta. Trasa biegnie następującymi
ulicami:
• wnętrze obszaru zamieszkania,
• ul. Hanki Sawickiej,
• ul. Serbinowską,
• ul. Widok,
• ul. Harcerską,
• ul. Kopernika,
• Skwerem Eligiusza Kor-Walczaka,
• ul. Kościuszki.

52

Trasa nr 5
Trasa wewnątrz trasy nr 3 obsługująca cele i źródła podróży w ścisłym centrum Kalisza. Przebiega z południowego
wschodu w rejonie Aquaparku na północny zachód przy osiedlu Piskorzewie. Trasa biegnie następującymi ulicami:
 • wzdłuż Parku Miejskiego,
• ul. Łazienną,
• ul. Główny Rynek,
• ul. Kanonicką,
• ul. Nowy Rynek,
• ul. Majkowską.
Trasa nr 6
Trasa biegnąca wzdłuż koryta rzeki Prosny oraz Kanału Bernardyńskiego po obu stronach. Prowadzi w relacji północ
południe łącząc gminy Nowe Skalmierzyce, Godziesze Wielkie oraz Gołuchów i Blizanów. Stanowi bardzo istotne
połączenie zarówno komunikacyjne jak i rekreacyjne obsługując między innymi centrum miasta.
Trasa nr 7
Trasa zlokalizowana po południowej stronie koryta Prosny od ul. Częstochowskiej do Galerii Kalisz. Obsługuje cele
i źródła podróży leżące na zachód od ścisłego centrum. Biegnie wzdłuż następujących ulic:
• Wału Piastowskiego,
• Wału Staromiejskiego,
• ul. Sadowej.
Trasa nr 8
Trasa biegnąca wzdłuż Drogi Krajowej nr 12 oraz wzdłuż Drogi Wojewódzkiej nr 470. Łączy tereny leżące na wschód od
centrum Kalisza z gminą Opatówek, Żelazków oraz Główną trasą numer 6 biegnącą wzdłuż Prosny. Przebiega
następującymi ulicami:
• ul. Łódzką,
• ul. Kaliską,
• ul. Warszawską
Trasa nr 9
Trasa łącząca główna trasę nr 2 z gminą Nowe Skalmierzyce biegnącą równolegle do cieku wodnego Krępica. Trasa
przebiega wzdłuż następujących ulic:
• ul. Dobrzeckiej,
• ul. Świętego Michała.
Trasa nr 10
Trasa będąca łącznikiem trasy numer 1 obsługująca między innymi osiedla mieszkaniowe (np. Dobrzec), śródmieście oraz
strefę handlową zlokalizowana na południowym zachodzie miasta. Przebiega wzdłuż następujących ulic:
• Alei Wojska Polskiego;
• ul. Serbinowskiej;
• ul. Młynarskiej;
• ul. Cmentarnej.
Trasa nr 11
Trasa łącząca trasę numer 1 w rejonie dworca kolejowego z gminą Godziesze Wielkie. Dodatkowy sięgacz obsługuje
zakłady Pratt and Whitney łącząc się z trasą nr 7 biegnącą wzdłuż Prosny. Przebiega wzdłuż następujących ulic:
• ul. Dworcowej,
• ul. Obozowej,
• ul. Grunwaldzkiej,

53

• ul. Piwonickiej,
• ul. Księżnej Jolanty,
• ul. Starożytnej.
Trasa nr 12
Trasa łącząca Wojewódzki Szpital Zespolony z trasą nr 7 biegnącą wzdłuż rzeki Prosny oraz zbiornikiem Szałe. Trasa
obsługuje między innymi osiedla Kaliniec, Adama Asnyka oraz zakłady Pratt and Whitney. Przebiega wzdłuż
następujących ulic:
• ul. Bogumiła i Barbary,
• ul. Konopnickiej,
• ul. Kresowej,
• ul. Krzywej,
• ul. Torowej,
• ul. Karola Malaperta,
• ul. Wojciecha z Brudzewa (wraz z sięgaczem przy zakładach Pratt and Whitney),
• wzdłuż linii kolejowej,
• ul. Wypoczynkowej.
Trasa nr 13
Trasa łącząca trasę numer 2 na skrzyżowaniu ulic Budowlanych i Częstochowskiej z trasą numer 5 obsługującą obszar
Śródmieścia. Obsługuje między innymi osiedle Rogatka, Rypinek oraz planowany węzeł przesiadkowy w rejonie
skrzyżowania ulic Majkowskiej i Długosza. Trasa przebiega wzdłuż następujących ulic:
• ul. Budowlanych,
• ul. Polnej,
• ul. Ludowej,
• ul. Brzoskwiniowej,
• ul. Szewskiej,
• ul. Wodnej (wspólna z przebiegiem trasy nr 8 biegnącej w ciągu koryta Prosny),
• ul. Długosza.
Trasa nr 14
Trasa biegnąca wzdłuż Prosny na zachód od centrum łącząc między innymi trasę numer 3 i 8. Obsługuje wiele celów
podróży w rejonie centrum oraz Park Miejski i Aquapark Kalisz. Trasa przebiega wzdłuż następujących ulic:
•ul. Sportowej,
• alejek Parku Miejskiego,
• Wał Staromiejski,
• Ul. Wodnej.
Trasa nr 15
Łącznik pomiędzy trasą nr 2 a nr 8 biegnący wzdłuż Trasy Bursztynowej.
Trasa nr 16
Łącznik pomiędzy trasą nr 1 oraz nr 7 a Wojewódzkim Szpitalem Zespolonym.
Trasa nr 17
Łącznik pomiędzy trasą nr 1 a nr 5 przebiegający wzdłuż ulicy Wojska Polskiego.
Trasa nr 18
Łączniki pomiędzy obszarami zamieszkania a trasami numer 1 i 4 obsługujące wnętrze osiedla Dobrzec. Sięgacz przebiega
również przez nieczynną bocznicę kolejową między ulicami Wrocławską i Wojska Polskiego.

54

Trasa nr 19
Łącznik pomiędzy trasą numer 7 oraz 1 biegnący wzdłuż Drogi Krajowej nr 25, ulicą Sienkiewicza oraz ulicą
Wyspiańskiego.
Trasa nr 20
Łącznik pomiędzy trasami nr 1, 3 oraz trasą numer 5 w Parku Miejskim wraz z sięgaczem do Placu Kilińskiego. Trasa
przebiega wzdłuż ulic:
• Legionów,
• Bankowej,
• Placu Bogusławskiego,
• oraz alejek Parku Miejskiego.
Trasa nr 21
Trasa łącząca trasę numer 1 na skrzyżowaniu Stawiszyńskiej i Skarszewskiej z gminą Żelazków. Trasa przebiega wzdłuż
ulic:
• ul. Skarszewskiej,
• ul. Borkowskiej.
Trasa nr 22
Trasa łącząca trasę numer 1 z trasę numer 3 pomiędzy skrzyżowaniami Trasa Bursztynowa Częstochowska oraz Alei
Walecznych. Trasa przebiega wzdłuż ulic:
• ul. Częstochowskiej,
• alejek Parku Miejskiego21.

Jak wynika z powyższego zestawienia, większość planowanych tras rowerowych, w szczególności głównych
(numerowanych od 1 do 8), powiązanych jest z obszarem rewitalizacji i ma na celu stworzenie alternatywnej sieci
połączeń względem motoryzacji indywidualnej oraz uzupełnienia sieci komunikacji miejskiej.
Na schemacie zamieszczonym poniżej, przedstawione jest usytuowanie poszczególnych, planowanych tras rowerowych
na obszarze Kalisza. Na uwagę zwraca fakt znacznego ich zagęszczenia w rejonie centrum miasta.

21 Koncepcja przebiegu tras rowerowych na terenie Miasta Kalisza, s. 18-23.

55

Rysunek 18. Planowana sieć tras rowerowych w Kaliszu22.

Kwestia dodatkowych rekomendacji pod kątem rozwiązań transportowych na obszarze rewitalizacji została opisana w
rozdziale 6.2. Istotnym jest fakt, iż wytyczne zawarte w dokumencie „Koncepcja przebiegu tras rowerowych na terenie
Miasta Kalisza” należy tratować obecnie jako nadrzędne, usankcjonowane Zarządzeniem Prezydenta Miasta Kalisza,
natomiast wszystkie dalsze opracowania w tym zakresie muszą być z nimi spójne i stanowić ich rozwinięcie lub
doprecyzowanie. Nie ulega natomiast wątpliwości, iż Kalisz do tematyki transportu rowerowego podszedł z dużym
profesjonalizmem, decydując się na opracowanie strategiczne, nakreślające docelowy kształt systemu, który zamierza
stworzyć. Oczywiście pełna jego realizacja będzie czasochłonna i wymaga dużych środków finansowych, jednak
realizowana sukcesywnie zapewni spójność logistyczną sieci i być może pozwoli na pozyskanie funduszy zewnętrznych na
inwestycje.

5.6. PRZYKŁADY ZASTOSOWAŃ Z INNYCH OŚRODKÓW MIEJSKICH

Niniejsza część piątego rozdziału ekspertyzy została przygotowana w celu przedstawienia rozwiązań transportowych z
różnych miast Polski i z zagranicy, służących poprawieniu warunków funkcjonowania komunikacji miejskiej, transportu
rowerowego i jakości życia mieszkańców w przestrzeni publicznej obszarów silnie zurbanizowanych o gęstej zabudowie
wielorodzinnej i usługowej, z dużą ilością obiektów użyteczności publicznej. Są to rozwiązania stanowiące syntezę

22 Ibidem, mapa nr 2.

56

priorytetów dla komunikacji miejskiej, elementów zarządzania ruchem drogowym i jego logistyką oraz działań i kampanii
prospołecznych. W szczegółach przedstawiono takie zagadnienia, jak:

 Kontrapasy dla komunikacji miejskiej i (lub) transportu rowerowego;
 Woonerfy
 Strefy ograniczonej prędkości (np. „Tempo 30”);
 Drogi dedykowane tylko dla komunikacji publicznej;
 Spowalniacze ruchu w postaci tzw. „poduszek berlińskich”;
 Separatory ruchu;
 Sygnalizacje świetlne wyposażone w wideodetekcję i radarowy pomiar prędkości;
 Stanowiska postojowe Kiss&Ride;
 Rowery miejskie;
 Suburbanizacja centrów miast i wprowadzanie obszarów zieleni;
 Standaryzacja techniczna i logistyczna dróg rowerowych

Kontrapasy dla komunikacji miejskiej i (lub) transportu rowerowego są rozwiązaniem logistycznym, które zyskuje
w Polsce na popularności, szczególnie w dużych miastach. Są to wydzielone pasy ruchu, które pozwalają autobusom
(i/lub rowerom) poruszać się w kierunku przeciwnym do potoku pojazdów w ulicach jednokierunkowych (…).
Wprowadzenie tych pasów dla autobusów ma dwa podstawowe cele:

 utrzymanie tras autobusowych, które istniały przed wprowadzeniem systemu ulic jednokierunkowych tak,
aby obydwa kierunki linii autobusowej nie były rozdzielone, a przez to nie następowało wydłużenie tras
autobusowych;

 utrzymanie wysokiej jakości obsługi w ulicach o dużej aktywności pieszych i potokach pasażerskich,
skrócenie czasów dojść do przystanków i ułatwienie orientacji pasażerom oraz skrócenie czasów przejazdu
i obniżenie kosztów eksploatacyjnych.

Zaletą pasów „pod prąd” jest brak zakłóceń powodowanych przez kierowców skręcających w prawo lub zatrzymujących
się „na chwilkę”. W porównaniu z pasami o ruchu w kierunku zgodnym z potokiem pozostałych pojazdów, pasy „pod
prąd” z uwagi na znaczenie stałego oznakowania, funkcjonują przez całą dobę, nie stwarzają problemów z utrzymaniem
dyscypliny ruchu oraz zapewniają większe zyski w zakresie prędkości podróży i niezawodności obsługi.
Jako wady wydzielonych kontrapasów trzeba wymienić:

 zwiększenie liczby punktów kolizji, zredukowanej przez wprowadzenie systemu jednokierunkowego
i skomplikowanie sytuacji na skrzyżowaniach;

 trudności z załadunkiem i wyładunkiem towarów;
 problemy w przypadku awarii autobusów na pasie;
 możliwy, zwłaszcza w pewnym okresie eksploatacji, wzrost liczby wypadków z udziałem autobusów oraz

pieszych i większą ich liczbą w porównaniu z normalną jednokierunkową ulicą.
Wady te powodują konieczność stosowania dodatkowych sygnalizacji i w rezultacie wzrost strat czasu pozostałych
użytkowników. Stąd też stosowanie pasów „pod prąd” nie jest zalecane przy wysokich stopniach obciążenia ruchem na
wlotach skrzyżowań z sygnalizacją świetlną, jeżeli odległość między parą ulic jednokierunkowych nie przekracza 150 m.
W istniejących rozwiązaniach pasy ruchu mają przeważnie długość w granicach 100-800 m i szerokość 3,0-4,0 m;
szerokość 3,0 m wystarczy przy oddzieleniu pasa autobusowego linią malowaną (…). Kontrapasy mogą być oddzielone –
od pasów, po których inne pojazdy poruszają się w przeciwnym kierunku – przez linie malowane w postaci wypukłej
nakładki na jezdni i pas oddzielający lub wyspy. Istotnym elementem projektowania są miejsca, gdzie rozpoczyna się
i kończy kontrapasy. W miejscach tych, zazwyczaj nie dopuszcza się ruchu innych pojazdów, niż autobusy23.

23 Gaca S., Suchorzewski W., Tracz M., Inżynieria ruchu drogowego. Teoria i praktyka. Warszawa 2009, s. 382-383.

57

Woonerfy jako rozwiązanie w organizacji przestrzeni publicznej i logistyki transportu, mają w Polsce krótszą genezę od
kontrapasów i tak naprawdę są dopiero w początkowej fazie rozwoju. W Europie Zachodniej zaczęły pojawiać się
w centrach dużych miast pod koniec lat 70-tych XX wieku, a ponieważ zyskały wysoką aprobatę społeczną, są rozwijane
i coraz bardziej powszechne. Woonerf jest połączeniem drogi kołowej, deptaka i przestrzeni publicznej. Geometria jezdni
i urządzenia bezpieczeństwa ruchu (np. tzw. „poduszki berlińskie” – o których w dalszej części tekstu) sprawiają, że w ich
obrębie trudno jest osiągnąć prędkość wyższą niż 30-35 km/h, stąd często są oznakowane strefami ograniczenia
prędkości do 30 km/h lub strefami zamieszkania. Niska prędkość jazdy, pierwszeństwo pieszych i rowerzystów, a często
także przystanki komunikacji miejskiej wyznaczone w pasie ruchu, to argumenty mające zniechęcić do korzystania
z woonerfów przy przejazdach tranzytowych. Co więcej, praktycznym rozwiązaniem jest odstępowanie od dzielenia drogi
na jezdnie i chodniki – całość tworzy strukturalnie jedną płaszczyznę z poszerzonym pasem (niekiedy
o nieregularnej geometrii), przewidzianym dla ruchu samochodowego. Ponadto w woonerfach znajdują zastosowanie:

 miejsca parkingowe;
 elementy małej architektury (ławki, pojemniki na odpady itp.);
 klomby z kwiatami, gazony;
 automaty do sprzedaży żywności, biletów, prasy;
 drzewa i krzewy (często ogrodzone niską palisadą);
 stojaki do przypinania rowerów lub wypożyczalnie rowerów miejskich;
 przystanki komunikacji miejskiej, która na woonerfach może być realizowana, a geometria drogi powinna

umożliwiać przejazd autobusom z prędkością rzędu 20 km/h.
Przykładem woonerfu w Polsce jest ulica Traugutta w Łodzi, przebudowana do tej postaci w latach 2014-2015. Jej wygląd
ilustruje fotografia poniżej:

Rysunek 19. Woonerf na ul. Traugutta w Łodzi24.

24 www.lodz.wyborcza.pl/lodz/5,35136,1909773.html?i=12; dostęp: 23.05.2017 r.

58

Strefy ograniczonej prędkości są znacznie łatwiejszym do wdrożenia i bardziej popularnym rozwiązaniem od woonerfów.
Z każdej strony wjazd do takiej strefy ograniczony jest znakami drogowymi B-43, a wyjazdy są oznakowane poprzez znaki
B-44. Najczęściej stosowanym ograniczeniem prędkości w przypadku stref jest wartość 30 km/h, ponieważ daje ona dużą
możliwość panowania nad pojazdem nawet w sytuacjach wtargnięcia pieszego lub rowerzysty przed pojazd
samochodowy, ale także z powodu regulacji wynikających z przepisów Ustawy prawo o ruchu drogowym,
z których wynika, iż w takiej strefie urządzenia i rozwiązania wymuszające powolną jazdę mogą nie być oznakowane
znakami ostrzegawczymi. Przykładowo, przy strefie tzw. „Tempo 30”, progi zwalniające lub „poduszki berlińskie” mogą
w ogóle nie być oznakowane, a powolna jazda ma pozwolić na dostrzeżenie takiego urządzenia z większej odległości
i dostosowanie prędkości do takiej, która zminimalizuje uszkodzenie samochodu po najechaniu na tego typu instalację
spowalniającą ruch. Z praktycznego punktu widzenia, strefy ograniczonej prędkości najczęściej występują w trzech
grupach rejonów miast:

 na osiedlach mieszkaniowych na drogach o niższych kategoriach (drogi zbiorcze nie są obejmowane strefami
„Tempo 30”);

 w rejonach większych placówek oświatowych, w szczególności szkół podstawowych i gimnazjów;
 w ścisłych centrach miast, w gęstej zabudowie i układzie ulic zaprojektowanym i zbudowanym przed erą

motoryzacji.
Strefy ograniczonej prędkości są obszarami pozwalającymi swobodnie poruszać się rowerzystom, którzy stosunkowo
rzadko przekraczają prędkość 30 km/h w czasie jazdy, jednak coraz częściej w ich obrębie poruszają się autobusy
komunikacji miejskiej. Jest to o tyle istotne, że obniżoną prędkość należy uwzględniać podczas układania rozkładów
jazdy.

Drogi dedykowane tylko dla komunikacji publicznej są kolejną formą promowania transportu publicznego, gdzie
całkowicie wykluczony jest ruch samochodów prywatnych. Ze względu na układy przestrzenne większości polskich
ośrodków miejskich, ich stosowanie należy uznać za bardzo ograniczone i mało popularne. Jednak najlepszym
przykładem tego rozwiązania jest przebudowana ulica Nowy Świat w Warszawie, po której mogą się poruszać tylko
autobusy komunikacji miejskiej, taksówki osobowe, pojazdy uprzywilejowane i uprawnione oraz rowerzyści.
Ulice przeznaczone dla autobusów tworzą rozwiązanie stanowiące kompromis pomiędzy daniem autobusom możliwości
niezakłóconego dowozu pasażerów blisko miejsc przeznaczenia a poprawą bezpieczeństwa ruchu pieszego.
Podstawowymi zadaniami takiego rozwiązania są:

 zwiększenie prędkości podróży i regularności pojazdów komunikacji zbiorowej przez usunięcie z danej ulicy
innych pojazdów;

 stworzenie na jezdni odpowiedniej przestrzeni co pozwala autobusom zatrzymywać się, a nawet oczekiwać,
bez blokowania ruchu innych autobusów, ułatwienie pieszym przekraczania jezdni w sposób bezpieczny
i zwiększenie ich ruchliwości na atrakcyjnych ulicach handlowych;

 poprawa warunków środowiskowych.
Rozwiązania ulic autobusowych charakteryzują różne sposoby wyznaczania pierwszeństwa ruchu w relacji
autobus/pieszy oraz rozgraniczenia powierzchni dla nich przeznaczonych; krawężniki, oznakowanie poziome, kolor
nawierzchni (…).
Tworzenie ulic autobusowych (…) przynosi niewątpliwie korzyści pojazdom uprzywilejowanym, a także pieszym, chociaż
niepełne w porównaniu z ciągami przeznaczonymi tylko dla pieszych. Straty ponoszą inne pojazdy z powodu zmiany tras
przejazdu, większego obciążenia tras alternatywnych, w których otoczeniu występuje pewne pogorszenie warunków25.
Wygląd przebudowanej ul. Nowy Świat w Warszawie według opisanej idei przedstawia zdjęcie poniżej:

25 Gaca S., Suchorzewski W., Tracz M., Inżynieria ruchu drogowego. Teoria i praktyka. Warszawa 2009, s. 383-384.

59

Rysunek 20. Przeznaczona niemal wyłącznie dla autobusów ul. Nowy Świat w Warszawie26.

Spowalniacze ruchu w postaci tzw. „poduszek berlińskich” są swego rodzaju odmianą progów zwalniających, stąd też –
o ile występują poza strefą typu „Tempo 30”, oznacza się je znakiem pionowym A-11a. W odróżnieniu jednak od ich
klasycznej wersji, która wymusza zwolnienie do minimalnej prędkości każdego pojazdu, „poduszka berlińska” pozwala na
płynne jej ominięcie z prawej strony (przy krawężniku) przez rowerzystów oraz na przejazd ponad nią (pomiędzy kołami)
w przypadku autobusów komunikacji miejskiej i samochodów ciężarowych o większej szerokości. „Poduszki berlińskie”
mają wymiary rzędu: 1,8 m szerokości, 3,0 m długości i 6,5 cm wysokości. Parametry te pozwalają bezproblemowo
przejechać autobusom, ale z uwagi na mniejszy rozstaw kół na osi, w samochodach osobowych przynajmniej jedną
stroną konieczne jest przejechanie po tego typu spowalniaczu. Ze względów praktycznych i kosztowych, popularność
„poduszek berlińskich” na ulicach polskich miast systematycznie wzrasta.

Separatory ruchu służą wydzieleniu pasów ruchu dla określonych grup użytkowników i w odróżnieniu od standardowego
oznakowania poziomego, służącego segregacji ruchu na poszczególnych pasach, gdzie w praktyce zawsze istnieje
możliwość najechania i przekroczenia linii dzielącej, tak w przypadku separatorów ruchu jest to utrudnione, zniechęcając
kierowców do pokonywania tego typu „przeszkód”. Separatory ruchu są montowane do nawierzchni jezdni w sposób
trwały, mając odpowiednią kolorystykę (zwykle żółto-czarną). Ich przekraczanie wymaga znacznej redukcji prędkości,
a często zniechęca do wykonania manewru zabronionego znakami pionowymi, np. zmieniając geometrię pasów ruchu na
skrzyżowaniu w sposób utrudniający realizację manewru zabronionego skrętu w prawo. Ogólnie jednak separatory
ruchu często stosowane są do oddzielania pasów ruchu w tym samym kierunku, kiedy jeden – najczęściej prawy skrajny
pas – przeznaczony jest dla autobusów, taksówek osobowych i pojazdów uprzywilejowanych.

Sygnalizacje świetlne wyposażone w wideodetekcję i radarowy pomiar prędkości są również coraz częściej stosowanym
rozwiązaniem, mającym na celu zdyscyplinowanie kierowców samochodów i motocyklistów do przestrzegania
ograniczenia prędkości, obowiązującego w danym miejscu. Najczęściej można je spotkać w rejonie szkół
i na większych osiedlach mieszkaniowych, gdzie sygnalizacja świetlna przeważnie reguluje poprzeczny ruch pieszy,
pozwalając bezpiecznie przechodzić z jednej na drugą strony jezdni.

26 www.mapio.net/pic/p-20027390; dostęp: 23.05.2017 r.

60

Standardowo na takich sygnalizatorach dla ruchu pojazdów wyświetlany jest sygnał zielony. Jego zmiana na czerwony
występuje na dwa sposoby: gdy pieszy lub rowerzysta zamierza przekroczyć jezdnię w poprzek i naciśnie przycisk w celu
wzbudzenia zielonego sygnału dla siebie (lub zostanie wychwycony przez wideodetektor, co coraz częściej spotykane jest
w przypadku przejazdów dla rowerzystów) albo co najmniej jeden kierowca pojazdu drogowego na jezdni zbliża się do
sygnalizacji świetlnej z prędkością wyższą od dopuszczalnej, co wychwyci radar, automatycznie zmieniając –
z odpowiednim wyprzedzeniem – sygnał na czerwony, wymuszając zatrzymanie.

Stanowiska postojowe Kiss&Ride, to kolejne współczesne rozwiązanie transportowe, polegające na wyznaczeniu miejsca
przeznaczonego do zatrzymania samochodu, w celu podwiezienia współpasażera i umożliwienia mu bezpiecznego
opuszczenia pojazdu. Jak większość tego typu innowacji, do Polski przybyło z Europy Zachodniej kilka lat temu i coraz
częściej znajduje zastosowanie w dużych miastach. W wielu przypadkach postój na stanowisku Kiss&Ride jest formalnie
ograniczony do 3 lub 4 minut, co pozwala np. na zakup pieczywa w pobliskiej piekarni lub gazety w kiosku. Cechą
charakterystyczną stanowisk Kiss&Ride jest to, że w odróżnieniu od większości innych rozwiązań, postój odbywa się
bezpłatnie, trwa relatywnie krótko, a wśród pojazdów zajmujących takie stanowiska ma miejsce duża rotacja, sięgająca
nawet kilkunastu różnych pojazdów na godzinę.

Rowery miejskie są spotykane w Polsce już od kilkunastu lat, choć nadal w wielu dużych ośrodkach miejskich nie
zdecydowano się na te rozwiązania. Jest to transportowe rozwiązanie systemowe, mające na celu uzupełnianie
komunikacji miejskiej i alternatywę dla motoryzacji indywidualnej. Jedną z ważniejszych przesłanek dla wprowadzania
rowerów miejskich jest obecność dość dużego obszarowo centrum miasta lub istnienie połączeń między centrum
a innymi celami/źródłami podróży, na których ruch rowerowy notuje znaczne wartości. System składa się z jednej lub
większej liczby wypożyczalni, z których pobiera się rower na określony czas, po czym należy zwrócić go w to samo miejsce
lub do innej wypożyczalni rowerów miejskich. Dość powszechnym rozwiązaniem jest zwolnienie z opłat za użytkowanie
roweru miejskiego przy bardzo krótkich przejazdach (poniżej 15 lub 20 minut) oraz dla osób mających wykupione, ważne
bilety okresowe komunikacji miejskiej. Z oczywistych względów, w polskich miastach powodzenie idei rowerów miejskich
jest w dużej mierze uzależnione od warunków klimatycznych. Z tego względu również często rowery miejskie są
stosowane jako rozwiązania sezonowe, np. od 1 marca do 31 października.

Standaryzacja techniczna i logistyczna dróg rowerowych27. Podobnie jak budowane drogi muszą spełniać przepisy
zwarte w Rozporządzeniu Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków
technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie. (Dz.U. 1999 nr 43 poz. 430), tak rosnące
znaczenie dróg rowerowych w polskich ośrodkach miejskich sprawia, że niektóre samorządy wprowadzają w życie
własne, lokalne przepisy techniczne, uwzględniające potrzeby rowerzystów, a jednocześnie stanowiące doprecyzowanie
i rozwinięcie prawa krajowego (względem którego nie mogą stać w sprzeczności). Jednym z miast, które dysponują
stosownym dokumentem w tej kwestii jest Częstochowa.
Wytyczne do projektowania, wykonania i utrzymania dróg dla rowerów w Częstochowie zostały przyjęte uchwałą Rady
Miasta Częstochowy w dniu 27 czerwca 2013 r. Poniżej przytoczono niektóre zapisy tego dokumentu:

„2. Ogólne zasady organizacji ruchu rowerowego
Dobra praktyka tworzenia infrastruktury rowerowej i organizacji ruchu rowerowego opiera się na metodologii tzw. pięciu
wymogów holenderskiej organizacji standaryzacyjnej C.R.O.W (www.crow.nl) opublikowanej w podręczniku
projektowania przyjaznej dla roweru infrastruktury "Postaw na rower" ("Sign up for the Bike", CROW, Ede, 1993, wyd.

27 W Kaliszu obowiązują tzw. Standardy rowerowe: Zarządzenie Nr 627/2015 Prezydenta Miasta Kalisza z dnia 18 grudnia
2015 r. w sprawie wprowadzenia w Kaliszu „Standardów technicznych i wykonawczych dla infrastruktury rowerowej Miasta
Kalisza”.

61

polskie PKE, Kraków, 1999). Te wymogi to: spójność, bezpośredniość, bezpieczeństwo, atrakcyjność, wygoda.
2.1. spójność - infrastruktura rowerowa w połączeniu z ulicami przyjaznymi dla rowerów powinna tworzyć spójną całość
i łączyć wszystkie źródła i cele ruchu rowerowego w mieście.
2.2. bezpośredniość – infrastruktura rowerowa powinna zapewniać użytkownikom możliwie najkrótsze połączenia,
umożliwiające szybkie poruszanie się po mieście w sposób konkurencyjny do samochodu. Zasadę tę realizuje się poprzez
minimalizację objazdów i współczynnika wydłużenia.
2.3. bezpieczeństwo - infrastruktura rowerowa powinna gwarantować bezpieczeństwo ruchu drogowego, zarówno
rowerzystom, jak i pozostałym użytkownikom drogi. Przy projektowaniu infrastruktury rowerowej należy dążyć do:

 minimalizacji liczby punktów kolizji z ruchem samochodowym i pieszym;
 unikania sytuacji, gdy trasa przejazdu jest nieczytelna (zarówno dla kierowców, pieszych, jak i samych

rowerzystów);
 ograniczenia przeplatania się torów ruchu rowerzystów, rowerzystów i samochodów, rowerzystów

i pieszych;
 zapewnienia wzajemnego kontaktu wzrokowego pomiędzy poszczególnymi użytkownikami drogi.

2.4. atrakcyjność - infrastruktura rowerowa powinna odpowiadać potrzebom użytkowników, być dopasowana do
otoczenia i dobrze powiązana z funkcjami miasta. Układ tras rowerowych musi być czytelny dla użytkownika. Jeśli trasa
rowerowa nie będzie dla rowerzysty atrakcyjna, będzie on szukał innej alternatywnej trasy przejazdu;
2.5. wygoda - infrastruktura rowerowa powinna zapewniać wygodną jazdę rowerem dzięki stosowaniu wysokich
standardów projektowania, wykonania i eksploatacji. Zasada ta oznacza, że przy projektowaniu infrastruktury rowerowej
należy dążyć m. in. do:

 umożliwienia płynnego pokonywania trasy z jak najmniejszą liczbą wymuszonych zatrzymań rowerzysty;
 unikania dużych pochyleń podłużnych drogi dla rowerów w celu przeciwdziałania nadmiernemu

i nieregularnemu wysiłkowi rowerzysty;
 jak największej równości nawierzchni drogi dla rowerów w celu unikania dyskomfortu wynikającego

z drgań, wstrząsów i nieuzasadnionych strat energii przez rowerzystę”;
(…)
„4. Drogi rowerowe - usytuowanie.
4.1. Drogi dla rowerów powinny być lokalizowane po obu stronach jezdni jako dwukierunkowe, w ulicach
jednojezdniowych możliwe jest usytuowanie dróg dla rowerów jednokierunkowych. Odstępstwem od wyżej
wymienionych zasad może być brak miejsca na wykonanie drogi rowerowej, brak istotnych celów podróży po jednej ze
stron ulicy, stopień natężenia ruchu rowerowego, jak również koszty budowy i przyszłego utrzymania drogi rowerowej.
4.2. Droga dla rowerów powinna być prowadzona pomiędzy jezdnią, a chodnikiem. Zaleca się projektowanie
wydzielonych dróg rowerowych oddzielonych od jezdni i od chodnika pasem bezpieczeństwa o minimalnej szerokości
0,5m. W wypadku braku miejsca, możliwe jest łączenie dróg dla rowerów z chodnikiem
z zachowaniem wyraźnej separacji, w wyjątkowych sytuacjach dopuszcza się stosowanie dróg dla pieszych
i rowerów.
4.3. Droga dla rowerów powinna być położona wyżej niż jezdnia i niżej od chodnika.
4.4. Droga dla rowerów powinna mieć początek i koniec umożliwiający płynne włączenie do ruchu, za pomocą wyjazdów
na jezdnię i zjazdów z ulicy na drogę dla rowerów.
4.5. Droga rowerowa, do której przylegają miejsca postojowe powinna być w fizyczny sposób odseparowana od nich,
przy zachowaniu odpowiedniej skrajni dla dróg rowerowych.

5. Warunki techniczne dróg dla rowerów.
5.1. Drogi rowerowe należy projektować dla prędkości projektowej (Vp) równej 30km/h

62

5.2. Droga dla rowerów w planie powinna składać się z odcinków prostych i łuków. Należy stosować łuki o promieniu
powyżej 20,0 m, minimalny promień łuku 10,0 m (dla Vp=20km/h), minimalny promień łuku w obrębie skrzyżowania
powinien wynosić 3,0 m.
5.3. Minimalne szerokości dróg dla rowerów:

 1,5 m droga dla rowerów jednokierunkowa,
 2,0 m droga dla rowerów dwukierunkowa,
 3,5 m droga dla rowerów połączona z ciągiem pieszym, zalecana min. szerokość 4,0m,
 1,5 m pas ruchu dla rowerów,
 2,5m droga dla pieszych i rowerów (ruch rowerowy jednokierunkowy),
 3,0 m droga dla pieszych i rowerów (ruch rowerowy dwukierunkowy).

5.4. Na łukach o promieniach mniejszych od 20m należy stosować poszerzenia o min. 20% na całej długości łuku.
5.5. W obszarach akumulacji rowerzystów (skrzyżowania z sygnalizacją świetlną, przejazdy dla rowerzystów bez
pierwszeństwa itp.) zaleca się stosowanie poszerzenia drogi rowerowej (min. 20%), odpowiednie do przewidywanego
natężenia ruchu rowerowego. Minimalna długość poszerzenia w obszarach akumulacji ruchu rowerowego wynosi 2,0 m.
5.6. Wysokość skrajni drogi dla rowerów powinna być nie mniejsza niż 2,5m, a w przypadku jej remontu lub przebudowy
może być zmniejszona do 2,2m. Zaleca się, aby odległość od krawędzi drogi dla rowerów do lica budynków, latarni,
drzew, znaków była nie mniejsza niż 0,5m. Minimalna dopuszczalna skrajnia 0,2m. W skrajni drogi dla rowerów nie
powinny znajdować się żadne elementy stanowiące zagrożenie dla ruchu rowerowego, wszelkie elementy wchodzące w
skrajnię drogi dla rowerów (drzewa, latarnie, itp.) powinny być w wyraźny sposób oznaczone.
5.7. Drogi dla rowerów należy wykonywać z nawierzchni asfaltowej lub betonowej na podbudowie z kruszywa łamanego
stabilizowanego mechanicznie (min. 10cm), nie należy stosować do wykonania drogi dla rowerów kostki brukowej
betonowej, w wyjątkowych i uzasadnionych przypadkach (np. gęsta sieć infrastruktury podziemnej) dopuszcza się
zastosowanie kostki brukowej betonowej bezfazowej lub płyt betonowych o wymiarach min.50x50cm. Kolor nawierzchni
dróg rowerowych – zielony, naturalny kolor nawierzchni asfaltowej lub betonowej.
5.8. Obramowanie dróg dla rowerów należy wykonać za pomocą krawężników lub obrzeży betonowych o zaokrąglonych
krawędziach. Krawężniki nie powinny wystawać nad powierzchnię drogi dla rowerów ponad poziom wyokrąglenia (…)”.

Powyższy dokument zawiera znacznie więcej precyzyjnych wytycznych w zakresie budowy dróg rowerowych
i chociaż koszty ich wyznaczania wzrosły w ostatnich latach, to jednak zdecydowanie zauważalna jest też poprawa
jakości. W dłuższym horyzoncie czasu widoczny jest wzrost zainteresowania mieszkańców nowymi drogami dla rowerów.

63

6. ZESTAWIENIE REKOMENDACJI

Bieżąca część ekspertyzy stanowi zestawienie rekomendacji dla obszaru rewitalizacji i miasta Kalisza, powstałych na bazie
uzyskanych wyników badań oraz sformułowanych wniosków. Kluczowe znaczenie w tym rozdziale ma rozważenie stanu
obecnego poszczególnych elementów podsystemu transportowego w obszarze rewitalizacji w kontekście sugerowanych
zmian, mających na celu osiągnięcie zamierzonego efektu, związanego z poprawą jakości życia mieszkańców,
zmniejszeniem zjawiska kongestii ruchu, obniżeniem hałasu i emisji zanieczyszczeń pochodzących z pojazdów drogowych,
zwiększeniem dostępności obiektów użyteczności publicznej z poziomu komunikacji miejskiej i transportu rowerowego,
sprzyjając im w rozwoju jakościowym i ilościowym, przebiegającym w symbiozie z ruchem pieszym i współczesnymi
wymaganiami, jakie są stawiane przez wzorcowe miasta Europy Zachodniej, a także coraz częściej – Polski. Istotnym jest,
iż po latach nastawiania się na rozwój i promowanie motoryzacji indywidualnej, polskie ośrodki miejskie podejmują
działania związane z tzw. zrównoważonym rozwojem transportu zbiorowego, dając mu szanse nie tylko ze względu na
wymóg spełniania określonych warunków przy wnioskowaniu o dofinansowanie inwestycji przez Unię Europejską, ale
także kierując się rzeczywistymi potrzebami obywateli, dla których wartość zdrowia oraz życie w lepszych warunkach
środowiskowych zaczynają dominować nad permanentnymi potrzebami przemieszczania się zawsze i wszędzie własnymi
samochodami.
Rekomendacje dotyczą w szczególności takich kwestii, jak:

 publiczny transport zbiorowy;
 transport rowerowy;
 integracja środków transportu;
 ograniczenia dla transportu indywidualnego;
 strefy ruchu uspokojonego;
 polityka transportowa miasta.

Bazując na doświadczeniach innych miast, również w przypadku Kalisza należy wziąć pod uwagę, że część
rekomendowanych rozwiązań stanowią propozycje i zalecenia, a nie obligatoryjne wytyczne. Istnieją bowiem
w każdej sieci transportowej pewne uwarunkowania społeczne, polityczne i gospodarcze, których generalnie nie bierze
się pod uwagę przy podobnych analizach, pozostawiając wybór decydentom. Warto także przyjrzeć się temu, iż część
rekomendacji z jednej grupy wpływa automatycznie na założenia dla innej. Przykładowo: eliminacja z danej ulicy miejsc
parkingowych i wygospodarowanie pasa ruchu w celu przeznaczenia go dla transportu publicznego powoduje
jednocześnie zmiany dla publicznego transportu zbiorowego, ograniczenia dla transportu indywidualnego oraz polityki
transportowej miasta.

6.1. PUBLICZNY TRANSPORT ZBIOROWY

Komunikacja miejska w Kaliszu, na obszarze rewitalizacji, zorganizowana jest na stosunkowo wysokim poziomie pod
kątem dostępności dla pasażerów, odległości do obiektów użyteczności publicznej, czy też oferty przewozowej. Ilość ulic
w centrum miasta objętych liniami komunikacyjnymi nie jest wprawdzie duża, ale samo centrum też nie jest rozległe
obszarowo. Skupienie większości linii na tych samych ciągach dróg jest korzystne pod względem możliwości swobodnych
przesiadek oraz wyboru linii dla danego kierunku jazdy. Ma to o tyle znaczenie, iż w Kaliszu tylko pojedyncze linie kursują
co najmniej w dni robocze z wysokimi częstotliwościami, rzędu 15-minutowej. Jednak przy wielu liniach korzystających
z tych samych przystanków, czas oczekiwania na autobus ulega zdecydowanemu skróceniu. Poniżej przedstawiono
przykład wykorzystania jednego słupka przystankowego, przy ul. Parczewskiego, z którego w maju 2017 roku korzystało
wiele linii.

64

Rysunek 21. Przystanek tymczasowy na ul. Parczewskiego [Opracowanie własne].

Aktualnie cały tabor komunikacji miejskiej w Kaliszu stanowią już pojazdy niskopodłogowe i to jest również stan, który
należy utrzymać, dążąc jedynie do sukcesywnego odmładzania floty pojazdów i wyposażając je w coraz większe
udogodnienia dla pasażerów. Bardzo pozytywnym zjawiskiem jest standaryzacja wyglądu wiat przystankowych, co
ilustruje przykład poniżej, z zaakcentowaniem nomenklatury słupka przystankowego:

Rysunek 22. Górna poprzeczka wiaty przystankowej w Kaliszu z nazwą przystanku [Opracowanie własne].

W zakresie rozwiązań transportowych na obszarze rewitalizacji, postulaty związane z komunikacją miejską są
następujące:

 Odmłodzenie taboru autobusowego poprzez zastępowanie najstarszych pojazdów nowymi, w tym do
rozważenia z alternatywnym napędem. Biorąc pod uwagę układ urbanistyczny Kalisza, rekomenduje się

65

potencjalnie do wykorzystania autobusy z napędem elektrycznym. Są one coraz bardziej popularne,
a niektórzy producenci mają je dostępne w stałej ofercie. Jednymi z kluczowych zalet są znikoma emisja
hałasu (w tym opinie, że są zbyt ciche i można ich w porę nie dostrzec) oraz brak zanieczyszczeń
pochodzących ze spalania paliw. Ponadto układ sieci komunikacji miejskiej w Kaliszu daje dobre warunki
prowadzenia doładowań silników elektrycznych w autobusach poprzez specjalne wtyczki w stacjonarnym
punkcie doładowywania energii. Kluczowa jest w tym kontekście pętla przy ul. Hanki Sawickiej, będąca
krańcowym przystankiem wielu linii.

 W nowo zakupowanych autobusach dla komunikacji miejskiej należy wprowadzać takie rozwiązania jak:
dostęp do bezpłatnego, bezprzewodowego internetu, bramki do automatycznego zliczania pasażerów na
przystankach, mobilne biletomaty, system monitoringu, tablice elektroniczne wewnątrz pojazdów, służące
do prezentowania dynamicznej informacji pasażerskiej oraz komunikatów i reklam, klimatyzację dla
pasażerów i kierowców, nadajniki GPS pozwalające na bieżącą aktualizację pozycji każdego pojazdu na
obszarze sieci transportowej.

 Wprowadzenie niewielkich zmian w systemie biletowym, przy głównym założeniu, że bilet jednorazowy
normalny nie może być droższy, niż wysokość opłaty parkingowej za 1 godzinę postoju samochodu
w strefie płatnego parkowania.

 Kontynuacja standaryzacji wyglądu i funkcjonalności wiat przystankowych nie tylko na obszarze rewitalizacji,
ale w ramach całej sieci komunikacyjnej. Przyjęte rozwiązanie bazujące na przeszklonych wiatach
o konstrukcji nośnej malowanej proszkowo na kolor grafitowy z nazwą słupka przystankowego na górnej
poprzeczce powinno ulec minimalnej modyfikacji, polegającej na zastosowaniu nieco jaśniejszej czcionki
w nazwie przystanku, np. jako kolor szary o nasyceniu 20-25%.

 Pozostawienie dotychczasowego układu przystanków komunikacyjnym w obszarze rewitalizacji,
z możliwością opcjonalnego skorygowania ich lokalizacji maksymalnie o kilkadziesiąt metrów, jeśli zdecydują
o tym względy bezpieczeństwa ruchu lub potrzeby zgłaszane przez mieszkańców. Liczba przystanków nie
powinna ulec zmianie, a odległości między nimi są zgodne z zasadami inżynierii ruchu drogowego. Warto
jednak rozważyć zgłaszane przez mieszkańców potrzeby lokalizacji nowych przystanków. Warto również
rozważyć lokalizację przystanku na ul. Sukienniczej, co poprawi dostępność Parku Miejskiego i instytucji
kultury w tym rejonie. Przy charakterze zabudowy centrum Kalisza należy przyjąć, że odległości między
dwoma kolejnymi przystankami danej linii winny zawierać się w przedziale od 200 do 500 metrów.

 Rozważenie możliwości zastosowania taboru autobusowego o mniejszej pojemności i lepszych parametrach
ruchowych (pokonywanie łuków o mniejszych promieniach), w celu wprowadzenia komunikacji miejskiej na
niektóre z ulic centrum Kalisza, w tym również w układzie wschód-zachód na wybranych odcinkach.

 Nieznaczne, ale stałe poprawianie komfortu podróży autobusami komunikacji miejskiej w postaci obsługi
najbardziej obciążonych linii taborem o zwiększonej pojemności, w tym jednostkami 18-metrowymi. Wynika
to z faktu, że współcześnie coraz więcej pasażerów oczekuje w autobusach miejskich miejsc siedzących,
a przejazdy w dużym zatłoczeniu spotykają się z negatywnym odbiorem społecznym.

 Rozważenie przebudowy układu połączeń komunikacyjnym z wykorzystaniem ciągów jednokierunkowych
ulic w centrum miasta, jako kryteriów ulicznych. Działanie to spowodowałoby podzielenie większości linii na
dwie części, jednocześnie dając możliwość lepszego dostosowywania oferty przewozowej dla danych
kierunków ruchu, aczkolwiek w części przypadków – kosztem utraty bezpośrednich połączeń.
Wprowadzenie tzw. systemu promienistego linii komunikacyjnych powinno w takim przypadku iść w parze
ze zmianą systemu biletowego na czasowy, pozwalający realizować przesiadki w ramach tego samego biletu.
Z uwagi na bardzo dużą ingerencję w sieć połączeń, ewentualne wprowadzenie systemu promienistego musi
być poprzedzone szczegółową analizą, w tym badaniami ankietowymi.

66

 W rejonie przystanków komunikacji miejskiej powinny znajdować się pojemniki na odpady. Również w ich
zakresie zalecana jest standaryzacja, obejmująca następujące cechy:

 jednolity model w zakresie kształtu dla wszystkich przystanków komunikacyjnych,
 wielkości pojemników mogą być różnicowane w zależności od znaczenia przystanku i lokalnych

uwarunkowań, ale wszystkie powinny one bazować na tym samym modelu, który należy tylko
modyfikować w zakresie wielkości pojemnika,

 łatwość w opróżnianiu przez służby odpowiedzialne za utrzymanie czystości,
 jednolity materiał, wykorzystywany w konstrukcji pojemników, ze wskazaniem na obudowy ze stali

nierdzewnej, która może być szczotkowana lub stali malowanej proszkowo; kolorystyka części innych,
niż wykonane ze stali nierdzewnej, powinna być taka sama, jak konstrukcji nośnej wiat
przystankowych,

 w celu ograniczenia ilości wpadającego śniegu lub deszczu do pojemników, nad ich górną częścią
zalecane jest stosowanie zadaszeń o średnicy co najmniej równej średnicy pojemnika (lub takiej
samej długości i szerokości, jeśli pojemnik będzie miał kształt prostopadłościanu), jednakże między
daszkiem pojemnika a jego górą obręczą odległość powinna zawierać sięw przedziale 15-20 cm,
umożliwiając wrzucanie większości odpadków,

 sposób mocowania pojemnika powinien utrudniać odkręcenie go lub zmianę jego położenia przez
osoby nieupoważnione,

 konstrukcja pojemników musi maksymalnie ograniczać ryzyko samoistnego wypadania odpadów
poza kosz, w tym również wywiewania ich przez wiatr,

 konstrukcja kosza powinna być wykonana z materiałów niepalnych i do minimum ograniczyć
możliwość zaprószenia ognia i zapłonu zawartości kosza,

 pojemniki muszą być lokalizowane w taki sposób, żeby dostęp do nich nie wymagał przechodzenia
po trawnikach i był możliwy z powierzchni ciągów pieszych i platform przystankowych.

Plan Zrównoważonego Rozwoju Publicznego Transportu Zbiorowego Miasta Kalisza w rozdziale dziewiątym precyzuje
standardy w zakresie przystanków komunikacyjnych (rozdział 9.2.1.):
Potrzeby osób niepełnosprawnych oraz osób o ograniczonej zdolności ruchowej są uwzględniane już na etapie
projektowania infrastruktury transportowej. Przy budowie bądź modernizacji istniejącej infrastruktury przystankowej
oraz ciągów pieszych do niej prowadzących, planuje się dążyć do maksymalnej eliminacji barier poruszania się poprzez:

 likwidację barier na drodze dojścia od źródła podróży do przystanku i od przystanku do celu podróży,
 likwidację barier w przekraczaniu ciągów komunikacyjnych,
 lokalizację przystanków możliwie blisko źródeł i celów podróży ze szczególnym uwzględnieniem miejsc

będących potencjalnym źródłem bądź celem podróży osób niepełnosprawnych oraz osób o ograniczonej
zdolności ruchowej (przykładowo placówek służby zdrowia – m.in. lokalizacja przystanku na ul. Długiej przy
ul. Podkowińskiego w celu ułatwienia dostępu do SZOZ „Konsylium”),

 lokalizację przystanków komunikacji zbiorowej połączoną z lokalizacją ciągów pieszych,
 dostosowanie wysokości peronów do wysokości progów wejściowych taboru,
 umożliwienie, poprzez konstrukcję przystanku, podjazdu pojazdów jak najbliżej krawędzi przystankowej.

Informatory na przystankach komunikacji publicznej będą zgodne z nowoczesnym Systemem Informacji Miejskiej, który
został zrealizowany w ramach Budżetu Obywatelskiego28.
Ten sam dokument odnosi się również do standardów informacji pasażerskiej. Ponieważ w centrum Kalisza
z transportu publicznego korzysta wiele osób niedosłyszących i z niepełnosprawnością ruchową, istotnym jest, aby

28 Plan Zrównoważonego Rozwoju Publicznego Transportu Zbiorowego Miasta Kalisza, s. 63.

67

stworzyć im jak najlepsze warunki w ramach usługi publicznej, jaką jest komunikacja miejska.
Ważnym aspektem w zakresie uwzględnienia w standardzie usług dostępu osób niepełnosprawnych oraz osób
o ograniczonej zdolności ruchowej jest dostosowanie do potrzeb osób niepełnosprawnych, w szczególności osób
o obniżonej sprawności sensorycznej (zmysłowej), systemu informacji dla pasażera. W zakresie tego systemu planuje się
wykorzystywać:

 informację dźwiękową pozwalającą osobom ociemniałym i niedowidzącym zidentyfikować numer autobusu
i kierunek jego jazdy w momencie pojawienia się pojazdu na przystanku,

 informację dźwiękową pozwalającą osobom ociemniałym i niedowidzącym zidentyfikować w czasie podróży
następny przystanek oraz przystanek, na którym autobus się aktualnie znajduje,

 informację wizualną ułatwiającą podróże osobom niedosłyszącym.
Wszystkie wyżej wymienione w podgrupach czynniki wpływające dodatnio na standard usług w zakresie dostępu osób
niepełnosprawnych oraz osób o ograniczonej zdolności ruchowej do publicznego transportu zbiorowego, wpływają
pozytywnie na ocenę standardu usług przez wszystkie grupy osób podróżujących publicznym transportem zbiorowym,
a w szczególności przez osoby w podeszłym wieku. Wraz z przewidywanymi zmianami demograficznymi polegającymi na
postępującym procesie starzenia się społeczeństwa, należy spodziewać się wzrostu ilości podróży odbywanych
komunikacją zbiorową przez osoby starsze. Osoby te często z racji wieku i stanu zdrowia, nie mogą podróżować
samodzielnie komunikacją indywidualną i podróżują komunikacją zbiorową. Standard usług w przewozach o charakterze
użyteczności publicznej jest dla tej grupy pasażerów szczególnie ważnym aspektem.
Ponadto, celem poprawy dostępności biletów komunikacji publicznej, planuje się umieszczanie biletomatów
stacjonarnych na przystankach cieszących się największym zainteresowaniem wśród pasażerów29.
Ostatni z rozdziałów tzw. Planu Transportowego poświęcony jest kierunkom rozwoju publicznego transportu zbiorowego
w Kaliszu i również w nim zawarto szereg postulatów, w dużej mierze odnoszących się do jego roli na obszarze
rewitalizacji lub funkcji całomiejskich, w tym również centrum:
Rozwój systemu publicznego transportu zbiorowego w Kaliszu i okolicznych gminach będzie oparty przede wszystkim na
następujących założeniach:

 koncentracja usług transportowych do centrum miasta, zachowanie dostępności dla każdego obszaru
funkcjonalnego (osiedla) w mieście i okolicy oraz w miarę możliwości finansowych i technicznych do
przylegających do Kalisza osiedli sąsiednich gmin,

 dalsza modernizacja taboru autobusowego, infrastruktury przystankowej, budowa węzłów przesiadkowych
łączących różne formy transportu,

 ciągłe dostosowywanie oferty przewozowej do faktycznych potrzeb mieszkańców, monitorowanie
wykonania i aktualizacje rozkładów jazdy,

 rozbudowa infrastruktury towarzyszącej, w tym między innymi: elektronicznych kasowników, monitoringu w
pojazdach, elektronicznych tablic do wyświetlania informacji o odjazdach oraz biletomatów na
przystankach,

 rozbudowa i modernizacja systemu sygnalizacji świetlnej w celu nadawania priorytetów w ruchu dla
pojazdów transportu zbiorowego,

 tworzeniu w miarę faktycznych potrzeb punktów przesiadkowych, umożliwiających przesiadkę z innych form
transportu na transport zbiorowy,

 modernizacji i budowy pętli autobusowych30.

29 Ibidem, s. 64-65.
30 Ibidem, s. 73.

68

6.2. TRANSPORT ROWEROWY

Kalisz jest ośrodkiem miejskim, który daje duże możliwości rozwoju transportu rowerowego jako co najmniej sezonowej
alternatywy dla motoryzacji indywidualnej. Miasto charakteryzuje się dość specyficznym układem urbanistycznym,
z kilkoma dużymi osiedlami mieszkaniowymi, położonymi w pewnej odległości od centrum, strefą industrialną
i niewielkim obszarowo, ale gęsto zabudowanym i cennym historycznie śródmieściem, w którym mieści się wiele
obiektów użyteczności publicznej. Jednocześnie aktualna sieć dróg rowerowych w Kaliszu jest niespójna, część
z nich kończy się w dość nieoczekiwanych miejscach, a niektóre odcinki zbudowane są w sposób zagrażający
bezpieczeństwu zarówno rowerzystów, jak i pieszych, np. oczekujących na przystankach autobusowych. Przykład takiego
rozwiązania ilustruje fotografia poniżej:

Rysunek 23. Droga dla rowerów obok przystanku na ul. Łódzkiej [Opracowanie własne].

Największą szansą, jak i zaletą systemu rowerowego w Kaliszu jest przyjęcie strategicznego dokumentu
w tym zakresie: „Koncepcji przebiegu tras rowerowych na terenie Miasta Kalisza”. Pozwala on na długofalowe
planowanie rozwoju systemu dróg rowerowych, uwzględniając dostępne w danym momencie środki finansowe
i zachowując powiązania funkcjonalne poszczególnych odcinków. Istotnym jest, aby nowe i modernizowane drogi
rowerowe w każdym przypadku budowano jednocześnie na całych odcinkach pomiędzy co najmniej dwoma kolejnymi
węzłami. Rekomendacje dla transportu rowerowego kształtują się następująco:

 Możliwie szybkie uzupełnienie odcinków dróg dla rowerów, które kończą się obecnie w miejscach
potencjalnie kolizyjnych z innymi uczestnikami ruchu (np. na skrzyżowaniach) lub stwarzających zagrożenie
dla rowerzystów (np. schody lub brak ciągłości szlaku rowerowego – ciek wodny, trawnik itp.).

 Potraktowanie dokumentu „Koncepcja przebiegu tras rowerowych na terenie Miasta Kalisza” jako
nadrzędnego względem innych opracowań w tym zakresie i bezwzględna realizacja jego założeń pod
względem logistycznym.

 Stworzenie realnego harmonogramu rozbudowy systemu tras rowerowych według istotności do wykonania,
z uwzględnieniem bardziej kolejności działań (etapowania), niż określania terminów budowy.

 Obniżenie krawężników przy przejazdach przez skrzyżowania dróg dla rowerów z drogami kołowymi dla
zwiększenia komfortu rowerzystów.

69

 Eliminacja przeszkód terenowych, wpływających na spójność tras rowerowych, drastycznie wydłużających
czas podróży i zniechęcających do tej formy transportu – jak w przykładzie pokazanym na zdjęciu poniżej,
gdzie wymagana jest budowa przepraw mostowych dla rowerzystów i pieszych ponad korytami rzeki Prosny
i Swędrni.

Rysunek 24. Niespodziewane zakończenie drogi dla rowerów wzdłuż Szlaku Bursztynowego [Opr. własne]

 Ujednolicenie nawierzchni dróg rowerowych na zbudowane z masy bitumicznej lub z betonu w postaci
wylewanej mieszanki na podbudowę z kruszywa.

 W ramach planowania nowych dróg rowerowych, przyjęcie prędkości konstrukcyjnej na poziomie 30 km/h,
która zapewnia wysoki komfort jazdy, pozwoli skrócić czas niezbędny na pokonanie danego odcinka oraz
będzie zgodna z przyjętym standardem w strefie uspokojonego ruchu – „Tempo 30”.

 W miejscach, które tego będą wymagać, stosowanie precyzyjnego i rzetelnego oznakowania dróg
rowerowych, wykorzystującego znaki drogowe kategorii „Mini”, w rozumieniu Rozporządzenia Ministra
Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków
i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na
drogach. Praktyka innych miast pokazuje, że takie rozwiązania mają wpływ na bezpieczeństwo rowerzystów,
zmniejszając ryzyko np. zderzeń czołowych rowerzystów na jednokierunkowych drogach rowerowych.

 W ramach infrastruktury towarzyszącej, utworzenie parkingów rowerowych i wypożyczalni Rowerów
Miejskich, zgodnie z poniższym schematem operacyjnym:

70

Rysunek 25. Schemat docelowej sieci parkingów rowerowych i wypożyczalni Rowerów Miejskich31.

 Na odcinkach dróg rowerowych poza skrzyżowaniami, wprowadzenie urządzeń bezpieczeństwa ruchu,
minimalizujących skutki np. najechania na przeszkodę z prędkością zbliżoną do 30 km/h, w tym tablic
prowadzących U-3, oznaczenia skrajni poziomych U-9, luster drogowych U-18 itp.

 W przypadku dróg dla rowerów na obszarze staromiejskim, likwidacja bardzo niewygodnych przejazdów dla
rowerzystów po kostce kamiennej sprzed kilkudziesięciu lat, mających obłą powierzchnię, zastąpienie tej
nawierzchni nową kostką kamienną o powierzchni płaskiej i wykorzystanie odzyskanego starego bruku do
utwardzenia niektórych miejsc parkingowych w obszarze rewitalizacji.

 Wprowadzenie systemu Roweru Miejskiego i parkingów rowerowych. Bardziej szczegółowe informacje na
temat ich funkcjonowania i zaleceń technicznych wskazano w rozdziale 6.3.

6.3. INTEGRACJA ŚRODKÓW TRANSPORTU

Integracja środków transportu w miastach jest jednym z podstawowych założeń tzw. zrównoważonego rozwoju. Polega
ona na budowaniu prawidłowych i funkcjonalnych powiązań pomiędzy różnymi środkami transportu,
a w przypadku obszaru rewitalizacji Miasta Kalisza będą to przede wszystkim:

 samochody prywatne,
 rowery,
 autobusy komunikacji miejskiej,
 autobusy komunikacji lokalnej i dalekobieżnej.

31 Koncepcja przebiegu tras rowerowych na terenie Miasta Kalisza, mapa nr 3.

71

Na obszarze miasta Kalisza, planowana jest budowa węzłów przesiadkowych. Ich liczba, lokalizacja i wyposażenie będzie
zależne od faktycznych potrzeb i analiz sytuacji komunikacyjnej. Obecnie wskazuje się zapotrzebowanie na dwa węzły
przesiadkowe. Pierwszy powstanie na terenie byłej zajezdni Kaliskich Linii Autobusowych Sp. z o.o. znajdującej się przy
ulicy Majkowskiej. Drugi węzeł będzie się znajdować przy dworcu kolejowym i autobusowym. Węzły zostaną wyposażone
w stanowiska parkingowe systemów K&R, B&R i P&R, postój taxi, wiaty przystankowe z podświetlanymi gablotami,
elementy systemu informacji przestrzennej32.
Polityka zrównoważonego rozwoju transportu jest rozwiązaniem pośrednim pomiędzy polityką prosamochodową, a ideą
miasta bez samochodu. Strategia prosamochodowa zakłada promowanie transportu indywidualnego, między innymi
poprzez rozbudowę układu drogowego, którego trzon stanowią autostrady miejskie, przy jednoczesnym ograniczeniu
transportu zbiorowego do realizacji funkcji wyłącznie socjalnych. Jak pokazały między innymi doświadczenia miast
amerykańskich, taka strategia nie przynosi zadowalających efektów w odniesieniu do rozwoju systemu transportowego
i ponadto ma negatywne skutki społeczne. Idea przeciwstawna, czyli idea miasta bez samochodu, wyklucza transport
indywidualny z ruchu miejskiego dopuszczając odbywanie podróży, oprócz komunikacją zbiorową, pieszo lub na rowerze.
Zrównoważony rozwój transportu zakłada optymalny podział zadań pomiędzy transportem indywidualnym i zbiorowym.
W tym celu dokonuje się między innymi podziału miast na strefy, w których następuje różny podział podróży
realizowanych poszczególnymi środkami transportu.
Zgodnie ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Kalisza, w celu ułatwienia
organizacji i zarządzania ruchem, Kalisz został podzielony na trzy strefy, charakteryzujące się zróżnicowanym podziałem
zadań przewozowych między środki transportu, przy przyjęciu współdziałania podsystemów transportowych na różnych
zasadach (wynikających z przyznanych im priorytetów). Są to:

 strefa centralna – obszar objęty ulicami: Chopina, 3-go Maja, Warszawską, Kanałem Bernardyńskim, rzeką
Prosną, Kanałem Rypinkowskim; ze względu na wysoką gęstość zakończeń podróży, w strefie tej powinien
dominować transport zbiorowy; ruch dostawczy (zaopatrzenie) powinien odbywać się w godzinach nocnych
lub wczesnoporannych, a ruch samochodów osobowych powinien podlegać pełnym ograniczeniom
ustalonym przez samorząd lokalny; koniecznym jest, aby w strefie tej zapewnić bardzo dobre warunki dla
ruchu pieszego, szczególnie dla osób niepełnosprawnych oraz wydzielić trasy dla ruchu rowerowego;
mieszkańcy obszaru powinni być bardziej uprzywilejowani do parkowania i poruszania się po strefie
w stosunku do pojazdów spoza obszaru,

 strefa pośrednia – obszar objęty ulicami: Aleją Wojska Polskiego, Polną, Trasą Bursztynową, Szlakiem
Bursztynowym oraz wzdłuż rzeki Prosny i Kanału Rypinkowskiego; w strefie tej dopuszczone są lokalne
trudności w korzystaniu z samochodów osobowych na korzyść transportu zbiorowego; obszar ma za zadanie
przejmowanie ruchu do strefy centralnej, dlatego konieczna jest dbałość o sposób prowadzenia
i zabezpieczenia ruchu pieszego oraz rowerowego; strefa pośrednia może zostać rozszerzona o dodatkowe
obszary, charakteryzujące się wysoką gęstością zakończeń podróży,

 strefa tzw. obrzeżna – pozostały obszar miasta o niskiej gęstości zakończeń podróży; strefa ta powinna
charakteryzować się pełną swobodą w korzystaniu z transportu indywidualnego, a transport zbiorowy
powinien być dostosowany do popytu wynikającego z zapotrzebowania na usługi dla osób, które nie
korzystają z transportu indywidualnego; ruch pieszy powinien być prowadzony, w sposób dogodny, do
przystanków komunikacji zbiorowej33.

Potrzebę zmiany podziału zadań przewozowych pomiędzy różne środki transportu w strefie centralnej wskazuje między
innymi „Koncepcja modernizacji placu wokół Ratusza oraz ulic: Śródmiejskiej, Zamkowej i Kanonickiej”, sporządzona
przez Miasto Kalisz w 2011 roku. Jednym z kluczowych założeń opracowania jest wyłączenie głównych ulic miasta

32 Plan Zrównoważonego Rozwoju Publicznego Transportu Zbiorowego Miasta Kalisza, s. 20.
33 Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Kalisza przyjęte Uchwałą nr XXXVIII/543/2009 Rady
Miejskiej Kalisza z dnia 3 września 2009 roku.

72

lokacyjnego z ruchu kołowego i parkowania. Powodem takiej decyzji jest intensywny ruch samochodowy i parkujące
pojazdy, które dominują nad ruchem pieszym utrudniając tym samym swobodny dostęp do atrakcyjnych miejsc
śródmieścia34.
Jednym z kluczowych elementów infrastruktury i logistyki integracji transportu rowerowego, samochodowego oraz
komunikacji miejskiej będą w Kaliszu węzły przesiadkowe, w szczególności zawierające parkingi P+R oraz B+R.
Istnieje kilka możliwych sposobów łączenia ruchu rowerowego z komunikacją zbiorową:

 pasażer rozpoczyna podróż rowerem dojeżdżając do przystanku i dalej przemieszcza się komunikacją
zbiorową,

 pasażer rozpoczyna podróż komunikacją zbiorową a do celu podróży przemieszcza się rowerem,
 pasażer rozpoczyna podróż rowerem, następnie jedzie z nim na przystanek docelowy skąd do celu podróży

jedzie własnym rowerem,
 pasażer rozpoczyna podróż rowerem dojeżdżając do przystanku, kontynuuje podróż komunikacją zbiorową

i ostatni odcinek pokonuje drugim rowerem.
Ze względu na radykalne zwiększenie zasięgu oddziaływania komunikacji zbiorowej dzięki integracji z ruchem
rowerowym zaleca się rozwijać i umożliwiać wszystkie powyższe formy integracji. Pamiętać należy, że funkcjonalność
systemu Bike&Ride jest ściśle związana z możliwością dojechania do przystanku rowerem oraz z ofertą przewozową
komunikacji zbiorowej. Z tego powodu, wymienione poniżej działania, należy podejmować wraz z rozwojem tras
rowerowych stopniowo, małymi krokami. W przypadku zapełniania się parkingu rowerowego np. na pętli autobusowej,
lepiej rozbudować niż od razu zrealizować zbyt duży parking35.
Skutecznym wsparciem dla popularyzacji i promocji ruchu rowerowego jest uruchomienie wypożyczalni rowerów
publicznych.
Dla Kalisza jako podstawę do określenia lokalizacji wypożyczalni rowerowych przyjęto:

 najważniejsze generatory ruchu w mieście,
 ilość mieszkańców,
 integrację z komunikacją zbiorową,
 odległość od centrum oraz śródmieścia,
 powiązanie z innymi stacjami tak aby tworzyły spójny system.

Stacje w zdecydowanej większości zachowują orientacyjną odległość około 600 metrów od najbliższej stacji sąsiadującej.
Większe odległości pomiędzy stacjami powodują zaburzenia w jej funkcjonowaniu, a co za tym idzie obniżają ilość
wypożyczeń i użytkowników.
Znane są dwa podstawowe sposoby realizacji wypożyczalni w warunkach polskich. Wdrożenie wypożyczalni rowerów
publicznych w momencie gdy:

 istnieje kilka istotnych tras rowerowych w mieście komunikujących ważne generatory ruchu i miejsca
zamieszkania,

 brak jest rozwiniętej infrastruktury rowerowej.
Doświadczenia polskich miast wskazują, że skuteczne wdrożenia wypożyczalni rowerów zazwyczaj zachodzą w miastach
bardziej przystosowanych do ruchu rowerowego (np. Wrocław) choć przykład chociażby Warszawy wskazuje, że
wypożyczalnia może mocno przyczynić się do uruchomienia procesu inwestycyjnego w infrastrukturę.
Ze względu na wczesny etap kształtowania infrastruktury rowerowej w Kaliszu zaleca się zwiększenie ilości działań
podejmowanych na rzecz ruchu rowerowego, a następnie wdrożenie wypożyczalni rowerów miejskich36.
Stojaki na rowery, czyli parkingi B+R: najczęściej są one lokalizowane zdecydowanie bliżej obiektów dworcowych

34 Plan Zrównoważonego Rozwoju Publicznego Transportu Zbiorowego Miasta Kalisza, s. 53.
35 Koncepcja przebiegu tras rowerowych na terenie Miasta Kalisza, s. 27.
36 Ibidem, s. 28.

73

i peronów stacyjnych, niż parkingi dla samochodów osobowych, a wynika to głównie ze względów logistycznych (parkingi
B+R nie są typowym źródłem kolizji i zajmują znacznie mniej miejsca). Ponadto w przypadku dużego zainteresowania
użytkowników z utworzonych parkingów B+R, należy wziąć pod uwagę opcjonalną możliwość rozszerzenia oferty o boksy
rowerowe, również zaprojektowane jako chroniące przed kradzieżą i wchodzące w obszar monitorowany. Przykład wiaty
rowerowej ilustruje rysunek poniżej:

Rysunek 26. Przykład wiaty wykorzystywanej jako parking B+R37.

Jak już wspomniano, kluczową rolę w integracji środków transportu odgrywają węzły przesiadkowe.
Jako element infrastruktury miast funkcjonują one w Polsce od kilkudziesięciu lat, chociaż tak naprawdę dopiero od
około połowy lat 70-tych XX wieku zaczęły swą formą przypominać rozwiązania spotykane współcześnie. Na przestrzeni
czasu ich sposoby planowania i zarządzania przeszły długą drogę ewolucji, aczkolwiek zawsze przyświecał im jeden
zasadniczy cel, który można traktować jako definicję węzła przesiadkowego.
Węzłem przesiadkowym nazywa się obszar w urbanistyce, w którym zachodzi bezpośredni kontakt lokalizacyjny sieci
drogowej i transportu publicznego z elementami infrastruktury służącej do przemieszczania się ludzi poza środkami
transportu i oczekiwania na środki transportu. Funkcję te mogą pełnić już same perony przystankowe i chodniki,
a miejscem oczekiwania może być nawet fragment utwardzonego pobocza, na którym umieszczony jest jedynie znak
informacyjny zawierający symbol tramwaju, autobusu lub trolejbusu wraz z rozkładem jazdy. Aby można było mówić
o istnieniu węzła przesiadkowego, muszą być spełnione addytywnie cztery następujące warunki:

 w obszarze węzła muszą występować co najmniej dwie różne linie transportu publicznego lub jedna linia
transportu publicznego powiązana ze zmianą środka transportu z indywidualnego na zbiorowy, wykonanie co
najmniej jednego przejazdu w którejkolwiek z relacji przebiegającej przez węzeł wymaga zmiany środka
transportu lub linii komunikacyjnej,

 odległość do pokonania pomiędzy punktami (stanowiskami wymiany pasażerów) węzła musi wynosić od kilku do
maksymalnie 150-300 metrów (tak duże odległości są praktykowane tylko w przypadku największych dworców
komunikacyjnych i często zawierają rozwiązania inżynieryjne, które ułatwiają poruszanie się w obrębie węzła:
dźwigi osobowe, ruchome schody, ruchome chodniki itp.),

 między stanowiskami wymiany pasażerów w obrębie tego samego węzła musi istnieć fizyczne połączenie, które
możliwe jest do pokonania przez użytkowników środków transportu.

37 www.radfahren-ffm.de/122-0-Unsere-Etappensiege.html?sel=130, dostęp: 19.10.2015 r.

74

Kluczowym założeniem integracji środków transportu jest zmiana strukturalna liczby osób przemieszczających się
w obszarze rewitalizacji własnymi samochodami, rowerami i komunikacją miejską. Pierwsza z tych grup musi ulec
ograniczeniu na rzecz dwóch pozostałych. W tym celu dwa typowe węzły przesiadkowe, jak również inne punkty
integracji, mające znaczenie bardziej lokalne i ograniczone wielkościowo, powinny spełniać standardy zachęcające do
korzystania z nich, zapewniając jednocześnie maksymalny poziom bezpieczeństwa. Główne wytyczne w zakresie punktów
integracji są następujące:

 wjazd na parking powinien być limitowany liczbą wyznaczonych miejsc postojowych, spełniających
wymagane przepisami parametry geometryczne, w tym w szczególności z oznaczeniem miejsc
przeznaczonych dla pojazdów osób z niepełnosprawnością;

 co najmniej w przypadku węzłów przesiadkowych, na wjazdach do nich należy umieścić tablice informacyjne
o zmiennej treści, zawierające dynamicznie aktualizowane dane na temat liczby wolnych miejsc
postojowych;

 użytkownicy posiadający wykupione ważne bilety co najmniej 30-dniowe komunikacji miejskiej, powinni
mieć możliwość pozostawiania samochodów na parkingach bezpłatnie;

 w przypadku węzłów przesiadkowych, wjazd i wyjazd powinny odbywać się z wykorzystaniem biletów
parkingowych (w tym również bezpłatnych), uruchamiających szlabany bramowe;

 węzły przesiadkowe oraz parkingi stanowiące punkty integracji środków transportu, mające co najmniej 50
miejsc postojowych, powinny być chronione przez służbę ochrony osób i mienia, ograniczającą ryzyko
kradzieży i dewastacji pojazdów;

 parkingi P+R powinny funkcjonować w Kaliszu w godzinach około 4-24 w dni robocze od poniedziałku do
piątku oraz w godzinach 5-23 w pozostałe dni tygodnia; jeżeli po wprowadzeniu takiego systemu, praktyka
wykaże potrzebę korekty, należy ją wprowadzić stosownie do rzeczywistych potrzeb;

 wszystkie węzły przesiadkowe oraz parkingi typu P+R, pozwalające na pozostawienie w pobliżu punktu
integracji środków transportu co najmniej 10 samochodów osobowych, powinny być wyposażone w system
monitoringu wizyjnego w wysokiej rozdzielczości, pozwalający na identyfikację osób przebywających na
terenie parkingu oraz jednoznaczny odczyt treści tablic rejestracyjnych, niezależnie od warunków
oświetlenia i stanu pogody;

 te same grupy parkingów, co wymienione powyżej, należy oświetlić całodobowo, stosując energooszczędną
technologię LED, a w przypadku lamp ulicznych, które nie są ustawiane w miejscach zacienionych lub cień
pobliskich budynków lub drzew pada na nie w niewielkim zakresie doby, rekomendowane jest stosowanie
dodatkowych paneli solarnych;

 ze względu na ochronę środowiska, węzły przesiadkowe i co najmniej większe punkty integracyjne powinny
być wyposażone w pojemniki do sortowania odpadów;

 ze względów praktycznych, w rejonach węzłów przesiadkowych i parkingów P+R powinien być zachowany
dostęp do sklepów spożywczych w odległości poniżej 100 metrów.

75

6.4. OGRANICZENIA DLA TRANSPORTU INDYWIDUALNEGO

Kalisz jest miastem, w którym obecnie ograniczenia dla transportu indywidualnego są stosowane tylko na niewielkiej
przestrzeni w ścisłym centrum, w odległości rzędu kilkudziesięciu metrów od płyty Głównego Rynku. Nie ulega
wątpliwości, iż chcąc uzyskać oczekiwany efekt rewitalizacji, w tym poprawy jakości powietrza i warunków życia na
obszarze kaliskiego Śródmieścia, konieczne jest wprowadzenie ograniczeń w dostępie dla motoryzacji indywidualnej.
Rozwiązania w tym zakresie winny następować wielozakresowo, przy czym nie można pominąć faktu, że część decyzji
zapewne spotka się z protestami zmotoryzowanych mieszkańców, którzy zostaną pozbawieni możliwości dojazdu pod
same drzwi zakładanego celu podróży lub zapłacą drożej za parkowanie samochodu. Niemniej są to sytuacje
nieuniknione, z którymi stale mierzą się polskie samorządy, stąd też nie można zapominać, że kształtując przestrzeń
publiczną, w pierwszej kolejności należy zabezpieczać interesy większości obywateli, a dopiero później – poszczególnych
mieszkańców z osobna. Rekomendacje odnośnie ograniczeń dla transportu indywidualnego na obszarze rewitalizacji w
Kaliszu są następujące:

 wprowadzenie w centrum miasta strefy ograniczonej prędkości do 30 k/h, zwanej również strefą
„Tempo 30”, o której szerzej napisano w rozdziale 6.5.;

 ograniczenie liczby miejsc parkingowych w centrum Kalisza (dokładniejsze informacje w rozdziale 6.6.);
 wprowadzenie urządzeń i instalacji wymuszających jazdę z niewielką prędkością, co ma na celu eliminację

ruchu tranzytowego z obszaru rewitalizacji, wykorzystywanego jako zbiór dróg alternatywnych dla
zatłoczonych w godzinach szczytu szczególnie DK 12 i DW 450;

 zmniejszenie przekroju dróg, przeznaczonych dla samochodów prywatnych, na rzecz buspasów oraz dróg
rowerowych, również w postaci kontrapasów;

 likwidacja części stanowisk postojowych w centrum z przeznaczeniem na parkingi rowerowe, małą
architekturę oraz tereny zielone (woonerfy);

 objęcie zakazem ruchu ulic: Piekarskiej, Rynku Głównego, Biskupiej, Chodyńskiego, Piskorzewskiej od Rynku
Głównego do Garbarskiej;

 wzrost kosztów związanych z parkowaniem w centrum ze względu na wyższe stawki opłat;
 wprowadzenie stałych elementów bezpieczeństwa ruchu drogowego oraz separatorów, które utrudnią lub

uniemożliwią kierowcom samochodów osobowych wykonywanie części manewrów zabronionych na danych
odcinkach ulic w centrum lub na skrzyżowaniach;

 zmiany w programach sygnalizacji świetlnej, wydłużające czas trwania sygnału zielonego na ciągach
drogowych wykorzystywanych przez autobusy komunikacji miejskiej, kosztem innych relacji;

 obszar strefy „Tempo 30” winien stanowić dodatkowe ograniczenia dla samochodów – jako strefa wyłączona
dla pojazdów o długości powyżej 9 metrów i powyżej 3,5 tony – za wyjątkiem komunikacji miejskiej oraz
zaopatrzenia w dni robocze w godzinach: do 9:00 oraz po 18:00;

 w ramach działań na rzecz środowiska naturalnego, obszar centrum Kalisza ograniczony: rzeką Prosną,
ulicami Babina, Niecałą i Parkiem Miejskim, powinien stać się strefą o obowiązujących minimalnych
wymaganiach dotyczących spełniania norm dla pojazdów w zakresie emisji zanieczyszczeń według
proponowanego następującego klucza:

- od 1 stycznia 2020 roku: silniki Euro III i nowsze;
- od 1 stycznia 2026 roku: silniki Euro IV i nowsze;
- od 1 stycznia 2029 roku: silniki Euro V i nowsze;
- od 1 stycznia 2034 roku: silniki Euro VI i nowsze;
stosując zasadę wykluczającą wjazd do strefy śródmiejskiej samochodów z silnikami, które nie spełniają normy
w zakresie emisji zanieczyszczeń wprowadzonej 20 lat wcześniej, ponadto zakaz miałby nie obowiązywać pojazdów

76

zarejestrowanych jako zabytkowe.

6.5. STREFY RUCHU USPOKOJONEGO

Wprowadzenie stref ruchu uspokojonego w centrum Kalisza polega na zastosowaniu obszarowego ograniczenia
prędkości poniżej wartości wynikających z przepisów ustawy Prawo o ruchu drogowym, z której wynikają graniczne
wartości dla obszaru zabudowanego na poziomie 50 km/h w godzinach 5:00-23:00 oraz 60 km/h w godzinach 23:00-
5:00. Ze względów bezpieczeństwa ruchu drogowego, a w szczególności pieszych i rowerzystów, na niektórych odcinkach
dróg o znaczeniu lokalnym dopuszczalna prędkość jest jeszcze bardziej obniżana.
W Kaliszu rekomenduje się do zastosowania cztery grupy rozwiązań, które na obszarze rewitalizacji wymuszą poruszanie
się z niewielkimi prędkościami:

 strefy ograniczonej prędkości „Tempo 30”;
 woonerfy;
 urządzenia i instalacje wymuszające zmniejszenie prędkości (spowalniacze ruchu);
 sygnalizacje świetlne wyposażone w radarowy pomiar prędkości.

Najczęściej spotykanym rozwiązaniem jest wprowadzanie stref ograniczenia prędkości do 30 km/h (chociaż niektóre
miasta, głównie na osiedlach mieszkaniowych, decydują się na strefy z prędkością ograniczoną do 40 km/h). Jedną z zalet
stref „Tempo 30” jest możliwość zaniechania oznakowania urządzeń i instalacji wymuszających powolną jazdę. Tym
samym rozwiązania takie jak „poduszki berlińskie”, progi zwalniające, progi podrzutowe itp. nie muszą być poprzedzone
dodatkowymi znakami drogowymi. Kierowcy jadący z przepisową prędkością mają bowiem dostatecznie dużo czasu
i miejsca, by wcześniej zauważyć spowalniacz ruchu i bezpiecznie go pokonać.
Zgodnie z układem przestrzennym miasta oraz wytycznymi zawartymi w „Koncepcji tras rowerowych dla Miasta Kalisza”,
niemalże cały obszar rewitalizacji przewidywany jest do wprowadzenia strefy „Tempo 30”. Podwyższone prędkości
dopuszczalne znajdą zastosowanie na ulicach stanowiących na ogół granice obszaru rewitalizacji:

 al. Wojska Polskiego,
 ul. Harcerska,
 ul. Nowy Świat,
 Trasa Bursztynowa,
 ul. Łódzka,
 ul. Warszawska,
 al. gen. Sikorskiego.

Ponadto wewnątrz obszaru ograniczonego w/w ulicami, na kilku innych ulicach zasadne jest pozostawienie
dopuszczalnych wyższych prędkości, niż 30 km/h. Rekomendowane jest na nich wprowadzenie ograniczenia do 40 km/h,
wprowadzonego oznakowaniem B-33 i odwołaniem w formie znaku B-34. Są to następujące ulice:

 ul. 3 Maja,
 ul. Stawiszyńska,
 ul. Skarszewska,
 ul. Ułańska,
 ul. Sukiennicza,
 ul. Kolegialna,
 ul. Śródmiejska od DW 450 do ul. Mostowej,
 ul. Bankowa,
 ul. Częstochowska od pl. Bogusławskiego do ronda Ptolomeusza

Co bardzo istotne, obniżone wartości prędkości maksymalnych należy brać pod uwagę na etapie układania rozkładów

77

jazdy linii autobusowych. Przyjęcie zbyt wysokich prędkości komunikacyjnych na poszczególnych odcinkach będzie
skutkowało nieuzasadnionymi opóźnieniami lub pojawieniem się oskarżeń ze strony kierowców autobusów, że rozkład
jazdy wymusza na nich łamanie przepisów dotyczących ograniczenia prędkości. Ponieważ jednak czasy obsługi
przystanków i zatrzymań wynikających z bieżącej sytuacji drogowej nie powinny ulec zauważalnym zmianom, korekty
czasów przyjmowanych w rozkładach jazdy, jeśli w ogóle staną się konieczne, to i tak będą znikome.
W ramach wymuszania ograniczenia prędkości w strefie „Tempo 30”, najpowszechniejszym i stosunkowo niedrogim
elementem jest próg zwalniający. Zakłada się, że na obszarze rewitalizacji w Kaliszu, ich docelowa liczba powinna
kształtować się w przedziale od 80 do 120 sztuk. Ze względu na skalę zastosowania i oczekiwany efekt dla poprawy
bezpieczeństwa ruchu drogowego, warto przytoczyć treść regulacji prawnej w ich zakresie, zawartą w Rozporządzeniu
Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów
drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach. Są one
następujące:
Progi zwalniające są urządzeniami bezpieczeństwa ruchu drogowego wykonanymi z zasady w formie wygarbienia.
Progi zwalniające można stosować w obszarze zabudowanym na drogach następujących klas technicznych: lokalna (L),
dojazdowa (D), wyjątkowo zbiorcza (Z).
W celu niedopuszczenia do najechania na próg zwalniający z nadmiernie niebezpieczną prędkością dopuszcza się
stosowanie geometrycznych lub technicznych elementów wymuszających zmniejszenie prędkości pojazdu co najmniej do
120% granicznej prędkości przejazdu przez próg. Elementami takimi mogą być poprzeczne przegrody na jezdni m. in.
w strefach ruchu uspokojonego tzw. szykany, poprzeczne wysepki, kwietniki itp., zmuszające do zmiany kierunku lub toru
ruchu.
Niedopuszczalne jest stosowanie progów zwalniających:

 na drogach krajowych i wojewódzkich,
 na miejskich drogach ekspresowych, ulicach głównych ruchu przyspieszonego (GP), ulicach głównych (G),
 na ulicach i drogach wyjazdowych straży pożarnej, stacji pogotowia ratunkowego itp.,
 na ulicach i drogach, w przypadku kursowania autobusowej komunikacji pasażerskiej, z wyjątkiem progów

wyspowych (tzw. „poduszek berlińskich” – przyp. aut.);
 na jezdniach innych niż bitumiczne, jeżeli nie można zastosować oznakowania poziomego P-25,
 na łukach dróg i w innych przypadkach, gdy ich obecność może powodować zagrożenie bezpieczeństwa

ruchu drogowego.
Progi zwalniające nie mogą być umieszczone dalej niż:

 60 m od linii zatrzymania przy znakach B-20 lub B-32,
 40 m od końcowego punktu łuku poziomego drogi o promieniu wewnętrznym Rmax = 25 m i kącie zwrotu

większym od 70˚,
 60 m od miejsca lub obiektu wymuszającego zmniejszenie prędkości pojazdów, np. skrzyżowania ulic lub

dróg, wymagające zmiany kierunku ruchu co najmniej o 70˚.
Progi zwalniające nie mogą być umieszczane bliżej niż:

 40 m od skrzyżowania ulic lub dróg,
 20 m od końcowego punktu łuku poziomego drogi, gdy wewnętrzny promień łuku jest mniejszy od 50 m,
 20 m od punktu początkowego spadku drogi, gdy spadek ten przekracza 10%,
 30 m od przejścia dla pieszych (nie dotyczy progów z przejściami dla pieszych),
 20 m przed i za przejazdem kolejowym oraz 15 m przed i za przejazdem tramwajowym, licząc od skrajnej

szyny toru na przejeździe,
 25 m od najbliższej części wiaduktu lub innej konstrukcji nośnej.

Ponadto nie dopuszcza się umieszczania progów zwalniających na obiektach mostowych i w tunelach, nad konstrukcjami

78

inżynierskimi, takimi jak przepusty, przejścia podziemne, komory instalacji wodociągowych i c.o. itp., oraz
w odległości mniejszej niż 25 m od nich ze względu na niszczący wpływ wstrząsów powodowanych przejeżdżaniem
pojazdów samochodowych.
Ze względu na ukształtowanie w planie drogi, progi zwalniające dzielimy na:

 listwowe – wykonane na całej szerokości drogi w formie elementu listwowego jednolitego lub składanego
z segmentów,

 płytowe – wykonane w formie płyty poprzez odpowiednie ukształtowanie nawierzchni jezdni lub ułożenie
i zamocowanie na niej odpowiedniej konstrukcji,

 wyspowe – wykonane w formie wydzielonej wyspy lub wysp umieszczonych na jezdni (…).
Na progach zwalniających płytowych o długości płyty L > 4 m dopuszcza się wyznaczenie przejść dla pieszych.
Urządzenia odwodnienia jezdni muszą być tak wykonane i utrzymane, by wykluczone było powstawanie kałuży wody lub
tafli lodu przed i za progiem zwalniającym. W przypadku trudności w zapewnieniu takiego odwodnienia dopuszcza się
stosowanie progów skróconych. Odwodnienie jezdni odbywa się wtedy ciekiem przykrawężnikowym.
Progi zwalniające powinien poprzedzić znak A-11a (za wyjątkiem strefy „Tempo 30”, w której jest on dopuszczalny, ale nie
obligatoryjny – przyp. aut.). W zależności od potrzeb progi zwalniające mogą być stosowane pojedynczo lub
w seriach liczących co najmniej 3 progi. W przypadku serii progów każdy kolejny próg umieszcza się w odległości nie
mniejszej niż 20 m i nie większej niż 150 m od progu poprzedzającego. Odległość między poszczególnymi progami
w serii należy wyznaczać w oparciu o warunki lokalne, natężenie ruchu (prędkości pojazdów) itp.
Jeżeli na danej ulicy lub obszarze obowiązuje ograniczenie prędkości do wartości umożliwiającej łagodny przejazd przez
próg, to przed progiem umieszcza się tylko znak A-11a „próg zwalniający” z tabliczką T-1 określającą odległość do progu.
W ramach uspokojenia ruchu, niektóre ulice centrum Kalisza rekomenduje się jako potencjalnie nadające się do
przeprowadzenie rewitalizacji z nadaniem im charakteru woonerfów, zgodnie z definicją przytoczoną w rozdziale 1 oraz
dokładniejszym opisem w rozdziale 5.6. Na podstawie przeprowadzonych analiz i wizji lokalnych, zastosowanie
woonerfów rekomenduje się dla następujących odcinków ulic w obszarze rewitalizacji:

 ul. Kanonicka od Zamkowej do Grodzkiej,
 ul. Franciszkańska na całej długości,
 ul. Śródmiejska od Franciszkańskiej do Złotej,
 ul. Złota od Śródmiejskiej do Targowej,
 ul. Zamkowa od Chodyńskiego do Kanonickiej,
 ul. Łazienna na całej długości,
 ul. Piekarska od Sukienniczej do Kadeckiej,
 ul. Mariańska od Placu Św. Józefa do Łaziennej
 ul. Browarna na całej długości.

W przypadku realizacji woonerfów na wymienionych powyżej odcinkach ulic, każdy z nich wymaga opracowania
oddzielnego projektu koncepcyjnego, a następnie budowlanego, uwzględniającego typowe założenia do podobnych
rozwiązań urbanistycznych.

Ostatnim z rekomendowanych rozwiązań w zakresie uspokojenia ruchu na obszarze rewitalizacji jest zastosowanie
sygnalizacji świetlnej wyposażonej w czujniki sprawdzające prędkość nadjeżdżających pojazdów. Standardowo znajdują
one zastosowanie przy sygnalizacjach wzbudzanych, gdzie generatorem ruchu poprzecznego winien być ruch pieszy lub
rowerowy. Sygnalizacja tego typu opiera się na wyświetlaniu sygnału zielonego dla pojazdów samochodowych, przy czym
zostaje on wstrzymany w dwóch przypadkach:

 gdy pojawi się zgłoszenie ze strony pieszego lub rowerzysty (zaleca się, aby było ono przekazywane na
zasadzie pętli indukcyjnej lub wideodetekcji, a nie przycisków na masztach sygnalizacji lub słupkach),

79

wówczas sygnał zielony dla pieszego/rowerzysty trwa tyle czasu, ile wynika z szerokości jezdni;
 gdy pojazd zbliżający się do sygnalizacji świetlnej przekracza dozwoloną prędkość o ponad 5 km/h, przy

czym urządzenie detekcji musi być ustawione pod odpowiednim kątem, aby nie wychwytywać pojazdów
zbyt wcześnie przed sygnalizacją świetlną, ani zbyt późno, wymuszając gwałtowne hamowanie; jeżeli
jednocześnie nie nastąpi zgłoszenie ze strony potencjalnego uczestnika ruchu poprzecznego, powtórny
sygnał zielony dla ruchu samochodowego powinien być nadany po maksymalnie 4-5 sekundach,
niepoprzedzony sygnałem zielonym dla ruchu poprzecznego, ani czasem międzyzielonym; sygnalizacja może
być wyposażona w urządzenie automatycznie dokumentujące naruszenia przepisów ruchu.

Na obszarze rewitalizacji, opisany rodzaj sygnalizacji świetlnej rekomenduje się w następujących lokalizacjach:
 przejście dla pieszych w poprzek ul. Sukienniczej na wysokości ul. Kazimierzowskiej,
 na ul. Stawiszyńskiej przy skrzyżowaniu z ul. Skarszewską,
 na ul. Skarszewskiej przy skrzyżowaniu z ul. Pucką,
 na ul. Babina przy Nowym Rynku,
 na ul. Parczewskiego przy Nowym Rynku,
 na ul. Wodnej przy skrzyżowaniu z ul. Ciasną.

6.6. POLITYKA PARKINGOWA

W ramach przygotowania niniejszej ekspertyzy, w centrum Kalisza przeprowadzono badania zajętości miejsc
parkingowych w 43 lokalizacjach, zazwyczaj wzdłuż poszczególnych ulic obszaru rewitalizacji. Ogółem wyszczególniono
1699 miejsc parkingowych, spośród których 75 dedykowanych jest poprzez odpowiednie oznaczenia dla osób
z niepełnosprawnością. Analizując układ przestrzenny centrum Kalisza można stwierdzić, że jako powierzchnie
parkingowe wykorzystana jest zdecydowana większość śródmiejskich ulic, spośród których dominują ulice
jednokierunkowe, na których z kolei ruch jednokierunkowy jest konsekwencją wydzielenia części przekroju drogi pod
miejsca do parkowania samochodów.
Podobnie, jak w większości dużych miast w Polsce, również w Kaliszu funkcjonuje strefa płatnego parkowania (SPP),
w której w dni robocze od 10:00 do 18:00 pozostawienie samochodu wiąże się z koniecznością uregulowania opłaty.
Obecnie obowiązujący cennik należy jednak uznać za korzystny dla kierowców, ponieważ godzina parkowania jest tańsza
od biletu normalnego komunikacji miejskiej. W celu uzyskania optymalnych rezultatów rewitalizacji, w zakresie
parkingowej konieczne są takie działania, które pozwolą jednocześnie na uzyskanie następujących efektów:

 Zmniejszenia liczby miejsc parkingowych w centrum miasta, po uprzednim zabezpieczeniu miejsc na innych
obszarach, w szczególności na parkingach buforowych na obrzeżach miasta lokacyjnego;

 Wzrostu udziału procentowego miejsc parkingowych przewidzianych dla osób z niepełnosprawnością;
 Zmiany kształtu i zasięgu strefy płatnego parkowania;
 Wzrostu przychodów do budżetu miasta z tytułu opłat za parkowanie w SPP;
 Podzielenia SPP na dwie podstrefy o zróżnicowanej taryfie opłat;
 Możliwości wyznaczenia pasów ruchu dla autobusów i kontrpasów rowerowych;
 Poprawy jakości życia mieszkańców centrum Kalisza;
 Ograniczenia zjawiska kongestii ruchu;
 Zmniejszenia hałasu, drgań i emisji zanieczyszczeń pochodzących ze spalin.

Aktualny obszar stosowania miejsc parkingowych w ramach SPP został przedstawiony na schemacie poniżej, przy czym
numery oznaczają liczby porządkowe obszarów parkingowych, które zostały zbadane w ramach rewizji zajętości miejsc
parkingowych (wyniki w rozdziale 4.3.), a kolorowe linie – odcinki ulic, stanowiące poszczególne obszary:

80

Rysunek 27. Schemat analizowanych w ekspertyzie obszarów parkingowych w centrum Kalisza [Opr. własne].

Docelowo, w ramach planowanego programu rewitalizacji, rekomenduje się ograniczenie liczby miejsc parkingowych do
około 1200, z czego około 60 miejsc parkingowe ulegną automatycznej likwidacji w następstwie wprowadzenia zakazów
ruchu i wyznaczeniu woonerfów. O około 130 miejsc parkingowych zmniejszy się dostępność dla pozostawiania
samochodów na ulicach częściowo wyłączonych z ruchu kołowego: Śródmiejskiej, Zamkowej i Złotej. Istotnym
i wymagającym dodatkowej analizy zagadnieniem będzie wyznaczenie dodatkowych miejsc parkingowych dla osób
z niepełnosprawnością w ciągu ulic Babina i Parczewskiego, co ze względu na wymagania geometryczne, spowoduje
również utratę części miejsc ogólnodostępnych do parkowania. Ważne jest także to, że rekomenduje się pozostawienie
w zdecydowanej większości przypadków dotychczasowych sposobów parkowania, tj. parkowania skośnego, które jest
stosunkowo wygodne, bezpieczne i pozwala na zachowanie większej liczby miejsc postojowych, niż w przypadku
parkowania równoległego do osi jezdni.
Spośród wskazanej w rozdziale 4.1. listy ulic centrum Kalisza z miejscami parkingowymi, największe ograniczenia
dostępności do parkowania powinny objąć następujące odcinki:

 ul. Krótka – całkowita eliminacja parkingów (obecnie 4 stanowiska);
 ul. Śródmiejska – częściowa eliminacja parkingów (z 99 do około 50 stanowisk);
 ul. Franciszkańska – całkowita eliminacja parkingów (obecnie 9 stanowisk);
 ul. Sukiennicza – częściowa eliminacja parkingów (z 34 stanowisk do około 20 stanowisk);
 ul. Browarna – całkowita eliminacja parkingów (obecnie 12 stanowisk);
 ul. Piekarska – całkowita eliminacja parkingów (obecnie 9 stanowisk);

81

 ul. Kolegialna – całkowita eliminacja parkingów (obecnie 16 stanowisk);
 ul. Mariańska – częściowa eliminacja parkingów (z 10 stanowisk do około 7 stanowisk);
 ul. Rzeźnicza – całkowita eliminacja parkingów (obecnie 7 stanowisk);
 ul. Złota – częściowa eliminacja parkingów (z 55 do około 25 stanowisk);
 ul. Garbarska – częściowa eliminacja parkingów (z 19 do 10 stanowisk – parkowanie równoległe);
 ul. Piskorzewska – całkowita eliminacja parkingów (obecnie 8 stanowisk);
 ul. Chodyńskiego – całkowita eliminacja parkingów (obecnie 8 stanowisk);
 ul. Szklarska – całkowita eliminacja parkingów (obecnie 8 stanowisk);
 ul. Zamkowa – częściowa eliminacja parkingów (z 46 do około 30 stanowisk);
 ul. Babina – częściowa eliminacja parkingów (z 158 do około 120 stanowisk);
 ul. Parczewskiego – częściowa eliminacja parkingów (z 184 do około 140 stanowisk);
 ul. Wodna – całkowita eliminacja parkingów (obecnie 16 stanowisk).

Pomimo ograniczenia liczby miejsc parkingowych o około 30%, nie przewiduje się zmniejszenia wpływów do budżetu
miasta Kalisza z tytułu opłat za parkowanie. Co więcej, bardziej prawdopodobny jest wzrost dochodowości strefy
płatnego parkowania, ponieważ rekomenduje się podniesienie opłat w taki sposób, aby były one wyższe lub co najmniej
równe cenie podstawowego biletu normalnego w komunikacji miejskiej. Wzorem wielu innych miast, przewiduje się
także utworzenie dwóch podstref w obszarze płatnego parkowania, zróżnicowanych stawkami opłat. Drożej należałoby
zapłacić za parkowanie bliżej rynku.
Podstrefa A powinna obejmować obecny obszar SPP, z możliwością docelowego rozwinięcia o kilka przyległych ulic,
położonych dalej od centrum, a pozostających na obszarze przewidzianym do rewitalizacji. Rekomendowana opłata za
godzinę parkowania wg stanu na miesiąc maj 2017 roku, to 2,50 zł – niezależnie od czasu trwania postoju. Z podstrefy
A wyłączony jest obszar oznaczony jako „Podstrefa B”.
Podstrefę B rekomenduje się jako enklawę na terenie Podstrefy A, ograniczoną ulicami, na których – jeśli parkowanie
w ogóle jest dozwolone – jak i wewnątrz obszaru przez nie ograniczonego, przewidywana opłata za godzinę parkowania
powinna wynosić 3,00 zł – niezależnie od czasu trwania postoju. Granicą włącznego obowiązywania
Podstrefy B powinny stanowić ulice: Grodzka, Garbarska, Targowa, Narutowicza, Kazimierzowska, Kadecka, Łazienna,
Kolegialna i Plac Św. Józefa.
W strefach płatnego parkowania przewiduje się natomiast zwiększenie z 75 do około 140-150 liczby miejsc parkingowych
dla osób z niepełnosprawnością, w szczególności w ciągu ulic Babina i Parczewskiego. Ponadto z racji działań
integracyjnych między różnymi rodzajami środków transportu, rekomenduje się szczególne nastawienie na wyznaczenie
takich miejsc parkingowych głównie z najbliższym otoczeniu obiektów użyteczności publicznej (zwłaszcza związanymi
z administracją) oraz przystanków komunikacji miejskiej, gdzie będzie możliwość wygodnej przesiadki na autobusy
niskopodłogowe.

82

7. PODSUMOWANIE

Program rewitalizacji centrum Kalisza jest ambitnym zadaniem urbanistycznym i logistycznym, który na dziesięciolecia
zmieni kształt znanego powszechnie obszaru miasta, wprowadzając w nim współczesne standardy zarządzania ruchem,
nowoczesne, aczkolwiek bazujące na stylu vintage rozwiązania w zakresie małej architektury i dodatkowych elementów,
znajdujących się na drogach i w przestrzeni publicznej. Po zmianach, centrum Kalisza stanie się obszarem bardziej
przyjaznym dla ruchu pieszego i rowerowego, a ludność zamieszkując Śródmieście na pewno w większym stopniu doceni
walory swego otoczenia, w którym pozostaną strategiczne obiekty użyteczności publicznej, a zdecydowanie zmniejszy się
uciążliwość związana z motoryzacją indywidualną.
Piesi na obszarze rewitalizacji będą mogli poruszać się swobodniej chodnikami i drogami wyłączonymi z ruchu, spędzając
czas na deptakach i woonerfach, pozostawiając swoje samochody na przydomowych parkingach, parkingach buforowych
lub przy węzłach przesiadkowych, skąd do centrum dojadą ekologicznym autobusem miejskim z niską podłogą,
bezpłatnym internetem bezprzewodowym, z zapewnionym przyjemnym, choć nie dokuczliwym chłodem w upalne lato.
Sam autobus będzie zasilany elektrycznie poprzez specjalną ładowarkę na pętli przy ul. Hanki Sawickiej, więc podczas
jazdy nie będzie emitował zanieczyszczeń, a przez początkowy okres eksploatacji, problemem stanie się jego niemal
bezszelestna jazda. Jednocześnie rowerzyści będą przemierzać ulice obszaru rewitalizacji z prędkościami sięgającymi 30
km/h w sposób bezpieczny, szybko doceniając zalety tego środka transportu, który nie będzie wymagał uporania się ze
znalezieniem miejsca parkingowego.
Podsumowując, niniejsza ekspertyza powinna być traktowana jako opracowanie koncepcyjne, stojące w zgodzie
z dokumentami wyższego rzędu, już formalnie obowiązującymi w gminie Miasto Kalisz, a jednocześnie będąc punktem
bazowym dla kolejnych, bardziej szczegółowych opracowań, jak programy funkcjonalno-użytkowe, a później już
inżynieryjna dokumentacja budowlana. Warto przy tym mieć na uwadze, że oprócz ograniczeń finansowych, z pewnością
zajdzie konieczność zmierzenia się z problemami dotyczącymi zarządzania ruchem, które dla lobby samochodowego
będą istotne i niekiedy trudne do pogodzenia. Niemniej za każdy cel trzeba ponieść określoną cenę, choćby dla dobra
społecznego i uzyskania oczekiwanego efektu. Centrum Kalisza może stać się wzorcowym obszarem realizacji polityki
zrównoważonego transportu i takie oczekiwania oraz wskazania daje niniejsza ekspertyza. Założenia poszczególnych
rozwiązań technicznych i ich stosowanie w innych ośrodkach miejskich wymagają na pewno adaptacji do lokalnych
uwarunkowań, jednak są one wykonalne i już sprawdzone w Polsce i na świecie. Żadna z opisanych koncepcji
w niniejszym dokumencie nie stawia Kalisza w roli tzw. „poligonu doświadczalnego”, co zwiększa prawdopodobieństwo
końcowego sukcesu rekomendowanych rozwiązań dla obszaru rewitalizacji.

83

	1. wprowadzenie i definicje
	2. miasto Kalisz – uwarunkowania środowiskowe i gospodarcze
	3. transport w kaliszu – stan obecny
	3.1. transport drogowy
	3.2. transport kolejowy
	3.3. komunikacja miejska
	3.4. pozostałe środki transportu
	3.5. problemy transportowe miasta kalisza
	4. część badawcza ekspertyzy
	4.1. obszary i metodyka badań
	4.2. badania natężenia ruchu drogowego
	4.3. badania stopnia wykorzystania miejsc parkingowych
	4.4. obiekty użyteczności publicznej i ich dostępność
	4.5. kongestia ruchu drogowego
	5. wnioski i wyniki analiz
	5.1. motywacje i zachowania przestrzenne osób przyjeżdżających do centrum
	5.2. preferencje w zakresie parkowania i przemieszczania się w centrum
	5.3. główne cele podróży w centrum
	5.4. możliwości obsługi centrum z wykorzystaniem transportu publicznego
	5.5. możliwości obsługi centrum z wykorzystaniem transportu rowerowego
	5.6. przykłady zastosowań z innych ośrodków miejskich
	6. zestawienie rekomendacji
	6.1. Publiczny transport zbiorowy
	6.2. transport rowerowy
	6.3. integracja środków transportu
	6.4. ograniczenia dla transportu indywidualnego
	6.5. strefy ruchu uspokojonego
	6.6. polityka parkingowa
	7. podsumowanie

