

„KIERUNKI REALIZACJI
POLITYKI PARKINGOWEJ
NA OBSZARZE MIASTA
STOLECZNEGO WARSZAWY
DO ROKU 2035”

Wykonawca:

WYG International Sp. z o.o.
ul. Żelazna 28/30, Warszawa
www.wyginternational.pl

WARSZAWA, październik 2009

WYG International

part of the **WYG** group

Zespół projektowy:

*dr inż. Andrzej Brzeziński,
mgr inż. Maciej Dobrosielski,
dr inż. Tomasz Dybicz,
mgr inż. Karolina Jesionkiewicz-Niedzińska,
mgr Renata Mordak,
mgr inż. Magdalena Rezwow-Mosakowska,
mgr Maciej Sulmicki,
dr inż. Piotr Szagała,
mgr Wojciech Szymalski,
mgr inż. Łukasz Szymański,
mgr inż. Paweł Włodarek,
mgr Łukasz Wypych,
mgr inż. Tomasz Zientara.*

SPIS TREŚCI:

1. WSTĘP	7
2. METODYKA BADAŃ	9
2.1 Inwentaryzacja miejsc postojowych i pojazdów parkujących nielegalnie	9
2.1.1 Obszar badań	10
2.1.2 Okres badań	10
2.1.3 Pozyskiwane dane.....	10
2.1.4 Pozyskiwanie danych	11
2.1.5 Badania parkingów Park&Ride oraz parkowania przy stacjach kolejowych	12
3. WYNIKI BADAŃ - INFORMACJE OGÓLNE	17
3.1 Parkowanie samochodów osobowych	17
3.2 Parkowanie samochodów ciężarowych, autokarów i rowerów	18
4. WYNIKI DLA STREF OBSŁUGI KOMUNIKACYJNEJ I PARKOWANIA POJAZDÓW	21
5. WYNIKI WEDŁUG DZIELNIC MIASTA	22
6. CHARAKTERYSTYKA PARKOWANIA SAMOCHODÓW OSOBOWYCH	24
7. PARKOWANIE NA PARKINGACH	30
7.1 Ogólna charakterystyka parkingów w Warszawie	30
7.2 Parkowanie na płatnych parkingach jednopoziomowych naziemnych	31
7.2.1 Weryfikacja listy płatnych parkingów naziemnych	31
7.2.2 Parkujący na płatnych parkingach naziemnych	31
7.2.3 Liczba parkingów naziemnych.....	31
7.2.4 Jakość parkowania na parkingach naziemnych.....	31
7.2.5 Obsługa parkingów naziemnych	32
7.2.6 Taryfy na parkingach naziemnych.....	32
7.2.7 Zróżnicowanie cen za parkowanie na parkingach jednopoziomowych naziemnych	33
7.3 Charakterystyka parkowania na płatnych parkingach kubaturowych i podziemnych	35
7.3.1 Weryfikacja listy ogólnodostępnych parkingów kubaturowych i podziemnych	35
7.3.2 Liczba parkingów i miejsc postojowych	36
7.3.3 Ceny za parkowanie na parkingach kubaturowych.....	37
7.3.4 Zarządzanie parkingami kubaturowymi	37
7.3.5 Informowanie o parkingach kubaturowych ogólnodostępnych	38
7.3.6 Zróżnicowanie cen na ogólnodostępnych parkingach kubaturowych	38
7.3.7 Parkingi kubaturowe nieogólnodostępne	39
7.4 Charakterystyka parkowania na parkingach P+R i przy stacjach kolejowych	39
7.4.1 Wyniki badań natężeń ruchu na parkingach P+R.....	39
7.4.2 Wyniki ankiet wśród użytkowników P+R	40
7.4.3 Wyniki badań parkowania przy stacjach kolejowych.....	45
7.4.4 Wyniki ankiet wśród parkujących przy stacjach kolejowych	46

8.	DOSTĘPNOŚĆ MIEJSC PARKINGOWYCH	51
9.	OBSZARY ZAGROŻONE PARKOWANIEM NIEZGODNYM Z PRZEPISAMI	53
9.1	Hipotezy dotyczące obszarów parkowania niezgodnego z przepisami	53
9.1.1	Możliwość potwierdzenia hipotez poprzez inwentaryzację	53
9.2	Parkowanie nielegalne w I i II strefie oraz na obszarach zabudowy mieszkaniowej	54
10.	IDENTYFIKACJA I OCENA DOTYCHCZASOWYCH DZIAŁAŃ DOTYCZĄCYCH PARKOWANIA PODJĘTYCH W RAMACH REALIZACJI POLITYKI TRANSPORTOWEJ WARSZAWY.....	62
10.1	Dokumenty strategiczno-planistyczne	62
10.1.1	Polityka transportowa z 1995r	62
10.1.2	Strategia rozwoju m.st. Warszawy do roku 2020.....	63
10.1.3	Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m. st. Warszawy (SUiKZP) 64	
10.1.4	Ocena polityki parkingowej w dokumentach planistycznych	67
10.2	Strefa Płatnego Parkowania Niestrzeżonego (SPPN).....	68
10.2.1	Identyfikacja dotychczasowych działań	68
10.2.2	Ocena funkcjonowania SPPN	72
10.3	Parkingi „Parkuj i Jedź” (P+R)	83
10.3.1	Identyfikacja dotychczasowych działań	83
10.3.2	Ocena funkcjonowania.....	91
10.4	Parkingi kubaturowe i podziemne	98
10.4.1	Identyfikacja dotychczasowych działań	98
10.4.2	Ocena funkcjonowania.....	103
10.5	Parkingi dla samochodów ciężarowych i autokarów.....	104
10.5.1	Identyfikacja dotychczasowych działań	104
10.5.2	Ocena funkcjonowania.....	119
10.6	Parkingi dla rowerów	120
10.6.1	Identyfikacja dotychczasowych działań	120
10.6.2	Ocena funkcjonowania.....	128
11.	IDENTYFIKACJA I OCENA PLANOWANYCH ZAMIERZEŃ (DO 2035R)	132
11.1	Strefa Płatnego Parkowania Niestrzeżonego	132
11.1.1	Rozszerzenie i przekształcenia SPPN	132
11.1.2	Ocena planowanych zamierzeń.....	133
11.2	Parkingi typu „Parkuj i Jedź”	135
11.2.1	Realizacja programu budowy parkingów typu „Parkuj i Jedź”	135
11.2.2	Ocena planowanych zamierzeń.....	149
11.3	Parkingi kubaturowe i podziemne	150
11.3.1	Identyfikacja planowanych zamierzeń	151
11.3.2	Ocena planowanych zamierzeń.....	151
11.4	Parkingi dla samochodów ciężarowych i autokarów.....	152

11.4.1	Identyfikacja planowanych zamierzeń	152
11.4.2	Ocena planowanych zamierzeń.....	155
11.5	Parkingi rowerowe	156
11.5.1	Plany rozwojowe dotyczące parkingów rowerowych	156
11.5.2	Ocena planowanych zamierzeń.....	161
12.	STREFA PŁATNEGO PARKOWANIA NIESTRZEŻONEGO (SPPN)	162
12.1	Propozycje działań i przedsięwzięć	162
12.2	Szczegółowe wytyczne realizacji działań.....	166
13.	PARKINGI „PARKUJ I JEDŹ” (P+R).....	184
13.1	Propozycje działań i przedsięwzięć	184
13.2	Szczegółowe wytyczne realizacji działań.....	187
14.	PARKOWANIE W LINIACH ROZGRANICZAJĄCYCH ULIC	242
14.1	Propozycje działań i przedsięwzięć	242
14.2	Szczegółowe wytyczne realizacji działań.....	246
15.	OGÓLNODOSTĘPNE PARKINGI KUBATUROWE I PODZIEMNE	253
15.1	Propozycje działań i przedsięwzięć	253
15.2	Szczegółowe wytyczne realizacji działań.....	255
16.	PARKOWANIE W OBSZARACH ZABUDOWY MIESZKANIOWEJ.....	265
16.1	Propozycje działań i przedsięwzięć	265
16.2	Szczegółowe wytyczne realizacji działań.....	266
17.	PARKINGI DLA SAMOCHODÓW CIĘŻAROWYCH.....	271
17.1	Propozycje działań i przedsięwzięć	271
17.2	Szczegółowe wytyczne realizacji działań.....	273
18.	PARKINGI DLA AUTOKARÓW	281
18.1	Propozycje działań i przedsięwzięć	281
18.2	Wytyczne realizacji działań	283
19.	PARKINGI DLA ROWERÓW	299
19.1	Propozycje działań i przedsięwzięć	299

19.2	Szczegółowe wytyczne realizacji działań.....	302
20.	PODSUMOWANIE	307
20.1	Zestawienie proponowanych działań	307
20.2	Analiza wpływu na ruch drogowy	316
20.3	Zadania priorytetowe	328
20.4	Proponowane prace studialne i projektowe	329
21.	BILANSE PARKINGOWE	333
22.	SYSTEM NAPROWADZANIA SAMOCHODÓW NA WOLNE MIEJSCA PARKINGOWE	338
22.1	Korzystanie z systemu	338
22.2	Charakterystyka działania systemu.....	339

1. WSTĘP

Niniejszy raport przedstawia wyniki I etapu opracowania pt.: „Kierunki realizacji polityki parkingowej na obszarze m.st. Warszawy do roku 2035” realizowanego przez firmę WYG International, 00-832 Warszawa, ul. Żelazna 28/30.

W ramach opracowania:

- **zinventaryzowano, a następnie scharakteryzowano obecnie występujące rodzaje parkowania w odniesieniu do:**
 - samochodów osobowych,
 - samochodów ciężarowych (z wyłączeniem baz transportowych i zajezdni),
 - autokarów wycieczkowych,
 - rowerów.
- **przedstawiono charakterystykę według dzielnic i stref zróżnicowanych warunków obsługi komunikacyjnej i parkowania pojazdów, w tym:**
 - na parkingach wydzielonych, jednopoziomowych naziemnych,
 - w zatokach przyulicznych na chodnikach i jezdniach (parkowanie przyuliczne),
 - na parkingach podziemnych i wielopoziomowych naziemnych,
 - na parkingach Park&Ride.
- **przedstawiono identyfikację i ocenę dotychczasowych działań podjętych w ramach realizacji polityki transportowej Warszawy dotyczących parkowania**
- **przedstawiono identyfikację i ocenę planowanych zamierzeń do roku 2035.**
- Przedstawiono propozycje konkretnych działań i przedsięwzięć z zakresu porządkowania systemu parkowania w Warszawie i na poszczególnych obszarach do roku 2035 oraz w etapach: 2015 i 2025, dotyczących:
 - Strefy Płatnego Parkowanie Niestrzeżonego (SPPN),
 - parkingów „Parkuj i Jedź” (P+R),
 - parkowania w liniach rozgraniczających ulic, w tym na ulicach klasy Z i L,

- ogólnodostępnych parkingów wielopoziomowych, w tym podziemnych,
 - parkowania w obszarach zabudowy mieszkaniowej,
 - parkingów dla samochodów ciężarowych i autokarów,
 - parkingów dla rowerów.
- Przygotowano model ruchu i prognozy ruchu w granicach m.st. Warszawy do roku 2035 (z podziałem na etapy), przy założeniu braku działań związanych z polityką parkingową.
- Przygotowano model ruchu i prognozy ruchu w granicach m.st. Warszawy do roku 2035 (z podziałem na etapy) przy założeniu wdrożenia proponowanych działań związanych z polityką parkingową.
- Przygotowano porównanie funkcjonowania Strefy I bez i po wprowadzeniu proponowanych działań w zakresie polityki parkingowej.

W przedstawionej charakterystyce parkowania uwzględniono ogólnodostępne miejsca do parkowania, parkingi płatne, ogólnodostępne miejsca parkingowe instytucji, hoteli, obiektów sportowych, cmentarzy, wielkoprzestrzennych obiektów handlowych oraz SPPN, w tym:

- informacje o liczbie miejsc parkingowych dostępnych w poszczególnych obszarach (rejonach komunikacyjnych) według rodzajów parkowania wraz z oceną tej dostępności,
- wskazanie obszarów w strefie I i II, na których występuje na dużą skalę parkowanie nieuporządkowane i nie respektujące zakazów parkowania,
- wskazanie obszarów zabudowy mieszkaniowej wymagających działań porządkujących system parkowania.

2. METODYKA BADAŃ

2.1 Inwentaryzacja miejsc postojowych i pojazdów parkujących nielegalnie

Postępowanie inwentaryzacyjne przeprowadzono w trzech etapach, tak by umożliwić przedstawienie sytuacji występującej w terenie w postaci mapy wektorowej sporządzonej w programie GIS oraz sprzężonej z nią bazy danych. Wspomniane trzy etapy to:

- kartowanie terenowe, w wyniku którego uzyskiwano mapy robocze,
- przetworzenie danych pozyskanych w terenie na bazę danych (w postaci elektronicznego formularza),
- przetworzenie map roboczych i danych zawartych w formularzach na wektorową mapę w programie GIS oraz formularz zbiorczy, stanowiący punkt wyjścia do sporządzenia bilansów parkingowych dla okresów przyszłych.

Rysunek nr 2.1 przedstawia proces postępowania, otrzymywanie wyników oraz sposób ich wykorzystania w trakcie opracowania.

Rys. 2.1. Kroki postępowania podczas prowadzenia inwentaryzacji

Niezależnie od inwentaryzacji terenowej parkowania w pasie drogowym, prowadzono także inwentaryzację parkingów kubaturowych oraz płatnych parkingów naziemnych. Dla tego typu parkingów pozyskiwano dodatkowe dane dotyczące: cen za parkowanie, ich pojemności, lokalizacji i ewentualnie danych zarządcy lub właściciela (informacja często trudna do pozyskania w terenie). Na zakończenie inwentaryzacji przeprowadzono scalenie danych zebranych za pomocą kartowania terenowego oraz rozpoznania w zakresie parkingów płatnych naziemnych i kubaturowych.

2.1.1 Obszar badań

Badania przeprowadzono w obszarze składającym się z 262 rejonów komunikacyjnych (odpowiadających modelowi ruchu wykorzystywanemu w m.st. Warszawie), wybranych z 399 takich rejonów. Wybrane rejony:

- pokrywały w całości zwarty obszar I Strefy określonej w SUIKZP m.st. Warszawy (rysunek nr 19),
- stanowiły próbę reprezentacyjną prawie wszystkich dzielnic miasta poza: Rembertowem, Wawrem i Wesołą.

2.1.2 Okres badań

Inwentaryzacja była prowadzona w okresie od 21 sierpnia do 12 września 2009 roku, głównie w okresie wakacyjnym. Badanie prowadzono w ciągu dnia powszedniego pomiędzy godzinami 9-17. W części rejonów, tam gdzie nielegalne parkowanie identyfikowano głównie w weekendy (np. okolice centrów handlowych, obiektów rekreacyjnych) badania wykonano w dni wolne od pracy. W niektórych rejonach z uwagi na ich wielkość czas badania przedłużano do 19.

2.1.3 Pozyskiwane dane

Podczas kartowania terenowego dane zbierano oddzielnie dla samochodów osobowych, autobusów, TIR-ów oraz rowerów.

Po pierwsze, pozyskiwano informacje o istniejącym popycie oraz podaży na ogólnodostępne miejsca parkingowe, wprowadzając podział na miejsca parkingowe zajęte i wolne.

Po drugie, zbierano informację o parkowaniu w pasie drogowym i różnych jego formach. W tym celu stworzono pięć następujących kategorii parkowania:

- miejsca parkingowe wyznaczone na jezdni,
- miejsca parkingowe wyznaczone z zajęciem chodnika (postój częścią lub całym pojazdem na chodniku),
- miejsca parkingowe w zatokach parkingowych przy ulicy,
- miejsca do parkowania na zasadach ogólnych na jezdni,
- miejsca do parkowania na zasadach ogólnych z wykorzystaniem chodnika.

Po trzecie, zbierano informacje o parkowaniu na placach i parkingach, w tym w miarę możliwości także na parkingach nie ogólnodostępnych. W tej części inwentaryzacji wprowadzono następujący podział rodzajów parkowania ze względu na lokalizację lub inne cechy:

- place lub parkingi ogólnodostępne bezwarunkowo,
- place lub parkingi płatne,
- place lub parkingi przy cmentarzach,
- place lub parkingi przy centrach handlowych,
- place lub parkingi przy ośrodkach sportowych,
- place lub parkingi firmowe,
- place lub parkingi wyłącznie dla mieszkańców,
- place lub parkingi hotelowe.

Po czwarte, zbierano dane dotyczące pojazdów parkujących nielegalnie oraz miejsc częstego występowania parkowania nielegalnego. W tym celu posługiwano się dwoma kategoriami:

- parkowania niezgodnego z przepisami (nielegalny postój), stosowanej obowiązkowo jako niezależna kategoria wyróżniona w przypadku parkowania w pasie drogowym lub na placach i parkingach,
- parkowania niezgodnego z oznakowaniem, stosowanej zazna jako dodatkowa w przypadku parkowania przyulicznego na miejscach wyznaczonych, przy czym stosowanie tej kategorii było zalecane, a nie wymagane.

W przypadku parkowania nielegalnego lub niezgodnego z oznakowaniem odnotowywano jedynie przypadki ewidentnego łamania przepisów, tj. parkowania na trawie, na przystanku autobusowym, za znakiem zakazu postoju itp.

Po piąte, odnotowywano (jako czynność nieobowiązkową) dwie kategorie miejsc wyznaczonych w pasie drogowym lub na ogólnodostępnych placach i parkingach:

- miejsca dla niepełnosprawnych,
- miejsca zarezerwowane dla firm, instytucji lub dla mieszkańców (koperty).

Po szóste, w uwagach do inwentaryzacji odnotowywano:

- wszelkie utrudnienia, które mogły wpłynąć na wyniki badania, np. remonty ulic, niejasne oznakowanie dotyczące parkowania,
- występowania problemów z parkowaniem samochodów dostawczych w trakcie rozładunku towarów,
- wszelkie nietypowe przypadki, nie dające się sklasyfikować w podanych kategoriach,
- inne informacje dotyczące parkowania w badanym rejonie.

Po siódme, wykonywano inwentaryzację fotograficzną badanych rejonów. Dokumentowano przypadki parkowania nielegalnego oraz przypadki nietypowe, niejednoznaczne z punktu widzenia klasyfikacji danego rodzaju parkowania.

2.1.4 Pozyskiwanie danych

W celu sprawnego nanoszenia informacji na mapę, a następnie do formularza elektronicznego opracowano specjalny system notacji i kodów, który przedstawiono w tabeli nr 2.1.

Tabl. 2.1. System notacji i kodów stosowany podczas kartowania terenowego

Kod	Rodzaj parkowania
Kody dotyczące popytu i podaży	
1A – bez nawiasu	Zajęte miejsce parkingowe - parkujący pojazd
'(1A) – w nawiasie	Wolne miejsce parkingowe
Podstawowe, obowiązkowe kody dotyczące rodzajów parkowania	
W	Miejsce parkingowe wyznaczone na jezdni
Wc	Miejsce parkingowe wyznaczone z użyciem chodnika
Wz	Miejsce parkingowe wyznaczone w zatoce
L	Miejsce postoju na zasadach ogólnych na jezdni
Lc	Miejsce postoju na zasadach ogólnych z użyciem chodnika

X	Miejsce postoju pojazdu niezgodnie z przepisami
P	Miejsce na parkingu wydzielonym z jezdni
Pc	Miejsce na wydzielonym z jezdni parkingu przy cmentarzu
Pf	Miejsce na firmowym parkingu wydzielonym z jezdni
Pm	Miejsce na parkingu dla mieszkańców wydzielonym z jezdni
Pz	Miejsce na wydzielonym z jezdni parkingu przy obiekcie handlowym
Ps	Miejsce na wydzielonym z jezdni parkingu przy obiekcie sportowym
Ph	Miejsce na wydzielonym z jezdni parkingu przy obiekcie hotelowym
R	Parkujący rower
Rs	Miejsce do parkowania roweru przy stojaku rowerowym
A	Miejsce do parkowania autobusów lub parkujący autobus
T	Miejsce do parkowania pojazdów ciężarowych lub parkujący samochód tego typu
Pomocnicze, nieobowiązkowe kody dotyczące rodzajów parkowania	
Wf	Miejsce parkingowe wyznaczone, zarezerwowane dla firmy (koperta)
Wn	Miejsce parkingowe wyznaczone dla niepełnosprawnych
Wx	Miejsce nieprawidłowego postoju pojazdu w ramach wyznaczonego miejsca parkingowego
Pp	Miejsce na płatnym parkingu wydzielonym z jezdni

Takie same kody zostały zastosowane w formularzu elektronicznym, do którego przepisywano dane zebrane w terenie

Na podstawie zebranych danych przygotowano mapę wektorową, wykonaną w programie typu GIS na podkładzie zeskanowanej mapy Warszawy w skali 1:18000. Dodatkowymi warstwami wykonanej mapy są:

- warstwa osi ulic,
- warstwa granic 399 rejonów komunikacyjnych.

2.1.5 Badania parkingów Park&Ride oraz parkowania przy stacjach kolejowych

We wrześniu 2009 r. przeprowadzono badania struktury i natężenia ruchu oraz przeprowadzono ankiety wśród użytkowników wszystkich pięciu funkcjonujących parkingów Park&Ride, jak też wśród osób parkujących przy wybranych stacjach kolejowych (przesiadka na pociąg). Dodatkowo przeprowadzono pomiary liczby parkujących pojazdów przy wszystkich przystankach kolejowych usytuowanych na terenie Warszawy z wyłączeniem przystanków położonych na linii średnicowej pomiędzy stacjami Warszawa Wschodnia i Warszawa Zachodnia włącznie z tymi stacjami (Wschodnia, Stadion, Powiśle, Śródmieście, Ochota Zachodni) oraz Dw. Warszawa Wileńska.

Badania na parkingach P+R: Stokłosy, Wilanowska, Połczyńska, Marymont i Młociny wykonano w dni robocze (z wyłączeniem piątków. Pomiary natężenia ruchu wykonywano w godzinach od 6:00 do 22:00 (z wyjątkiem Park&Ride Połczyńska zamykanego o 21:00). Uzyskano w ten sposób dane umożliwiające identyfikację:

- struktury rodzajowej (samochód osobowy/rower),
- liczby osób w pojeździe,
- godziny wjazdu (z dokładnością do minuty),
- godziny wyjazdu (z dokładnością do minuty),
- czasu postoju na parkingu na podstawie notowanych numerów rejestracyjnych (z wyłączeniem samochodów wjeżdżających przed 6:00 lub wyjeżdżających po 22:00).

Na każdym parkingu P+R przeprowadzano ankietowanie użytkowników. Na parkingach związanych z linią metra badania odbywały się w popołudniowych godzinach szczytu, a na Połczyńskiej od 6 do 14 ze względu na niewielką liczbę parkujących i wynikającą z tego konieczność maksymalizacji próby (udało się przeprowadzić ankietę wśród wszystkich użytkowników, z wyjątkiem jednej osoby, która odmówiła odpowiedzi).

Rys. 2.2. Lokalizacja istniejących parkingów P+R na terenie Warszawy

Ankietowanie obejmowało:

WYG International

part of the **WYG** group

- strukturę rodzajową (samochód osobowy/rower),
- miejsce początku i końca podróży (w ankietach popołudniowych pytano o źródła i cele podróży porannej),
- identyfikację przesiadki na środek transportu (metro/tramwaj/autobus/podróż docelowa/inne),
- motywację podróży (do pracy, sprawy służbowe/interesy, do szkoły, na wyższą uczelnię, drobne zakupy/usługi, do centrum handlowego, rozrywka, inne),
- częstotliwość tego typu podróży (codziennie, kilka razy w tygodniu, rzadziej),
- częstotliwość korzystania z parkingu (codziennie, kilka razy w tygodniu, rzadziej),
- powód korzystania z parkingu (korki/skrócenie czasu podróży/brak możliwości zaparkowania przy celu podróży, opłaty za parkowanie/inne),
- rodzaj wykorzystywanego biletu (dobowy/3-dniowy/7-dniowy/30-dniowy/90-dniowy).

W przypadku źródeł i celów podróży usytuowanych poza Warszawą odnotowywano nazwę gminy, a w przypadku źródeł i celów wewnątrz miasta nazwę dzielnicy. Na wszystkich parkingach uzyskano próbę użytkowników powyżej 50% (na Młocinach i Połczyńskiej całkowita liczba ankietowanych jest niższa od 50% pojemności parkingu ze względu na niecałkowite wypełnienie parkingów w dniu badania).

Badania parkowania w bezpośrednim sąsiedztwie stacji i przystanków kolejowych usytuowanych na terenie Warszawy, z wyłączeniem przystanków położonych na linii średnicowej pomiędzy stacjami Warszawa Wschodnia i Warszawa Zachodnia włącznie z tymi stacjami (Wschodnia, Stadion, Powiśle, Śródmieście, Ochota, Zachodni, Wola) oraz Dw. Warszawa Wileńska wykonywano w dni powszednie, w godzinach 9-15, czyli w okresie, kiedy spodziewana liczba zaparkowanych pojazdów powinna być największa. Identyfikowano przy tym

- strukturę rodzajową (samochód osobowy/rower),
- liczbę pojazdów zaparkowanych na parkingu,
- liczbę pojazdów zaparkowanych na jezdni/chodniku.

Lokalizację stacji i przystanków w Warszawie ilustruje Rys. 2.3.

Rys. 2.3. Lokalizacja przystanków kolejowych na terenie Warszawy (kolorem żółtym zaznaczono przystanki w pobliżu których planowane są parkingi P+R, kolorem fioletowym pozostałe).

Przy czterech stacjach kolejowych w aglomeracji warszawskiej (Ursus, Piastów, Wesoła, Józefów) w porannych godzinach szczytu (6:30-9:30) przeprowadzono ankietywanie osób dojeżdżających do stacji samochodem i przesiadających się do pociągu. Zakres badania był taki sam jak w przypadku parkingów P+R przy metrze (nie zadawano pytania o przesiadkę na środek transportu oraz rodzaj wykorzystywanego biletu). Stąd w trakcie badania identyfikowano:

- strukturę rodzajową (samochód osobowy/rower),
- miejsce początku i końca podróży (dla Warszawy z podaniem dzielnicy, w przypadku innych miejscowości z podaniem nazwy gminy),
- motywację podróży (do pracy, sprawy służbowe/interesy, do szkoły, na wyższą uczelnię, drobne zakupy/usługi, do centrum handlowego, rozrywka, inne),
- częstotliwość tego typu podróży (codziennie, kilka razy w tygodniu, rzadziej),
- częstotliwość korzystania z parkingu (codziennie, kilka razy w tygodniu, rzadziej),

- powód korzystania z parkingu (korki/skrócenie czasu podróży/brak możliwości zaparkowania przy celu podróży, opłaty za parkowanie/inne).

3. WYNIKI BADAŃ - INFORMACJE OGÓLNE

Szczegóły dotyczące inwentaryzacji przedstawiono w czterech zestawieniach tabelaryczne stanowiących załącznik do opracowania.

1. Tabeli zbiorcza z wynikami inwentaryzacji dla poszczególnych rejonów komunikacyjnych (Tabela_28092009.xls).
2. Lista zinwentaryzowanych parkingów kubaturowych (Lista_kub_28092009.xls).
3. Lista zinwentaryzowanych płatnych parkingów naziemnych (Lista_naz_28092009.xls).
4. Wyniki ankiet i pomiarów ruchu na parkingach Park&Ride oraz przy wybranych stacjach kolejowych (Wyniki-PiJ.xls).

Pierwsze zestawienie tabelaryczne zawiera w arkuszu „liczby” zestawienie danych inwentaryzacyjnych dla każdego rejonu w rozbiciu na różne rodzaje parkowania. Natomiast w arkuszu „obliczenia” zawarto wykonane na podstawie arkusza „liczby” obliczenia procentowego udziału poszczególnych rodzajów parkowania w całkowitej ilości miejsc parkingowych, a także inne obliczenia oparte o dane dotyczące pustych miejsc do parkowania oraz liczby parkujących nielegalnie.

Drugie zestawienie tabelaryczne zawiera listę zinwentaryzowanych parkingów kubaturowych w rozbiciu na strefy polityki transportowej miasta (I i II) uwzględniając informację czy parkowanie jest ogólnodostępne płatne, bezpłatne bądź nieogólnodostępne. Zestawienie zawiera m.in. dane o pojemności parkingów oraz cenach za parkowanie godzinowe i dobowe.

Trzecie zestawienie zawiera listę zinwentaryzowanych parkingów naziemnych w rozbiciu na strefy polityki transportowej. Zestawienie zawiera dane o pojemności parkingów, cenach za parkowanie godzinowe i dobowe oraz inne informacje.

Czwarte zestawienia zawiera zestawienie wyników pomiarów natężenia ruchu na parkingach Park&Ride funkcjonujących w pierwszej połowie września 2009 r. oraz wyniki ankiet przeprowadzanych wśród użytkowników tychże parkingów, jak też osób przesiadających się z samochodu do pociągu przy wybranych stacjach kolejowych na terenie aglomeracji warszawskiej. Zakładka „Czas postoju” zawiera podział użytkowników parkingów Park&Ride według czasu postoju na parkingu; zakładka „Natężenie ruchu” zawiera podział natężenia ruchu według pory dnia; zakładka „Źródła i cele podróży” zawiera zestawienie wyników ankiet na temat miejsc, z których i do których podróżują użytkownicy badanych parkingów; zakładka „Przesiadki” zawiera podział użytkowników wg środka transportu, do którego przesiadają się bezpośrednio z samochodu; zakładka „Motywacja i częstotliwość podróży” zawiera informacje o tym, w jakim celu ankietowani podróżowali i jak często odbywali podróże w tym celu; zakładka „Motywacja i częstotliwość korzystania z Park&Ride” zawiera informacje o tym, dlaczego i jak często ankietowani korzystają z parkingów Park&Ride; zakładka „Rodzaje biletów” zawiera podział użytkowników parkingów według rodzaju wykorzystywanego biletu.

3.1 Parkowanie samochodów osobowych

W wyniku przeprowadzonej inwentaryzacji zgromadzono informację o 422 277 miejscach parkingowych dla samochodów osobowych znajdujących się w 262 rejonach komunikacyjnych Warszawy. Zbiorcze dane dotyczące całego badania przedstawiono w tabeli nr 3.1.

Tabl. 3.1. Liczba miejsc do parkowania zliczonych podczas inwentaryzacji według rodzajów parkowania.

Rodzaj parkowania	Liczba miejsc	Procent ogółu miejsc
Parkowanie w pasie drogowym:	175 595	41,27%

- w tym miejsca wyznaczone w jezdni	13 368	3,14%
- w tym miejsca wyznaczone z użyciem chodnika	21 931	5,15%
- w tym miejsca wyznaczone w zatokach	76 019	17,87%
- w tym parkowanie na zasadach ogólnych na jezdni	32 210	7,57%
- w tym parkowanie na zasadach ogólnych z użyciem chodnika	32 067	7,54%
Parkowanie na ogólnodostępnych placach i parkingach	121 254	28,50%
- w tym parkowanie na ogólnodostępnym placu	72 949	17,15%
- w tym parkowanie na ogólnodostępnym parkingu kubaturowym	21 518	5,06%
- w tym parkowanie na ogólnodostępnym płatnym parkingu naziemnym	19 164	4,50%
- w tym parkowanie na ogólnodostępnym płatnym parkingu kubaturowym	7 623	1,79%
Parkowanie na parkingach o ograniczonej dostępności	125 428	29,48%
- w tym kubaturowym	12 070	2,84%
Razem	425 449	100,00%
Parkowanie niezgodne z przepisami Prawa o Ruchu Drogowym	15 181	
Parkowanie niezgodne z Kodeksem Wykroczeń	1 527	
Miejsca do parkowania dla niepełnosprawnych	1 894	
Zarezerwowanych miejsc do parkowania (koperta) przy ulicy	2 677	

W strukturze miejsc parkingowych w Warszawie przeważa parkowanie w pasie drogowym ulicy, a dominującą formą jest parkowanie w zatokach. W następnej kolejności występują miejsca na parkingach o ograniczonej dostępności, choć biorąc pod uwagę metodę inwentaryzacji ich liczba jest zaniżona przede wszystkim w zakresie miejsc do parkowania na osiedlach zamkniętych oraz w garażach budynków mieszkaniowych. Nieco mniejszy jest udział parkingów i placów ogólnodostępnych, przy czym najistotniejsze są parkingi i place naziemne niechronione i bezpłatne (z wyjątkiem strefy płatnego parkowania). Jako aspekt pozytywny warto odnotować znaczący udział miejsc w zatokach oraz na wydzielonych placach. Niemniej jednak nadal stosunkowo duży jest udział miejsc do parkowania wykorzystywanych na zasadach ogólnych na jezdni lub z użyciem chodnika. W takich przypadkach często ma miejsce parkowanie niezgodne z przepisami.

Miejsca do parkowania zakwalifikowanych jako parkowanie na zasadach ogólnych jest stosunkowo niewiele. Jest to liczba porównywalna z liczbą miejsc wyznaczonych w SPPN. Należy rozważyć możliwość zastąpienia tego typu miejsc (parkowania w sposób nieuporządkowany) parkowaniem na miejscach wyznaczonych. To ułatwiłoby egzekwowanie prawidłowego parkowania i eliminowanie zachowań sprzecznych z prawem.

Samochodów zaparkowanych niezgodnie z przepisami Prawa o Ruchu Drogowym odnotowano 12 907, a dodatkowo wskazano 2 274 miejsca świadczące o wykorzystywaniu do parkowania niezgodnego z przepisami (ślady po parkowaniu). Oprócz tego ujawniono 1 527 przypadków parkowania niezgodnego z Kodeksem Wykroczeń – głównie postoju pojazdów niezgodnego z oznakowaniem informującym o dopuszczonym sposobie postoju.

Wśród wymienionych w tabeli miejsc parkingowych do parkowania samochodów osobowych ujawniono 89 819 miejsc pustych, w tym 41 559 na placach i parkingach ogólnodostępnych.

3.2 Parkowanie samochodów ciężarowych, autokarów i rowerów

Poza parkowaniem samochodów osobowych inwentaryzacja obejmowała także inne rodzaje parkujących pojazdów. Wyniki przedstawiono w tabeli nr 3.2.

Tabl. 3.2. Liczba ujawnionych przypadków parkowania autokarów, samochodów ciężarowych oraz rowerów.

Rodzaj parkowania	Liczba przypadków
Parkowanie roweru bez stojaka	720
Miejsce do parkowania roweru przy stojaku	1 511
Parkowanie autokaru	190
Parkowanie samochodu ciężarowego	309

Najwięcej miejsc parkingowych wśród grup pojazdów innych niż samochody osobowe zinventaryzowano dla rowerów – 2 231, z tego 439 zajętych miejsc przy stojakach i 720 rowerów parkujących bez użycia stojaka. Ponadto ujawniono aż 309 miejsc parkowania dużych samochodów ciężarowych, z tego 294 było zajętych i 190 miejsc parkowania autokarów, z tego 136 było zajętych.

Parkowanie autokarów i samochodów ciężarowych występuje najczęściej w miejscach stosunkowo niskiego deficytu miejsc parkingowych, np. na osiedlach wielorodzinnych przy ulicach z zatokami postojowymi. Problem parkowania pojazdów ciężarowych pojawia się w pobliżu centrów handlowych. Natomiast problem z parkowaniem autokarów to głównie domena obszarów śródmiejskich.

Na fotografii 3.1 przedstawiono przykładowy sposób parkowania samochodu ciężarowego typu TIR w obszarze osiedla wielorodzinnego na Tarchominie w rejonie 376.

Fot. 3.1. Samochód ciężarowy, Tarchomin (fot. Joanna Paradowska)

Fotografia 3.2 przedstawia rowery w obszarze śródmiejskim przypięte – wobec braku stojaków rowerowych - do znaków drogowych – rejon 62, Wola.

Fot. 3.2. Rowery, Wola (fot. Maciej Sulmicki)

4. WYNIKI DLA STREF OBSŁUGI KOMUNIKACYJNEJ I PARKOWANIA POJAZDÓW

Zestawienie rodzajów parkowania w zależności od strefy Miasta oraz rodzaju parkowania pojazdów przedstawiono w tabeli nr 4.1.

Tabl. 4.1 Zestawienie rodzajów parkowania w strefach Miasta z rozróżnieniem SPPN.

Strefa, Suma	Miejsca wydzielone na jezdni	Miejsca wydzielone z użyciem chodnika	Miejsca wydzielone w zatoce	Parkowanie na zasadach ogólnych na jezdni	Parkowanie na nasadach ogólnych z użyciem chodnika	Place i parkingi ogólnodostępne*	Parkowanie niezgodne z przepisami**
Strefa II	5 452	5 499	54 222	17 807	13 584	59 494	6 677
156058	3,49%	3,52%	34,74%	11,41%	8,70%	38,12%	4,10%
Strefa I	7 916	16 342	21 197	14 040	18 243	34 349	7 421
112087	7,06%	14,58%	18,91%	12,53%	16,28%	30,64%	6,21%
- w tym SPPN	4 939	10 275	5 267	1 337	644	5 282	2 802
27744	17,80%	37,04%	18,98%	4,82%	2,32%	19,04%	9,17%

* - bez parkingów płatnych naziemnych wydzielonych z jezdni oraz płatnych parkingów kubaturowych

** - liczba miejsc do parkowania niezgodnego z przepisami nie jest wliczana do sumy liczby miejsc do parkowania

Tabela w przypadku strefy II nie odnosi się do całego jej obszaru, a jedynie do wybranych rejonów objętych badaniem. Dlatego porównanie pomiędzy dzielnicami można czynić tylko w zakresie struktury miejsc do parkowania, a nie w zakresie liczb bezwzględnych.

Jak wynika z tabeli 4.1, w strefie II dominuje parkowanie na wydzielonych ogólnodostępnych placach i parkingach oraz w zatokach przyulicznych. Dużą część pojazdów parkuje także na zasadach ogólnych. W strefie I najpowszechniejsze jest parkowanie w zatokach oraz na placach, przy czym udział tego typu parkowania w strefie I jest prawie dwukrotnie mniejszy niż w strefie II. Liczne jest także parkowanie na zasadach ogólnych, zwłaszcza z użyciem chodnika, oraz na wydzielonych miejscach parkingowych z użyciem chodnika. Udział wydzielonych miejsc parkingowych jest duży głównie ze względu na występowanie Strefy Płatnego Parkowania Niestrzeżonego w obrębie I strefy. Liczba miejsc wyznaczonych lub do parkowania na zasadach ogólnych z użyciem chodnika jest wyraźnie większa w strefie I niż w strefie II, co pokazuje, że w Śródmieściu mniej jest miejsc parkingowych wyłącznie na jezdni.

W samej Strefie Płatnego Parkowania dominują miejsca do parkowania wyznaczone z użyciem chodnika – jest ich 10 275. Pozostałe to miejsca na placach wydzielonych z ulic oraz miejsca do parkowania w zatokach i wyznaczone wyłącznie na ulicy, przy czym liczba miejsc w tych dwóch kategoriach jest zbliżona (po ok. 5000).

Udział pojazdów zaparkowanych niezgodnie z przepisami był wyraźnie najwyższy w SPPN - przekraczał 9%, a następnie w I strefie polityki transportowej – 6,2%. W strefie II udział ten był na poziomie 4%. Potwierdza to stopniowo zwiększające się w kierunku centrum miasta obciążenie sieci ulicznej parkującymi samochodami.

5. WYNIKI WEDŁUG DZIELNIC MIASTA

Dane uzyskane z inwentaryzacji w ujęciu dzielnicowym przedstawiono w tabeli 5.1.

Tabl. 5.1. Zestawienie rodzajów parkowania w podziale na dzielnice miasta

Dzielnica, suma miejsc	Wydzielone na jezdni	Wydzielone z chodnikiem	Wydzielone w zatoce	Zasady ogólne na jezdni	Zasady ogólne z chodnikiem	Parkingi naziemne ogólnodostępne	Parkingi kubaturowe ogólnodostępne	Parkingi płatne naziemne	Parkingi płatne kubaturowe	Parkowanie nielegalne zgodne z przepisami
Bemowo	61	80	8 145	1 117	951	2 552	1 400	0	0	347
14306	0,43%	0,56%	56,93%	7,81%	6,65%	17,84%	9,79%	0,00%	0,00%	2,37%
Bielany	797	510	6 778	2 016	1 991	4 081	500	150	0	2 199
16823	4,74%	3,03%	40,29%	11,98%	11,83%	24,26%	2,97%	0,89%	0,00%	11,56%
Białołęka	477	0	3 243	1 348	323	2 879	1 740	0	0	267
10010	4,77%	0,00%	32,40%	13,47%	3,23%	28,76%	17,38%	0,00%	0,00%	2,60%
Mokotów	1 084	4 723	11 298	9 002	7 437	8 149	3 600	2 340	718	1 859
48351	2,24%	9,77%	23,37%	18,62%	15,38%	16,85%	7,45%	4,84%	1,48%	3,70%
Ochota	206	2 595	2 565	309	1 562	2 899	3 800	2 258	459	293
16653	1,24%	15,58%	15,40%	1,86%	9,38%	17,41%	22,82%	13,56%	2,76%	1,73%
Praga Północ	270	1 044	2 018	1 035	1 334	3 299	1 600	1 443	16	1 422
12059	2,24%	8,66%	16,73%	8,58%	11,06%	27,36%	13,27%	11,97%	0,13%	10,55%
Praga Południe	2178	1 324	7 793	4 036	5 421	6 933	3 085	1 748	0	1 036
32518	6,70%	4,07%	23,97%	12,41%	16,67%	21,32%	9,49%	5,38%	0,00%	3,09%
Targówek	120	451	5 940	921	836	7 170	360	921	0	1 170
16719	0,72%	2,70%	35,53%	5,51%	5,00%	42,89%	2,15%	5,51%	0,00%	6,54%
Śródmieście	4 565	6 898	3 910	2 026	761	5 761	4 500	4 601	4 786	2 702
37808	12,07%	18,24%	10,34%	5,36%	2,01%	15,24%	11,90%	12,17%	12,66%	6,67%
Ursus	170	246	2 024	760	473	3 472	0	225	137	289
7507	2,26%	3,28%	26,96%	10,12%	6,30%	46,25%	0,00%	3,00%	1,82%	3,71%
Ursynów	609	333	12 226	3 729	1 110	8 012	0	101	495	156
26615	2,29%	1,25%	45,94%	14,01%	4,17%	30,10%	0,00%	0,38%	1,86%	0,58%
Włochy	124	101	1 683	794	1 276	3 801	500	170	0	736
8449	1,47%	1,20%	19,92%	9,40%	15,10%	44,99%	5,92%	2,01%	0,00%	8,01%
Wilanów	32	95	1 151	410	563	294	0	0	0	83
2545	1,26%	3,73%	45,23%	16,11%	22,12%	11,55%	0,00%	0,00%	0,00%	3,16%
Wola	1 555	3 147	5 096	2 682	6 874	11 635	433	4 383	824	1 239
36629	4,25%	8,59%	13,91%	7,32%	18,77%	31,76%	1,18%	11,97%	2,25%	3,27%
Żoliborz	1 120	384	2 149	2 025	1 155	2 012	0	824	188	2 165
12022	9,32%	3,19%	17,88%	16,84%	9,61%	16,74%	0,00%	6,85%	1,56%	15,26%

Zgodnie z tym zestawieniem widać, że w dzielnicach o dominującej zabudowie wysokiej i wielorodzinnej (Ursynów, Bemowo, Bielany, Targówek) jest znaczny udział miejsc do parkowania usytuowanych w wydzielonych zatokach i na placach lub parkingach ogólnodostępnych. W tych dzielnicach praktycznie nie funkcjonują płatne

parkingi kubaturowe czy naziemne, dość liczne w Śródmieściu oraz w dzielnicach o znacznym udziale zabudowy mieszanej biurowo-mieszkaniowej (Mokotów, Ochota, Praga Północ, Praga Południe).

Największy udział parkowania na zasadach ogólnych (powyżej 20%) ma miejsce w takich dzielnicach jak: Mokotów, Wilanów, Wola, Praga Południe, Bielany, Żoliborz.

Dzielnicami najbardziej zagrożonymi parkowaniem niezgodnym z przepisami jest nie Śródmieście, ale dzielnice położone na pograniczu I i II strefy Miasta, takie jak: Żoliborz, Włochy, Bielany. Są to dzielnice o znacznym udziale zabudowy zwartej miejskiej, ale w przeważającej części o funkcjach mieszkaniowych, a nie mieszkaniowo-usługowych czy biurowych. Nie odnotowano dużego problemu z parkowaniem niezgodnym z przepisami w takich dzielnicach jak Bemowo czy Ursynów, zdominowanych przez wielorodzinne budownictwo mieszkaniowe. Wynika to z wysokiego udziału w tych dzielnicach miejsc parkingowych wydzielonych w zatokach przy jezdni. Również na Ochocie, która leży na pograniczu I i II strefy Miasta oraz ma bardzo dużo zabudowy zwartej miejskiej, nie odnotowano dużego problemu z parkowaniem niezgodnym z przepisami.

Warto jednak dodać, że powyższe wnioski wynikają z badania przeprowadzonego w miesiącach wakacyjnych, charakteryzujących się mniejszym zapotrzebowaniem na parkowanie.

6. CHARAKTERYSTYKA PARKOWANIA SAMOCHODÓW OSOBOWYCH

Wśród przebadanych 262 rejonów komunikacyjnych znaczna jest liczba rejonów typowych, o charakterystyce dającej się łatwo powiązać z dominującą w danym rejonie funkcją zagospodarowania terenu. Wytypowano 5 rodzajów rejonów:

1. Rejony o przeważającej liczbie miejsc parkingowych wyznaczonych w zatokach przy jezdni lub na ogólnodostępnych placach wydzielonych z ulicy. W takich rejonach dominuje wysoka, wielorodzinnna zabudowa mieszkaniowa, z niewielkim udziałem usług. Do rejonów tego rodzaju zaliczono następujące:

Dzielnica	Rejony typowe
Bemowo	205, 208, 209, 215, 219, 221
Białołęka	376, 377
Bielany	189, 190, 193, 194, 195, 196
Mokotów	119, 121
Praga Południe	164, 174, 176
Praga Północ	182
Targówek	347, 348, 349, 350, 351, 352, 353, 354, 355, 356
Ursus	249, 251, 253
Ursynów	255, 256, 257, 258, 259, 262, 265, 266, 269, 270, 271, 273, 289
Włochy	245
Żoliborz	46

Przykładowe charakterystyki tego rodzaju rejonów pokazano w tabeli 6.1.

Tabl. 6.1. Rejony o przeważającej liczbie miejsc parkingowych wyznaczonych w zatokach przy jezdni lub na ogólnodostępnych placach

	Wydzielone na jezdni	Wydzielone z chodnikiem	Wydzielone w zatoce	Zasady ogólne na jezdni	Zasady ogólne z chodnikiem	Parkingi naziemne ogólnodostępne	Parkingi kubaturowe ogólnodostępne	Parkingi płatne naziemne	Parkingi płatne kubaturowe	Parkowanie niezgodne z przepisami
Bemowo (208)	0	0	1 403	80	115	387	0	0	0	34
Białołęka (377)	0	0	767	59	56	427	0	0	0	37
Bielany (193)	32	0	1 457	108	136	419	0	0	0	41
Mokotów (121)	1	0	1 524	110	173	323	0	0	0	100
Praga Południe (176)	4	0	681	163	95	594	0	0	0	22
Targówek (353)	0	11	481	66	70	414	0	0	0	34
Ursus (249)	14	24	239	69	5	1 371	0	0	0	58
Ursynów (257)	0	0	817	344	99	423	0	0	0	12

Fotografia 6.1 z rejonu 271 na Ursynowie to przykład typowego parkowania w zatokach przy ulicy Małej Łąki.

Fot. 6.1. Parkowanie Ursynów (fot. Zbigniew Bartkowiak)

Fotografia 6.2. z rejonu 215 na Bemowie obrazująca typowe parkowanie na wydzielonym ogólnodostępnym placu pomiędzy blokami wielorodzinnymi przy ulicy Wrocławskiej:

Fot. 6.2. Parkowanie, Bemowo (fot. Zbigniew Bartkowiak)

2. Rejony o dominacji miejsc wyznaczonych na jezdni lub chodniku, charakterystyczne dla obszarów śródmiejskich o zwartej, przeważnie usługowo-biurowej zabudowie. Rejony te są często objęte Strefą Płatnego Parkowania Niestrzeżonego. W obszarach gdzie nie obowiązuje SPPN, miejsca są najczęściej wyznaczone

za pomocą zróżnicowania faktury chodnika (przy okazji jego przebudowy). Do rejonów tego rodzaju zaliczono następujące:

Dzielnica	Rejony typowe
Mokotów	104, 105, 106
Ochota	84, 85, 86, 87
Śródmieście	6, 14, 16, 18, 19, 22, 24, 29, 30, 31, 35, 36, 40

Przykładowe charakterystyki tego rodzaju rejonów pokazano w tabeli 6.2.

Tabl. 6.2. Rejony o dominacji miejsc wyznaczonych na jezdni lub chodniku

	Wydzielone na jezdni	Wydzielone z chodnikiem	Wydzielone w zatoce	Zasady ogólne na jezdni	Zasady ogólne z chodnikiem	Parkingi naziemne ogólnodostępne	Parkingi kubaturowe ogólnodostępne	Parkingi płatne naziemne	Parkingi płatne kubaturowe	Parkowanie niezgodne z przepisami
Mokotów (104)	37	1 080	286	8	0	155	0	215	0	45
Ochota (87)	52	679	157	0	71	0	0	0	160	67
Śródmieście (18)	204	618	331	0	0	45	0	60	0	69
Śródmieście (36)	59	440	99	0	30	0	0	40	0	69

Poniższe zdjęcie 6.3 obrazuje sytuację w tego typu rejonie 105 przy ulicy Klonowej na Mokotowie.

Fot. 6.3. Parkowanie, Mokotów (fot. Kamil Mąkosza)

3. Rejony o szczególnie dużej liczbie miejsc parkingowych na płatnych parkingach naziemnych lub kubaturowych. Najczęściej są to rejony o wysokiej zabudowie, w Śródmieściu, zdominowane przez budynki

biurowe. Często z wysoką, intensywną zabudową sąsiadującą ekstensywnie wykorzystujące teren naziemne parkingi płatne. Poniżej wymieniono tego typu rejony:

Dzielnica	Rejony typowe
Ochota	92
Śródmieście	37, 38, 39
Wola	62
Żoliborz	49

Przykładowe charakterystyki tego rodzaju rejonów pokazano w tabeli 6.3.

Tabl. 6.3. Rejony o szczególnie dużej liczbie miejsc parkingowych na płatnych parkingach naziemnych lub kubaturowych

	Wydzielone na jezdni	Wydzielone z chodnikiem	Wydzielone w zatoce	Zasady ogólne na jezdni	Zasady ogólne z chodnikiem	Parkingi naziemne ogólnodostępne	Parkingi kubaturowe ogólnodostępne	Parkingi płatne naziemne	Parkingi płatne kubaturowe	Parkowanie niezgodne z przepisami
Śródmieście (37)	143	76	137	13	25	214	0	50	2013	141
Wola (62)	84	649	22	10	11	41	0	1190	0	106
Żoliborz (49)	79	0	24	17	6	183	0	480	0	4

4. Rejony o dużej liczbie miejsc parkingowych na ogólnodostępnych parkingach naziemnych lub kubaturowych bezpłatnych i znikomej liczbie pozostałych rodzajów miejsc parkingowych. Są to rejony o dominującej funkcji handlowej z centrum handlowym na swoim obszarze:

Dzielnica	Rejony typowe
Bemowo	211
Białołęka	367
Mokotów	126
Ochota	91, 99
Praga Południe	170, 172
Śródmieście	1
Ursynów	291
Wola	75, 78

Przykładowe charakterystyki tego rodzaju rejonów pokazano w tabeli 6.4.

Tabl. 6.4. Rejony o dużej liczbie miejsc parkingowych na ogólnodostępnych parkingach naziemnych lub kubaturowych bezpłatnych

	Wydzielone na jezdni	Wydzielone z chodnikiem	Wydzielone w zatoce	Zasady ogólne na jezdni	Zasady ogólne z chodnikiem	Parkingi naziemne ogólnodostępne	Parkingi kubaturowe ogólnodostępne	Parkingi płatne naziemne	Parkingi płatne kubaturowe	Parkowanie niezgodne z przepisami
Białołęka (367)	0	0	68	0	14	0	1 740	0	0	14
Praga Południe (172)	63	0	231	63	32	459	1 740	0	0	21
Śródmieście (1)	0	0	0	0	0	36	4 500	0	0	70
Wola (75)	0	0	4	0	20	4 000	0	0	0	1

5. Rejony o dominującej liczbie miejsc parkingowych do postoju na zasadach ogólnych na jezdni lub chodniku. Są to przeważnie rejony bliskie śródmieściu lub o zwartej zabudowie miejskiej, zwłaszcza te, które nie zostały objęte Strefą Płatnego Parkowania Niestrzeżonego. Czasem są to także rejony przekształceń zabudowy, gdzie nie został jeszcze prawidłowo ukształtowany system drogowy oraz parkowania na posesjach. Niekiedy są to także rejony z dominującą wysoką zabudową wielorodzinną, gdzie możliwe jest parkowanie na szerokich jezdniach o zapasie przepustowości w stosunku do potrzeb. To właśnie w tego typu rejonach parkowanie jest w najmniejszym stopniu warunkowane polityką miasta w tym zakresie i nawet jeśli w trakcie inwentaryzacji nie wykryto znacznej liczby parkujących niezgodnie z przepisami, nie oznacza to, że nie występuje w nich taki problem, zwłaszcza jeśli chodzi o parkowanie utrudniające przejście pieszym. Tego typu rejony wymieniono w poniższej tabeli:

Dzielnica	Rejony typowe
Mokotów	101, 103, 112, 113, 129, 130, 140
Ochota	89, 93
Praga Południe	156, 163, 165, 167
Śródmieście	3
Wola	57, 64, 68, 69, 70, 72
Żoliborz	41, 42

Przykładowe charakterystyki tego rodzaju rejonów pokazano w tabeli 6.5.

Tabl. 6.5. Rejony o dominującej liczbie miejsc parkingowych do postoju na zasadach ogólnych na jezdni lub chodniku

	Wydzielone na jezdni	Wydzielone z chodnikiem	Wydzielone w zatoce	Zasady ogólne na jezdni	Zasady ogólne z chodnikiem	Parkingi naziemne ogólnodostępne	Parkingi kubaturowe ogólnodostępne	Parkingi płatne naziemne	Parkingi płatne kubaturowe	Parkowanie niezgodne z przepisami
Mokotów (112)	2	27	136	400	522	351	0	0	0	23
Praga Południe (163)	30	78	252	232	533	197	0	0	0	29
Wola (64)	0	301	210	201	877	179		184	0	1
Żoliborz (42)	220	120	307	795	396	294	0	145	0	168

Pozostałe rejony charakteryzują się bardzo urozmaiconą strukturą miejsc parkingowych, którą trudno przypisać jednoznacznie określonej funkcji lub charakterystyce zagospodarowania terenu.

7. PARKOWANIE NA PARKINGACH

7.1 Ogólna charakterystyka parkingów w Warszawie

W Warszawie funkcjonują parkingi o różnej charakterystyce dostępności, Głównymi czynnikami różnicującymi są:

- występowanie ochrony,
- występowanie różnego rodzaju opłat,
- dostępność regulowana administracyjnie przez właściciela parkingu (np. tylko dla gości, tylko dla pracowników, tylko dla klientów).

Na to zróżnicowanie nakłada się podział parkingów na jednopoziomowe, naziemne oraz kubaturowe i podziemne.

Najczęściej występującymi rodzajami parkingów są:

- parkingi ogólnodostępne, na których można parkować bez spełnienia dodatkowych warunków, nie objęte ochroną, na terenach publicznych,
- parkingi (lub tereny osiedlowe, wnętrza kwartałów) oznakowane jako dostępne jedynie dla wybranej grupy użytkowników, np. mieszkańców, spółdzielców, ale ze względu na fakt, iż nie są one chronione, ani ogrodzone, dostęp do nich jest praktycznie nieograniczony, choć znajdują się na terenie prywatnym lub półprywatnym,
- parkingi płatne ogólnodostępne, na których można parkować, wnosząc opłaty abonamentowe lub czasowe (dobowe lub godzinowe), najczęściej objęte ochroną, ale nie zawsze,
- parkingi płatne dostępne jedynie dla klientów lub gości, najczęściej nie objęte ochroną, choć często monitorowane lub dozorowane,
- parkingi chronione, dostępne jedynie dla określonej administracyjnie grupy, np. pracowników danego budynku biurowego lub mieszkańców danej spółdzielni, wspólnoty mieszkaniowej, lub jedynie osób wykupujących abonament na parkowanie długookresowe.

Pierwsze cztery wymienione kategorie przypisywano najczęściej w trakcie inwentaryzacji do kategorii parkingów ogólnodostępnych, a ostatnią do kategorii parkingów o ograniczonej dostępności.

Osobno analizowano parkingi płatne, dla których przewidziano opłaty dobowe lub godzinowe, czyli charakteryzujące się największą dostępnością spośród grupy parkingów płatnych. Zróżnicowanie cen i jakości pomiędzy parkowaniem w SPPN a parkingami naziemnymi i kubaturowymi przedstawiono w tabeli nr 7.1.

Tabl. 7.1. Zestawienie cen i miejsc w SPPN oraz na parkingach naziemnych i kubaturowych

Parking	Średnia cena za pierwszą godzinę parkowania w I Strefie	Oferowane usługi	Liczba zinwentaryzowanych miejsc postojowych w I Strefie
SPPN	3,00 zł	Postój pojazdu	27 744
Naziemny	3,85 zł	Postój i zwykle także ochrona pojazdu	14 273
Kubaturowy	6,19 zł	Postój, ochrona, zadaszenie	13 444

Przetawione dane wskazują, że różnice w cenie za parkowanie w I strefie Miasta są związane w znacznej mierze z jakością miejsca postojowego. Jednocześnie, na parkingach kubaturowych ceny za parkowanie ustalane są przez ich zarządców, a w SPPN w drodze uchwały Rady Miasta.

7.2 Parkowanie na płatnych parkingach jednopoziomowych naziemnych

W Warszawie funkcjonują liczne płatne parkingi jednopoziomowe naziemne. Wiele z nich funkcjonuje jedynie w systemie abonamentowym i z tego powodu są one mniej istotne dla polityki parkingowej miasta, gdyż są wykorzystywane głównie do parkowania pojazdów mieszkańców lub firm, w zależności od dominującej zabudowy okolic takiego parkingu. W Wielu przypadkach stosowane są opłaty dobowe, a także godzinowe, a więc parkingi funkcjonują jako w pełni dostępne, publiczne i głównie tych dotyczy ta część opracowania.

7.2.1 Weryfikacja listy płatnych parkingów naziemnych

Na stronie internetowej www.zdm.waw.pl w 2002 r. zamieszczono listę parkingów naziemnych funkcjonujących w śródmieściu Warszawy (obszar „śródmieścia” nie został dokładnie zdefiniowany przy sporządzaniu listy – prawdopodobnie chodzi o dzielnicę Śródmieście). Według tej listy liczba miejsc parkingowych na tego typu parkingach w Śródmieściu wynosiła 3 283.

W trakcie inwentaryzacji miejsc parkingowych prowadzonej dla potrzeb niniejszego opracowania sporządzono aktualną listę ogólnodostępnych parkingów płatnych wydzielonych w podziale na I i II strefę Miasta. Należy przy tym zaznaczyć, że dokładną, odrębną inwentaryzacją objęto jedynie I strefę, natomiast w II strefie w większości polegano na wynikach dostarczonych przez badaczy w ramach inwentaryzacji ogólnej.

7.2.2 Parkujący na płatnych parkingach naziemnych

Na większości z parkingów tego typu mogą parkować nie tylko samochody osobowe, ale także motocykle. Natomiast na niektórych z tych parkingów parkują także samochody dostawcze, busy oraz autokary. Dla tego typu pojazdów właściciele lub administratorzy parkingów przewidują osobne taryfy. Zazwyczaj stawki mniejsze niż dla samochodów osobowych stosowane są dla motocykli, a większe dla pozostałych pojazdów. Najwięcej autokarów parkuje na parkingach naziemnych po praskiej stronie Warszawy – zwłaszcza na parkingach w okolicy Dworca Wschodniego, co może być związane z faktem, że po tej stronie Wisły nie wyznaczono do tej pory publicznych miejsc postojowych dla autobusów.

7.2.3 Liczba parkingów naziemnych

Łączna pojemność wszystkich parkingów naziemnych w I strefie polityki transportowej wynosi ok. 15 000 miejsc parkingowych (14 273 zweryfikowano). Zidentyfikowano 111 tego typu parkingów. Największa podaż miejsc na tego typu parkingach występuje w okolicach Pałacu Kultury i Nauki, pl. Zawiszy, centrum Woli (kwartał ulic Al. Solidarności, Okopowa, Dzika, Al. Jana Pawła II), oraz Starego Miasta. W II strefie zidentyfikowano ponadto 23 tego typu parkingi o łącznej pojemności ok. 3 500 miejsc parkingowych (2 962 zweryfikowano).

7.2.4 Jakość parkowania na parkingach naziemnych

Typowy parking naziemny to ogrodzony plac z budką strażnika. Często taki parking plac jest tworzony bardzo niskim nakładem środków, np. z nawierzchnią z podsypki żwirowej położonej na gruncie. Często bieżące utrzymanie nawierzchni parkingu nie jest prowadzone – trawa nie jest koszona, dziury w nawierzchni łatanie są doraźnie, rzadziej wykorzystywane miejsca parkingowe porastają krzaki. Z tego powodu parkingi tego typu są zwykle stosunkowo mało estetyczne. Bardziej popularne parkingi zwykle posiadają szlaban otwierany automatycznie z budki przez strażnika, mogą także posiadać system informujący o tym czy są wolne miejsca. Stosunkowo rzadko spotykane są parkingi obsługiwane przez systemy automatyczne. Taki funkcjonuje np. przy hotelu „Metropol”.

Pomijając względy estetyczne za ewenement należy uznać przeznaczanie tak dużych powierzchni terenu w śródmieściu miasta na jednopoziomowe parkingi samochodowe naziemne. Z drugiej jednak strony liczne parkingi w Śródmieściu są położone na terenach będących własnością miasta z tymczasowym przeznaczeniem lub o trudnych warunkach realizacji innych form zagospodarowania (tereny nad podziemną linią kolejową). Przykładem jest właśnie parking wokół PKiN, a także liczne parkingi zorganizowane przez Zarząd Terenów Publicznych oraz parking Zarządu Praskich Terenów Publicznych (nieogólnodostępny).

7.2.5 Obsługa parkingów naziemnych

Parkingi jednopoziomowe nie są zazwyczaj obsługiwane przez wyspecjalizowane firmy, ale przez firmy zajmujące się ochroną mienia. Największymi firmami obsługującymi parkingi w Warszawie są:

- Universum Sp. z o.o. (obsługuje parkingi ogólnodostępne oraz przeznaczone tylko dla mieszkańców lub firm w blisko 100 lokalizacjach w Warszawie),
- Kobra Astrea Sp. z o.o.,
- Pogoń Sp z o.o. (dominacja tej firmy na Mokotowie w rejonie Polskiego Radia jest prawdopodobnie powodem narzucenia tam wysokich cen za parkowanie),
- Juventus Sp z o.o.

7.2.6 Taryfy na parkingach naziemnych

Na parkingach naziemnych stosowane są bardzo różne taryfy za parkowanie (za godzinę i dobę parkowania). Dominują taryfy proste, to znaczy z jedną stawką za godzinę parkowania oraz jedną osobną stawką za dobę parkowania. Niemniej jednak częste są też taryfy przedziałowe, to znaczy takie, w których za parkowanie w określonym przedziale godzin płaci się określoną kwotę za godzinę parkowania. Najczęściej w tego typu taryfie za jedną godzinę parkowania płaci się najwięcej, za trzy godziny parkowania odpowiednio mniej w przeliczeniu na godzinę, następnie np. za 5 godzin jeszcze mniej, 8 godzin, 12 godzin, aż do zastosowania opłaty dobowej. Są też taryfy oparte na systemie startowym, to znaczy takie, w których pierwsza godzina lub pierwsze kilka godzin liczone jest po stosunkowo wysokiej stawce, natomiast kolejne godziny naliczane są po niższej stawce, a od określonej godziny parkowania pobierana jest opłata dobową. Obydwie taryfy mają na celu raczej zniechęcenie klienta do postoju krótkoterminowego na rzecz postoju dobowego lub wykupu abonamentu.

Szczególną taryfą wyróżniają się parkingi przy sklepach lub dla gości szczególnie uczęszczanych biur bądź zakładów usługowych. W taryfie tej najczęściej określony początkowy czas parkowania jest bezpłatny – może to być godzina, półtorej albo dwie. Następnie pobierana jest stosunkowo wysoka opłata za każdą następną godzinę lub pół godziny parkowania. Często bezpłatne parkowanie warunkowane jest dokonaniem zakupów za określoną kwotę. Taka taryfa szczególnie skłania do krótkoterminowego postoju i wymusza dużą rotację miejsc postojowych.

Im dalej od centrum miasta i im mniej w okolicy parkingów obiektów o charakterze usługowo-biurowym, tym rzadziej pobierane są opłaty godzinowe, a występujące jedynie opłaty dobowe lub też opłaty dobowe są na tyle preferencyjne, że nie opłaca się wносить opłaty godzinowej. W myśl tej samej zasady w śródmieściu czasem występują parkingi bez przewidzianej opłaty dobowej, np. na ulicy Polnej, róg Braci Podolskich, na ulicy Senatorskiej, odcinek Moliera-Miodowa. Opłaty dobowe nie są także pobierane na parkingach płatnych przy obiektach użyteczności publicznej takich jak np. szpitale.

Brak opłaty godzinowej lub wprowadzenie opłaty pobieranej z góry za kilka godzin parkowania, np. pierwsze trzy, wyznacza pewną granicę występowania problemów z parkowaniem chwilowym i dziennym związanym z nagromadzeniem obiektów biurowych i usługowych. Jednocześnie brak opłaty godzinowej jest

charakterystyczny dla parkingów oferujących gorszą jakość parkowania lub gorzej położonych względem celów podróży. Granica zaniku opłaty godzinowej za parkowanie w dużym przybliżeniu jest zbieżna z granicą I strefy, a w niektórych miejscach wyznacza obszar mniejszy niż ta strefa, w innych nieco większy. Znaczące odstępstwo można odnotować na Pradze, gdzie kilka parkingów przy ulicy Kijowskiej czy dworcu PKP Stadion nie pobiera opłaty godzinowej. Na Mokotowie parkingi bez opłaty godzinowej występują przy Al. Wilanowskiej, a następnie granica występowania tej ceny wydaje się przebiegać dalej od granicy strefy I ulicą Raławicką. Na zdjęciu 7.1 przedstawiono przykładowy cennik za parkowanie na parkingu naziemnym – rejon 61, Wola:

Fot. 7.1. Cennik za parkowanie, Wola (fot. Wojciech Szymalski)

7.2.7 Zróżnicowanie cen za parkowanie na parkingach jednopoziomowych naziemnych

Na podstawie zgromadzonych informacji o cenach za parkowanie w zinwentaryzowanych parkingach można scharakteryzować zróżnicowanie cen za parkowanie w różnych obszarach I strefy Miasta. Ze względu na stosunkowo gęstą sieć tego typu parkingów, oraz podobną jakość parkowania, jak w SPPN, zróżnicowanie to może dawać pogląd na temat istniejącego w tych obszarach popytu na płatne miejsca parkingowe.

Zestawienie cen w podziale na zgrupowania parkingów naziemnych płatnych w charakterystycznych obszarach miasta przedstawiono w tabeli 7.2.

Tabl. 7.2. Parkingi naziemne płatne w wybranych obszarach

Obszar	Liczba parkingów naziemnych	Łączna pojemność	Średnia ważona cena za godzinę postoju (zł)
Okolice pl. Trzech Krzyży	2	170	5
Okolice Polskiego Radia (Mokotów)	2	265	5
Okolice Starego Miasta	8	709	4,75
Okolice Metra Świętokrzyska	4	253	4,68
Okolice skrzyżowania Nowy Świat/ Świętokrzyska	2	72	4,44
Okolice Ronda Jazdy Polskiej	3	442	4,41
Wola Centrum	5	913	4,32
Okolice Dworca Centralnego	8	2 532	4,3
Okolice Kampusu UW na Ochocie	3	868	4,04
Okolice ZOO	3	390	4,03
Muranów	3	412	3,93
Szczęśliwice	3	465	3,74
Okolice Ronda Wiatraczna	5	720	3,58
Okolice skrzyżowania Zieleniecka/ Grochowska	3	320	3,56
Okolice Torwaru	3	350	3,37
Praga Centrum – na wschód od ulicy Targowej	5	626	3,11
Okolice skrzyżowania Prosta/ Żelazna	4	549	3,01
Okolice Pl. Zawiszy	3	1 012	3
Praga Centrum – na zachód od ulicy Targowej	2	225	3

Według tego zestawienia najwyższe ceny (więcej niż 4 złote za godzinę) dotyczą obszaru od południowego krańca Pola Mokotowskiego ku północnemu wschodowi, a następnie wzdłuż Traktu Królewskiego z kulminacją na pl. Trzech Krzyży aż do ZOO. Jednocześnie podobnie wysokie ceny kształtują się na obszarze od skrzyżowania ulicy Okopowej i Al. Solidarności na wschód, aż do Starego Miasta. W pozostałych obszarach I strefy ceny nie są już tak wysokie. Wyraźnie niższe ceny (maksymalnie 3,5 złotego) są stosowane po praskiej stronie Wisły, za wyjątkiem okolic ZOO. Najniższe stawki, mniejsze niż 3 złote za pierwszą godzinę parkowania, odnotowano w parkingach leżących w obszarach przygranicznych SPPN, w okolicach Pl. Zawiszy, Dworca Gdańskiego oraz na zachodnich krańcach dzielnicy Wola.

7.3 Charakterystyka parkowania na płatnych parkingach kubaturowych i podziemnych

7.3.1 Weryfikacja listy ogólnodostępnych parkingów kubaturowych i podziemnych

Pod koniec 2002 roku Zarząd Dróg Miejskich przeprowadził rozpoznanie w zakresie ilości i dostępności kubaturowych i podziemnych parkingów w obrębie I strefy Miasta (w obrębie tzw. śródmieścia funkcjonalnego, ale z uwzględnieniem także okolic lotniska na Okęciu). Od tamtej pory na stronie www.zdm.waw.pl znajduje się mapa oraz lista ogólnodostępnych parkingów kubaturowych i podziemnych w Śródmieściu Warszawy. W 2008 roku dane te zostały zaktualizowane, ale tylko w zakresie parkingów, które były na liście. Listy nie uzupełniono o parkingi otwarte po 2002 r. Według tej listy funkcjonują od 2002 roku w Warszawie 22 ogólnodostępne parkingi kubaturowe lub podziemne o łącznej szacowanej pojemności 5 282 miejsc parkingowych (z możliwością czasowego rozszerzenia o dalsze ok. 700 miejsc postojowych, które zostały wynajęte na zasadzie zakupu abonamentów długoterminowych).

Z istotnych prawidłowości, które wynikają z tej listy, można zauważyć, iż szereg parkingów jest zlokalizowanych w zgrupowaniach obsługujących charakterystyczne obszary tworzące centra biznesowe miasta:

- kwartał ulic Świętokrzyska, Marszałkowska, Aleje Jerozolimskie, Al. Jana Pawła II (4 parkingi o łącznej pojemności 676 m.p.),
- ciąg ulicy Jana Pawła II od Ronda ONZ do ulicy Elektoralnej (5 parkingów o łącznej pojemności 405 m.p.),
- ciąg ulic Waryńskiego i Puławskiej od ulicy Nowowiejskiej do Rakowieckiej (4 parkingi o łącznej pojemności 566 m.p.).

W tych obszarach parkingi te znacznie zwiększają podaż ogólnodostępnych miejsc parkingowych.

Jednak największym ogólnodostępnym parkingiem w śródmieściu Warszawy był parking Centrum Handlowego Wileńska – jedyny parking kubaturowy po praskiej stronie miasta. Posiadał on 1600 miejsc postojowych przy czym parkowanie było i pozostaje tam nadal bezpłatne.

Spśród wymienionych na liście ZDM tylko 3 parkingi zostały wybudowane przez miasto były własnością miasta:

- parking pod placem Defilad z 266 ogólnodostępnych m. p. (wydzierżawiony spółce MarcPol),
- parking pod Placem Krasińskich z 407 ogólnodostępnych m.p. (wydzierżawiony spółce MarcPol),
- parking pod ulicą Waryńskiego z 160 m.p. (wydzierżawiony spółce Towing, a obecnie Poland Car Parking).

Pozostałe parkingi były w posiadaniu i zarządzie inwestorów prywatnych.

Poza tym istniały dość liczne parkingi kubaturowe prywatne, bez ogólnodostępnych miejsc postojowych. Takie parkingi funkcjonowały np.:

- w budynku biurowo-apartamentowym Babka Tower przy Rondzie “Radosława” - 650 m.p.,
- w biurowcu World Trade Tower na rogu Okopowej i Chłodnej – 300 m.p.,
- w biurowcu Intraco II na rogu Andersa i Stawki – 200 m.p.,
- w biurowcu Ilmet przy Rondzie ONZ – 164 m.p.

W wyniku inwentaryzacji przeprowadzonej dla potrzeb niniejszego opracowania zweryfikowano listę parkingów kubaturowych prezentowaną na stronie internetowej ZDM. Stwierdzono, że od 2002 roku nastąpił znaczny wzrost liczby kubaturowych i podziemnych parkingów w śródmieściu Warszawy, w tym parkingów ogólnodostępnych płatnych. Obecnie jest ich 36, czyli o ponad połowę więcej niż na liście podawanej przez ZDM. Jednocześnie niektóre z parkingów wymienionych na liście ZDM przestały się do niej kwalifikować. Kilka z nich: CFP Puławska

oraz Atrium Centrum i Atrium Tower przestały być ogólnodostępne, ponieważ wykupiono w nich zbyt wiele długoterminowych abonamentów. Także liczba miejsc ogólnodostępnych zmniejszyła się w Europlexie z 200 do jedynie 100 sztuk na skutek wykupu lub najmu miejsc przez najemców biur w tym budynku. Parking w Centrum Złota w trakcie inwentaryzacji nie był dostępny, gdyż trwała przebudowa budynku, pod którym się znajdował. Kilka parkingów funkcjonujących w 2002 roku jako ogólnodostępne zastrzyło warunki dostępu ograniczając je tylko do gości budynku. Są to: World Financial Center oraz Atrium IBC (mimo to pozostawiono je na liście parkingów ogólnodostępnych). Natomiast jeden z parkingów kubaturowych ogólnodostępnych nie znalazł się na liście ZDM z 2002 roku, mimo iż istniał w tamtym okresie – parking CH Klif, ze 177 miejscami parkingowymi. Był i jest to parking bezpłatny. Zdjęcie 7.2 przedstawia parking kubaturowy CH Klif, rejon 51, Wola.

Fot. 7.2. Parking kubaturowy CH Klif (fot. Maciej Sulmicki)

Aktualny wykaz parkingów kubaturowych przedstawiono w załączniku Lista_kub_28092009.xls

7.3.2 Liczba parkingów i miejsc postojowych

W związku ze liczbą wzrostem do 36 liczby parkingów kubaturowych ogólnodostępnych, wzrosła też liczba ogólnodostępnych miejsc postojowych w obiektach kubaturowych. W I strefie Miasta wynosi ona 13 444 m.p. Przy czym ponad połowę nowych miejsc (w stosunku do roku 2002) przyniosła jedna inwestycja – Centrum Handlowe Arkadia przy Rondzie “Radosława”. Centrum to posiada aż 4 500 miejsc postojowych. Duży parking powstał także wybudów centrum handlowym Złote Tarasy zlokalizowanym tuż przy Dworcu Centralnym. Na parkingu jest 1 600 miejsc postojowych, z czego 1 140 przeznaczono na ogólnodostępny parking płatny. Poza tym w I strefie Miasta przybyło ogółem 14 parkingów kubaturowych lub podziemnych ogólnodostępnych.

W II strefie funkcjonuje zaledwie kilka płatnych parkingów kubaturowych, związanych głównie z mniejszymi centrami handlowymi, np. Land na Mokotowie. Poza tym w tej strefie dominują parkingi bezpłatne, które są oferowane przez wielkie centra handlowe obecnie posiadające już prawie 22 tys. miejsc parkingowych.

Niektóre parkingi kubaturowe w strefie I uruchomione po inwentaryzacji wykonanej w 2002 roku były ogólnodostępne, ale formułę ich działania zmieniono wskutek wykupu miejsc abonamentowych przez najemców

biur. Takim przykładem jest parking w biurowcu IBC przy Al. Armii Ludowej 14. Początkowo pobierano tam opłaty za wjazd w systemie ogólnodostępnym (5 zł za godzinę i 50 złotych za dobę). Obecnie parking ten jest przeznaczony wyłącznie dla użytkowników posiadających abonament.

Praktycznie cały przyrost ogólnodostępnych miejsc parkingowych w I strefie wynika ze zrealizowanych inwestycji prywatnych. Tylko jeden obiekt (na 88 miejsc) został zrealizowany przez jednostkę powiązaną z miastem - Mokotowską Fundację “Wodny Park Warszawianka”.

7.3.3 Ceny za parkowanie na parkingach kubaturowych

Ceny za postój na parkingach kubaturowych (szczegółowe zestawienie w załączniku) w większości kształtują się na poziomie ok. 5 złotych za godzinę. Nierzadko naliczane są stawki dwukrotnie większe – 10 zł za godzinę parkowania, głównie na parkingach zlokalizowanych w hotelach. Przyczyną stosowania wysokich stawek mogą być następujące czynniki:

- chęć zagwarantowania gościom hotelu lub biurowca wolnych miejsc oraz „zniżek” na poziomie cen rynkowych (transakcja wiązana),
- lokalny charakter usług parkingowych, czyli niska konkurencja pomiędzy zlokalizowanymi nieopodal siebie parkingami, spowodowana faktem, iż kierowcy zwykle chcą zaparkować jak najbliżej celu podróży.

Średnia cena za pierwszą godzinę parkowania we wszystkich parkingach kubaturowych w I strefie, obliczona na podstawie zgromadzonych informacji, wynosi ok. 6,2 złote. Jest to dwa razy więcej niż podstawowa stawka opłat w Strefie Płatnego Parkowania Niestrzeżonego. Różnica w cenie pomiędzy parkowaniem w SPPN a na parkingach kubaturowych może wynikać z następujących czynników:

- wyższe koszty utrzymania parkingów kubaturowych, w stosunku do miejsc w SPPN, w tym koszty amortyzacji budowy i zakupu terenu,
- naliczenie specjalnie wyższych cen niż w SPPN w celu zagwarantowania pewnej puli zawsze wolnych miejsc na parkingu,
- wyższa jakość parkowania w parkingach kubaturowych (zadaszenie, ochrona).

Z zasady opłaty pobierane są we wszystkich parkingach kubaturowych zlokalizowanych w Strefie Płatnego Parkowania Niestrzeżonego. Ponadto płatne są niektóre parkingi kubaturowe poza SPPN, np. w Centrum Handlowym Land na ul. Wałbrzyskiej, przy Parku Wodnym Warszawianka, w Hotelu Hilton, w hotelu przy IBIB PAN, CH Panorama.

7.3.4 Zarządzanie parkingami kubaturowymi

Zarządzanie parkingami ogólnodostępnymi wykonywane jest przez zarządcę budynku we własnym zakresie dzięki wykorzystaniu automatycznych systemów pobierania opłat albo powierzane jest spółce wyspecjalizowanej w usługach obsługi i wynajmu miejsc postojowych. Samodzielnie pobierają opłaty zarządcy np. Hotelu Intercontinental, Hotelu Hyatt, Hotelu Radisson, Parku Wodnego Warszawianka. Wyspecjalizowane firmy obsługują natomiast parkingi np.: w Hotelu Campanile, Hotelu Hilton, Millennium Plaza, budynku Rondo 1, Hotelu Sofitel Victoria. Obecnie największymi firmami obsługującymi tego typu parkingi w Warszawie są:

- Parkingi Polska Sp. z o.o. (m.in. Mariott),
- King Parking Sp. z o.o. (m.in. Campanile, Millenium Plaza),
- Poland Car Parking (PCP) Sp. z o.o. (Waryńskiego, Europlex),

- Apcoa Sp z o.o. (m.in. Victoria, Rondo 1),
- Top Park Sp. z o.o. (m.in. Expo XXI).

7.3.5 Informowanie o parkingach kubaturowych ogólnodostępnych

Informacja o istnieniu ogólnodostępnych parkingów kubaturowych i podziemnych jest obecnie bardzo słabo widoczna na ulicach Warszawy oraz praktycznie nieobecna w mediach informujących o tego typu obiektach, np. na portalach geoinformacyjnych takich jak targeo.pl czy zumi.pl. O takich parkingach informują właściwie jedynie znaki drogowe, najczęściej usytuowane tuż przy zjeździe z ulicy na parking. Nie istnieje informacja umieszczana wcześniej, np. jeśli zjazd na parking znajduje się przy bocznej ulicy, trudno znaleźć znak drogowy na ulicy głównej, choć istnieją od tej zasady wyjątki, np. w przypadku parkingu w hotelu Jan III Sobieski. O parkingach kubaturowych nie informują także znaki miejskiego systemu informacji. Właściwie jedyną kompleksową informację o tego typu obiektach w mieście zapewniałaby strona internetowa Zarządu Dróg Miejskich, gdyby zamieszczona na niej mapa i lista parkingów była na bieżąco uaktualniana od momentu jej sporządzenia w 2002 roku. Nawet prywatni zarządcy parkingów kubaturowych nie prowadzą akcji informacyjnych lub marketingowych widocznych w Internecie lub na ulicach miasta. Tylko jedna z prywatnych firm zarządzających płatnymi parkingami zamieściła na swojej stronie internetowej spis wszystkich parkingów w swojej administracji z ogólnymi informacjami o liczbie miejsc, występowaniu płatności, formie parkingu itp. Jednak na tej stronie brak jest mapy z lokalizacją tych parkingów w całej Warszawie. W trakcie inwentaryzacji nawet w przypadku parkingów ogólnodostępnych spotykano się z odmową udzielenia (na miejscu) informacji o ogólnej liczbie miejsc parkingowych w obiekcie – udostępnienie informacji wymagało zgody przełożonych. Tylko kilka parkingów posiada przy wjeździe informację o liczbie aktualnie wolnych miejsc postojowych (np. Złote Tarasy), większość sygnalizuje stan sygnałami „wolne” lub „zajęte” (np. Atrium IBC) albo systemem świateł czerwone (zajęte)-zielone (wolne).

7.3.6 Zróżnicowanie cen na ogólnodostępnych parkingach kubaturowych

Na podstawie przeprowadzonej inwentaryzacji parkingów kubaturowych ogólnodostępnych można scharakteryzować zróżnicowanie cen w różnych obszarach I strefy polityki parkingowej, podobnie jak to wykonano w przypadku parkingów naziemnych. Charakterystyka ta uwidocznia pewne tendencje w zakresie popytu i podaży miejsc parkingowych w różnych częściach miasta (Tabela 7.3).

Tabl. 7.3. Ceny parkowania na parkingach kubaturowych w wybranych obszarach miasta

Obszar	Liczba parkingów kubaturowych	Łączna pojemność	Średnia ważona cena za godzinę postoju
Okolice pl. Piłsudskiego	3	565	8,91
Wzdłuż ulicy Spacerowej	2	180	7,22
Okolice skrzyżowania Grzybowska/ Al. Jana Pawła II	4	498	6,71
Okolice Pałacu Kultury i Nauki	7	2 449	6,32
Okolice pl. Trzech Krzyży	3	1 052	5,75
Okolice pl. Zawiszy	3	579	5
Okolice Ronda Jazdy Polskiej	2	206	3,18

Najwyższe średnie ceny za parkowanie (powyżej 6 złotych za godzinę) w parkingach kubaturowych obowiązują w okolicach Pl. Piłsudskiego, przy ulicy Spacerowej, w okolicach skrzyżowania Grzybowskiej i al. Jana Pawła II

oraz Pałacu Kultury i Nauki. Średnie wartości (powyżej 5 złotych) obowiązują w okolicach pl. Trzech Krzyży oraz pl. Zawiszy. Najniższe ceny (nieco powyżej 3 złotych) obowiązują np. w okolicach ronda Jazdy Polskiej.

7.3.7 Parkingi kubaturowe nieogólnodostępne

Liczbę zweryfikowanych miejsc postojowych w śródmiejskich (rozumianych jako mieszczących się w I strefie) parkingach kubaturowych przeznaczonych wyłącznie na potrzeby najemców i właścicieli budynków biurowych (miejsca przydzielane poprzez wykupienie abonamentu, wynajmem lub wykup powierzchni biurowej, albo zakup innej usługi, np. hotelowej) lub biurowo-mieszkalnych oszacowano podczas inwentaryzacji na ok. 12500 (w tym 12070 zweryfikowanych). Niestety nie było możliwe podanie dokładnej liczby ze względu na fakt, iż niektórzy właściciele nie udzielili odpowiedzi na skierowane do nich pytania w tej sprawie. Średnia liczba miejsc parkingowych w parkingu kubaturowym zamkniętym wynosi ok. 175 miejsc parkingowych.

Największe rozpoznane prywatne parkingi kubaturowe znajdują się w następujących obiektach biurowych lub biurowo-mieszkalnych:

- Babka Tower, Rondo „Radosława” – 650 m.p.,
- Warta Tower, ul. Chmielna 32 – 532 m.p.,
- Focus, ul. Armii Ludowej 26 – 525 m.p.,
- Brama Zachodnia, Al. Jerozolimskie 92 – 450 m.p.,
- TP S.A. Tower, ul. Twarda – 320 m.p.,
- Blue Point, Al. Stanów Zjednoczonych, róg Granedierów – 300 m.p.,
- North Gate, ul. Bonifraterska, róg Międzyparkowej – 310 m.p.,
- World Trade Tower, ul. Chłodna, róg Okopowej – 300 m.p.,
- Prosta Center, ul. Prosta 51 – 289 m.p.,
- Equator I, Al. Jerozolimskie 94 – 280 m.p.,
- International Bussines Center I i II, Al. Armii Ludowej 14 – 263 m.p.,
- Eurocentrum, Al. Jerozolimskie 124-136 – 274 m.p.,
- Renaissance Tower, ul. Skierniewicka 32 – 262 m.p.,
- Budynek przy ul. Kolejowej 5/7 – 250 m.p.

7.4 Charakterystyka parkowania na parkingach P+R i przy stacjach kolejowych

7.4.1 Wyniki badań natężeń ruchu na parkingach P+R

Rozłożenie natężenia ruchu było zbliżone na wszystkich parkingach; około dwóch trzecich ruchu przypadło na godziny szczytu (7-9 i 16-19). Od schematu odbiegał parking Wilanowska, gdzie w godzinach szczytu miało miejsce nieco ponad połowa wjazdów i wyjazdów, zaś prawie jedna trzecia miała miejsce między 9 a 16. Jedyne parkingiem, na którym w dniu badania zabrakło miejsc był P+R Marymont (w dniu badania parkowanie w okolicy kontrolowała Straż Miejska). Bliskie wypełnienia były też P+R Stokłosy i P+R Wilanowska. Na Młocinach przez cały czas badań pozostawała znaczna rezerwa (czwarte piętro było prawie puste). Wśród ankietowanych pojawiały się jednak głosy narzekające na okresowe braki miejsc na parkingu Młociny.

Na P+R Młociny odnotowano najmniejszy odsetek postojów trwających poniżej trzech godzin (z wyjątkiem Połczyńskiej, gdzie należy jednak uwzględnić niewielkie wykorzystanie parkingu w ogóle – nie sięgające nawet 10%). Równocześnie na Młocinach zaobserwowano najwyższy odsetek parkujących ponad 7 i ponad 10 godzin (ponownie, z wyjątkiem Połczyńskiej), co sugeruje wykorzystanie parkingu zgodnie z przeznaczeniem. Jedynym parkingiem, gdzie ponad jedna czwarta (36%) osób przyjeżdżała na okres poniżej 7h była Wilanowska. Za to najwyższy odsetek postojów poniżej 3 godzin zaobserwowano na Stokłosach (17%) i Marymoncie (15%).

Ogólnie rzecz biorąc, struktura podziału czasu postoju była podobna na wszystkich parkingach, ze zdecydowaną większością pojazdów parkujących w okresie dłuższym niż siedem godzin.

7.4.2 Wyniki ankiet wśród użytkowników P+R

Badanie źródeł podróży wykazało widoczną zależność pomiędzy lokalizacją parkingu a tym, w jakim stopniu przyciąga on podróżnych spoza miasta, a w jakim mieszkających w stolicy. Parkingi położone blisko granicy (Połczyńska i Młociny) wykazywały zdecydowaną przewagę podróżnych spoza Warszawy – odpowiednio 91% i 71%. Parkingi na Ursynowie i Mokotowie cechowały się proporcjami 60 do 40, z przewagą podróżnych spoza Warszawy (głównie z Piaseczna), zaś na Marymoncie, czyli na trasie obsługującej te same źródła podróży co parking Młociny, spoza miasta przyjeżdżał co czwarty parkujący. Rozłożenie źródeł oraz celów podróży ilustrują poniższe mapki.

Rys.7.1. Rozmieszczenie źródeł i celów ruchu związanych z P+R Marymont

Rys.7.2. Rozmieszczenie źródeł i celów ruchu związanych z P+R Młociny

Rys.7.3. Rozmieszczenie źródeł i celów ruchu związanych z P+R Połczyńska

Rys.7.4. Rozmieszczenie źródeł i celów ruchu związanych z P+R Stokłosy

Rys.7.5. Rozmieszczenie źródeł i celów ruchu związanych z P+R Wilanowska

7.4.3 Wyniki badań parkowania przy stacjach klejowych

Wyniki badań zestawiono w Tabeli 7.4.

Tabl. 7.4. Liczba pojazdów parkujących przy stacjach kolejowych na terenie Warszawy

Numer punktu	Stacja	Data pomiaru	Liczba pojazdów zaparkowanych na parkingu	Liczba pojazdów zaparkowanych na ulicy, chodniku	Liczba pojazdów zaparkowanych	
					Łączna liczba zaparkowanych pojazdów	Liczba zaparkowanych rowerów
1	PKP Falenica	08.09.2009	53	71	124	0
2	PKP Miedzeszyn	08.09.2009	11	63	74	2
3	PKP Radość	08.09.2009	25	15	40	7
4	PKP Międzylesie	08.09.2009	63	12	75	1
5	PKP Anin	08.09.2009	0	0	0	0
6	PKP Wawer	08.09.2009	9	5	14	0
7	PKP Gołławek	07.09.2009	0	116	116	0
8	PKP Olszynka Grochowska	07.09.2009	0	0	0	0
9	PKP Kasprzaka	08.09.2009	0	11	11	0
10	PKP Włochy	10.09.2009	0	58	58	1
11	PKP Ursus	10.09.2009	0	31	31	4
12	PKP Ursus Pn	10.09.2009	0	0	0	0
13	PKP Gołębki	10.09.2009	0	1	1	0
14	PKP Koło	08.09.2009	0	0	0	0
15	W-wa Gdańska	07.09.2009	113	35	148	0
16	PKP ZOO	07.09.2009	0	0	0	0
17	PKP Praga	07.09.2009	0	0	0	0
18	PKP Toruńska	07.09.2009	0	0	0	0
19	PKP Żerań	07.09.2009	0	0	0	0
20	PKP Płudy	07.09.2009	5	0	5	0
21	PKP Choszczówka	07.09.2009	0	0	0	0
22	PKP Rembertów	07.09.2009	5	118	123	2
23	PKP Jeziorki	08.09.2009	0	11	11	1
24	PKP Dawidy	08.09.2009	0	0	0	0
25	PKP Okęcie	08.09.2009	0	5	5	0
26	PKP Służewiec	08.09.2009	0	0	0	0
27	PKP Rakowiec	08.09.2009	0	0	0	0
28	WKD Salomea	08.09.2009	0	1	1	0
29	WKD Raków	08.09.2009	0	8	8	0
30	WKD / PKP Al Jerozolimskie	10.09.2009	0	19	19	0
31	WKD Reduta Ordon	10.09.2009	0	2	2	0
32	PKP Wesoła	07.09.2009	95	64	159	0
33	PKP Wola Grzybowska	07.09.2009	10	34	44	5
34	PKP Żwirki i Wigury	08.09.2009	0	0	0	0

Inwentaryzacja ujawniła, że parkowanie przy stacjach i przystankach kolejowych w granicach Warszawy jest zjawiskiem dosyć rzadkim. Ponad 20 pojazdów zaparkowanych przy stacji odnotowano w 11 z 34 badanych lokalizacji. Pięć z tych 11 lokalizacji pokrywa się z planowanymi lokalizacjami parkingów P+R (Falenica,

Miedzeszyn, Radość, Międzylesie i Rembertów). Pięć planowanych lokalizacji parkingów to stacje, przy której parkowanie obecnie występuje sporadycznie lub w ogóle nie ma miejsca (Anin, Wawer, Żerań, Służewiec, WKD Raków).

Największe natężenie parkujących odnotowano przy dalszych stacjach linii na Otwock oraz przy trasie SKM. Przy stacji Warszawa Gdańska głównym czynnikiem zachęcającym do parkowania i przesiadania się do komunikacji publicznej jest najprawdopodobniej metro a nie kolej.

7.4.4 Wyniki ankiet wśród parkujących przy stacjach kolejowych

Wyniki badań wśród użytkowników parkingów przy stacjach kolejowych były mniej zróżnicowane niż w przypadku parkingów Parkuj i Jedź. We wszystkich przypadkach ponad 85% ankietowanych jechało do pracy (w przypadku Józefowa było to 100%) i odbywało ten rodzaj podróży codziennie. Częstotliwość parkowania przy stacji wahała się od 67% w przypadku Józefowa do 88% w przypadku Ursusa. Do podróży z przesiadką na kolej motywowały te same czynniki, co podróżnych korzystających z parkingów Parkuj i Jedź: przede wszystkim korki i chęć skrócenia czasu podróży.

Najpopularniejszym celem podróży było Śródmieście. Szczegółowy podział źródeł i celów podróży zilustrowano na poniższych mapach.

Rys.7.6. Rozmieszczenie źródeł i celów ruchu związanych z PKP Józefów

Rys.7.7. Rozmieszczenie źródeł i celów ruchu związanych z PKP Piastów

Rys.7.8. Rozmieszczenie źródeł i celów ruchu związanych z PKP Ursus

Rys.7.9. Rozmieszczenie źródeł i celów ruchu związanych z PKP Wesola

8. DOSTĘPNOŚĆ MIEJSC PARKINGOWYCH

W ramach badań terenowych inwentaryzowano zarówno zajęte jak i puste miejsca parkingowe. Miało to na celu sprawdzenie, czy i w jakim stopniu występuje różnica pomiędzy popytem a podażą miejsc parkingowych w poszczególnych rejonach miasta. W niektórych przypadkach odnotowano występowanie wolnych miejsc parkingowych.

Przyglądając się udziałom wolnych miejsc parkingowych na ulicach poszczególnych rejonów miasta z trudem można wychwycić zależność, której należało oczekiwać, zmniejszania się podaży i zwiększania popytu na miejsca parkingowe w kierunku Śródmieścia. Zarówno w Śródmieściu, jak i poza nim występują rejony o niskiej nadwyżce pustych miejsc parkingowych nad zajętymi oraz rejony o dużej liczbie pustych miejsc w stosunku do ogółu miejsc. Należy jednakże pamiętać, że badanie prowadzono w okresie miesięcy wakacyjnych, co utrudniło wychwycenie wszystkich zależności.

W tabeli nr 7.5 poniżej podano 10 rejonów o najniższym odsetku pustych miejsc parkingowych przy ulicach, a więc o potencjalnie najwyższym deficycie miejsc parkingowych.

Tabl. 7.5. Rejony z najniższym odsetkiem wolnych miejsc parkingowych przy ulicy

Dzielnica	Rejon	Nadwyżka pustych miejsc przy ulicy, nad wszystkimi miejscami parkingowymi przy ulicy w danym rejonie
Wola	70	3,30%
Włochy	226	3,70%
Bielany	195	3,80%
Wola	76	4,00%
Mokotów	102	4,30%
Śródmieście	32	5,00%
Śródmieście	2	5,50%
Wola	61	5,80%
Wola	71	5,80%
Wola	52	6,50%

Ogółem zidentyfikowano 25 rejonów o 10% nadwyżce pustych miejsc nad ogólną liczbą miejsc do parkowania przy ulicy. W tej grupie było 17 rejonów z I strefy.

Oprócz analizy udziału pustych miejsc w ogóle zinwentaryzowanych w danym rejonie miejsc parkingowych przyulicznych wzięto pod uwagę także stosunek liczby parkujących niezgodnie z przepisami do liczby pustych miejsc do parkowania w pasie drogowym. Za rejon z dużym deficytem miejsc parkingowych uznawano taki, w którym liczba parkujących niezgodnie z przepisami przekraczała liczbę zinwentaryzowanych pustych miejsc parkingowych. Poniżej w tabeli nr 7.6 przedstawiono listę rejonów, w których liczba parkujących niezgodnie z przepisami przewyższała liczbę ujawnionych w trakcie inwentaryzacji pustych miejsc do parkowania. W tych obszarach występuje silny deficyt miejsc do parkowania:

Tabl. 7.6. Rejony z przewagą parkujących niezgodnie z przepisami nad liczbą wolnych miejsc

Dzielnica	Rejony
Białołęka	374
Bielany	189,191,194,195
Mokotów	102,126,140,141
Praga Południe	155,157,170
Praga Północ	180
Targówek	340,345,348,359,363
Śródmieście	1,2,5,13,19,24,32,34,37,38,40
Włochy	226,235,242,243,246
Wola	54,73,76
Żoliborz	41,43,44,46

Szczególnie duża, bo ponad czterokrotna nadwyżka parkujących niezgodnie z przepisami nad pustymi miejscami do parkowania w pasie drogowym występowała w rejonach 155 (Okolice Stadionu Dziesięciolecia), 180 (Okolice ZOO), 2 (Muranów) oraz 44 (centrum Żoliborza)

9. OBSZARY ZAGROŻONE PARKOWANIEM NIEZGODNYM Z PRZEPISAMI

9.1 Hipotezy dotyczące obszarów parkowania niezgodnego z przepisami

Obszary z masowo występującym parkowaniem niezgodnym z przepisami występują w Warszawie bardzo licznie. Ich występowanie uzależnione jest od rodzaju klientów, którzy korzystają ze zlokalizowanych w tych obszarach atraktorów (generatorów) ruchu samochodowego. Przed wykonaniem inwentaryzacji postawiono hipotezę, iż w Warszawie występują następujące typy obszarów o masowym parkowaniu nielegalnym:

- Okolice kampusów uczelni wyższych. Zwiększony popyt w okresie roku akademickiego październik-czerwiec w ciągu całego tygodnia (studia dzienne oraz zaoczne), w godzinach dziennych.
- Okolice cmentarzy. Zwiększony popyt w święta, szczególnie w główne święta katolickie.
- Centra dzielnic wyznaczone w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Warszawy. Zwiększony popyt głównie w dni powszednie w godzinach pracy od 8 do 18.
- Okolice obiektów użyteczności publicznej takich jak szpitale, szkoły, urzędy dzielnic. Zwiększony popyt głównie w dni powszednie w godzinach pracy od 8 do 18. Dla szkół możliwe problemy z parkowaniem także przed godziną 8, w okresie dowożenia dzieci do szkoły przez rodziców.
- Okolice centrów handlowych. Zwiększony popyt głównie w soboty.
- Okolice miejsc masowego wypoczynku weekendowego, np. parków, lasów, obiektów sportowych. Zwiększony popyt głównie w weekendy i w okresie letnim, kiedy możliwy jest także zwiększony popyt w godzinach wieczornych.
- Obszary przekształceń funkcji zagospodarowania przestrzennego, które można podzielić na dwa rodzaje:
 - przekształcenia od funkcji przemysłowej ku biznesowej, biznesowo-mieszkalnej,
 - przekształcenia od funkcji mieszkaniowej jednorodzinnej ku wielorodzinnej.

9.1.1 Możliwość potwierdzenia hipotez poprzez inwentaryzację

Części wspomnianych hipotez nie można było potwierdzić w trakcie prowadzonej inwentaryzacji miejsc parkingowych ze względu na narzucone ograniczenia. Po pierwsze, badania prowadzone były w okresie wakacyjnym, co uniemożliwiło w szczególności wychwycenie parkowania związanego z uczelniami oraz w znacznym zakresie także ze szkołami. Po drugie, także ze względu na okres badań, oraz ze względu na fakt, iż nie występował w roku badania „długi weekend” sierpniowy (święto 15 sierpnia), trudno było wychwycić parkowanie związane ze wzmocnionymi odwiedzinami cmentarzy w okresie świąt katolickich. Spora liczba miejsc wypoczynku niedzielного także umykała spod postępowania inwentaryzacyjnego ze względu na fakt, iż znajdowała się w III strefie polityki parkingowej miasta, np. Park w Powsinie i Las Kabacki, Las Bielański. W pozostałych przypadkach na podstawie inwentaryzacji możliwa była weryfikacja postawionych hipotez.

Prowadzenie badania w okresie wakacyjnym istotnie wpłynęło także a otrzymane wyniki inwentaryzacji, ale tylko w zakresie stosunku liczby miejsc wolnych do liczby miejsc zajętych oraz w zakresie oceny liczby pojazdów parkujących nielegalnie. Inwentaryzacja prowadzona była z uwzględnieniem miejsc wolnych (czyli wyznaczonych miejsc parkingowych, na których nie parkował samochód), co pozwoliło w znacznym stopniu ograniczyć niedoszacowanie liczby miejsc do parkowania w badanych rejonach parkingowych związane z okresem wakacyjnym. Ruch drogowy oraz liczba parkujących samochodów w Warszawie maleje w okresie wakacyjnym o około 20% i w takim zakresie można przyjąć niedoszacowanie liczby miejsc wolnych oraz skali parkowania nielegalnego określonego przez inwentaryzację.

9.2 Parkowanie nielegalne w I i II strefie oraz na obszarach zabudowy mieszkaniowej

Udało się potwierdzić cztery hipotezy dotyczące rejonów z masowym parkowaniem nielegalnym.

Po pierwsze, wśród zinwentaryzowanych rejonów jest kilka obejmujących centra i subcentra dzielnicowe wyznaczone w SUIKPZ Warszawy, które charakteryzują się znacznym udziałem parkowania nielegalnego wykrytego podczas inwentaryzacji – wyższym niż średnia dla całego badania, która wyniosła 4,9% nielegalnie parkujących, wśród sumy nielegalnie parkujących i dostępnych miejsc do parkowania. Są to okolice następujących centrów dzielnicowych:

Obszar w SUIKZP	Rejon komunikacyjny	Liczba miejsc parkingowych	Liczba parkujących niezgodnie z przepisami	Procent parkujących niezgodnie z przepisami
Centrum Żoliborza	44	656	251	27,70%
Subcentrum Włoch	242	613	226	26,90%
Centrum Mokotowa	149	296	55	15,70%
Centrum Włoch	246	1 130	112	9,00%
Subcentrum Mokotowa	125	1 666	163	8,90%
Subcentrum Woli	76	1 938	168	8,00%
Centrum Targówka	351	1 727	148	7,90%
Subcentrum Targówka	350	1 676	144	7,90%
Subcentrum Targówka	348	1 606	111	6,50%

Fotografia 9.1 przedstawia przykład parkowania niezgodnego z przepisami na pasie włączania się do ruchu za znakiem zakazu, ulica Wołoska, rejon 126, Mokotów.

Fot. 9.1. Parkowanie niezgodne z przepisami, Mokotów (fot. Łukasz Knap)

Zdjęcie 9.2 przedstawia parkowanie niezgodne z przepisami na chodniku i trawniku przy ulicy Globusowej w rejonie 242 w dzielnicy Włochy.

Fot. 9.2. Parkowanie niezgodne z przepisami, Włochy (fot. Maciej Błażejowski)

Po drugie, w znacznym stopniu ujawniono parkowanie niezgodne z przepisami w rejonach pokrywających się z obszarami przekształceń funkcji zagospodarowania przestrzennego. Chodzi tu przede wszystkim o następujące obszary i rejon komunikacyjne:

Obszar w SUIKZP	Rejon komunikacyjny	Liczba miejsc parkingowych	Liczba parkujących niezgodnie z przepisami	Procent parkujących niezgodnie z przepisami
Służewiec	140	860	78	8,30%
Przemysłowy	141	582	53	8,30%
Stadion Dziesięciolecia	155	180	79	30,50%
Obszar ulic Kasprzaka-Wolska, Czyste-Odolany	82	380	63	14,20%
	83	349	19	5,20%
Port Żerański	369	382	45	10,50%
Obszar ulicy Staniewickiej*	345	110	54	32,90%
Obszar ograniczony ulicami Mińska-Grochowska-Terespolska*	161	888	117	11,60%

* - obszar nie wyznaczony w SUIKZP, przyjęty na podstawie własnych obserwacji

Fotografia 9.3 przedstawia parkowanie wzdłuż ulicy na odcinku objętym zakazem parkowania na ulicy Konstruktorskiej w rejonie 140, Mokotów.

Fot. 9.3. Parkowanie niezgodne z przepisami, Mokotów (fot. Łukasz Knap)

Zdjęcie 9.4 przedstawia parkowanie niezgodne z przepisami na trawniku przy ulicy Wysockiego w rejonie 245, Targówek.

Fot. 9.4. Parkowanie niezgodne z przepisami, Targówek (fot. Marta Brodowska)

Po trzecie, w pewnym zakresie parkowanie niezgodne z przepisami, przekraczające średnią dla całej inwentaryzacji odnotowano w rejonach przekształceń funkcji od mieszkalnej jednorodzinnej ku wielorodzinnej. Można wymienić następujące obszary i rejony potwierdzające tę hipotezę:

Obszar w SUIKZP	Rejon komunikacyjny		Liczba parkujących niezgodnie z przepisami	Procent parkujących niezgodnie z przepisami
		Liczba miejsc parkingowych		
Targówek, okolice ulic Gilarska, Trocka	359	144	122	45,90%
Nowe Włochy	363	116	39	25,20%
Służew, okolice ulicy Niedźwiedzia	242	613	226	26,90%
Os. Zwycięzców, ulica Międzynarodowa	129	1 333	158	10,60%
Nowodwory	157	2 008	127	5,90%
“Zielona” Białołęka	385	777	58	5,90%
	374	190	17	8,20%

Na zdjęciu 9.5 przedstawiono masowe parkowanie na trawniku w rejonie ulic Hanki Ordonówny i Strumykowej, rejon 385 w Nowodworach.

Fot. 9.5. (fot. Joanna Paradowska)

Po czwarte, potwierdzono występowanie masowego parkowania niezgodnego z przepisami w pobliżu miejsc wypoczynku weekendowego. Zaobserwowano następujące obszary parkowania niezgodnego z przepisami:

Obszar w SUIKZP	Rejon komunikacyjny	Liczba miejsc parkingowych	Liczba parkujących nielegalnie	Procent parkujących nielegalnie
Okolice ZOO	180	805	216	21,20%
Okolice Parku Łazienkowskiego i Parku Agrykoli	25	138	29	17,40%

Zdjęcie 9.6 przedstawia przykład parkowania tuż przy wejściu do ZOO (rejon 180, Praga Północ).

Fot. 9.6. Parkowanie niezgodne z przepisami, Praga Północ, rejon ZOO. Samochody osobowe po prawej stronie blokują miejsca postojowe dla autokarów wycieczkowych (fot. Dorota Lementowicz)

Ponadto zaobserwowano liczne przykłady parkowania niezgodnego z przepisami w obszarze całego Śródmieścia miasta. Miejsca najbardziej wrażliwe pod tym względem (zidentyfikowanych ponad 100 pojazdów zaparkowanych niezgodnie z przepisami na rejon) to:

- Muranów - rejony 2, 3 i 6,
- okolice Pl. Piłsudskiego – rejon 10,
- okolice Pl. Grzybowskiego – rejon 11,
- Powiśle – rejon 14,
- okolice Al. Szucha – rejon 24,
- okolice Pałacu Kultury i Nauki – rejony 37, 38 i 40.

Poniżej przykład parkowania niezgodnego z przepisami (w dwóch rzędach na chodniku) przy ulicy Emilii Plater (rejon 38, Śródmieście)

Fot. 9.7. Parkowanie niezgodne z przepisami, Śródmieście (fot. Piotr Boguszewski)

Szczególnie wysoki udział pojazdów parkujących niezgodnie z przepisami (> 15% liczby pojazdów parkujących prawidłowo) odnotowano także w następujących rejonach: 43, 359, 191, 41, 204, 189, 54, 107, 47, 59, 131.

Poniżej przedstawiono przykłady parkowania niezgodnego z przepisami na chodniku oddzielonym pasem zieleni (przy Al. Jana Pawła II w rejonie 59, Wola) oraz całkowicie zastawiony parkującymi na trawniku samochodami dziedziniec pomiędzy budynkami (rejon 59, Wola).

Fot. 9.8. Parkowanie niezgodne z przepisami, Wola (fot. Maciej Błażejewski)

Fot. 9.9. Parkowanie niezgodne z przepisami, Wola (fot. Maciej Błażejowski)

Pozostałe obszary, w przypadku których w trakcie inwentaryzacji ustalono, przypadki parkując parkowania niezgodnego z przepisami wymieniono w Tabeli nr 7.2

Dla okolic centrów handlowych hipoteza dotycząca występowania zjawiska masowego parkowania niezgodnego z przepisami nie potwierdziła się. Jedynie w okolicach centrum handlowego Land na Mokotowie (rejon 130 i 129) odnotowano taki stan, co zapewne jest związane z oferowaniem przez to centrum parkingu płatnego.

Zdjęcie 9.10 przedstawia przykład parkowania niezgodnego z przepisami na pasie dzielącym ulicy Rolnej przy skrzyżowaniu z Wałbrzyską (rejon 129, Mokotów, w tle CH Land).

Fot. 9.10. Parkowanie niezgodne z przepisami, Mokotów (fot. Łukasz Knap)

Podobnie w niewielkim stopniu potwierdzono hipotezę o występowaniu zjawiska masowego parkowania niezgodnego z przepisami przy szpitalach.. Największe szpitale posiadają bardzo duże parkingi wewnętrzne, które na ogół są płatne i umożliwiają postój odwiedzającym. Na ulicach otaczających Szpitale występuje parkowanie niezgodne z przepisami, przy czym skala tego zjawiska nie jest bardzo duża.

10. IDENTYFIKACJA I OCENA DOTYCHCZASOWYCH DZIAŁAŃ DOTYCZĄCYCH PARKOWANIA PODJĘTYCH W RAMACH REALIZACJI POLITYKI TRANSPORTOWEJ WARSZAWY¹

10.1 Dokumenty strategiczno-planistyczne

10.1.1 Polityka transportowa z 1995r

Jednym z celów Polityki Transportowej dla Miasta Stołecznego Warszawy uchwalonej 27 listopada 1995 roku była poprawa warunków parkowania w centrum Warszawy i wybranych obszarach poza centrum, charakteryzujących się bardzo dużą gęstością zabudowy. Przyjęto, że w poszczególnych obszarach miasta zostanie wprowadzone zróżnicowane podejście do parkowania w podziale na trzy strefy:

Strefę I (Centralną) dla której założono:

- racjonalizację wykorzystania istniejących miejsc parkingowych poprzez wprowadzenie opłat za parkowanie,
- eliminację parkowania nielegalnego,
- ograniczenie rozbudowy parkingów (w tym w obiektach wielopoziomowych) dla skompensowania zmniejszonej możliwości parkowania wynikających z eliminacji parkowania w miejscach, które przywrócone będą pieszym i innym funkcjom,
- kontrolę liczby miejsc parkingowych tworzonych przez inwestorów w celu zachowania równowagi pomiędzy pojemnością układu ulicznego i podażą miejsc parkingowych,
- wprowadzenie systemu informacji o wolnych miejscach parkingowych.

Strefę II (Obszary o intensywnej zabudowie) dla której założono:

- budowę peryferyjnych parkingów dla systemu Parkuj i Jedź (przy stacjach metra, kolei oraz przystankach tramwajowych i autobusowych),
- sukcesywne wprowadzanie odpłatności za parkowanie na terenach publicznych w obszarach koncentracji ruchu,
- egzekwowanie obowiązku budowy parkingów przez inwestorów na własnym terenie i z własnych środków.

Strefę III (Pozostałe obszary) dla której założono:

- egzekwowanie obowiązku budowy parkingów przez inwestorów na własnym terenie i z własnych środków,
- budowę peryferyjnych parkingów dla systemu Parkuj i Jedź (przy stacjach metra, kolei oraz przystankach tramwajowych i autobusowych).

¹ W niniejszym rozdziale przedstawiono wyniki identyfikacji i ocenę w stosunku do działań podejmowanych w Warszawie po roku 1995, po uchwaleniu polityki transportowej zrównoważonego rozwoju. Przyjęto, że uchwalenie najnowszej Strategii Transportowej (w dniu 9.07.b.r.), zawierającej nową politykę transportową wyznacza jeszcze zbyt krótki horyzont czasu dla dokonania oceny działań podejmowanych przez władze miasta.

10.1.2 Strategia rozwoju m.st. Warszawy do roku 2020

Strategia Rozwoju Miasta Stołecznego Warszawy do roku 2020 została uchwalona 24 listopada 2005 roku przez Radę Miasta (Uchwała Nr LXII/1789/2005).

Strategia określa misję samorządu Warszawy, prowadzącą do osiągnięcia jak najwyższego poziomu zaspokojenia potrzeb mieszkańców oraz zajęcia przez Warszawę znaczącego miejsca wśród najważniejszych metropolii europejskich. Misja ta ma być realizowana poprzez realizację wyznaczonych 5 celów strategicznych, a każdy z nich poprzez realizację celów operacyjnych i konkretnych zadań. Zapisany w Strategii program działań w sposób następujący odnosi się również do polityki parkingowej Warszawy:

- **CEL STRATEGICZNY 1 - Poprawa jakości życia i bezpieczeństwa mieszkańców**, realizowany między innymi poprzez Cel operacyjny nr 1.6. – Zapewnienie sprawnego i bezpiecznego przemieszczania się w mieście osób i towarów, obejmujący następujące programy:
 - **Program 1.6.2 - Rozwój systemu transportu publicznego, w tym integracja systemu transportu publicznego** – m.in. poprzez wybudowanie węzłów przesiadkowych oraz systemu „Parkuj i Jedź”, z parkingami zlokalizowanymi przede wszystkim przy stacjach metra i Szybkiej Kolei Miejskiej.
 - **Program 1.6.3 – Usprawnienie parkowania w Warszawie** – z uporządkowaniem systemu parkowania jako istotnym środkiem realizacji polityki transportowej, głównie w obszarach silnie zurbanizowanych (strefy I i II). Zakłada się, że podstawą działania będzie rezygnacja z prób dostosowania podaży miejsc parkingowych do popytu. Limitowanie liczby miejsc parkingowych (także na działkach prywatnych) będzie zależeć od cech poszczególnych obszarów, sprawności funkcjonującej komunikacji zbiorowej oraz charakteru i intensywności zabudowy. W centralnym obszarze miasta zaplanowano wprowadzenie górnego limitu liczby miejsc parkingowych realizowanych wraz z nową zabudową. Jednocześnie, głównie w tej części Warszawy, zostaną wybudowane parkingi podziemne oraz zautomatyzowane parkingi wielopoziomowe. Uporządkowanie parkowania zapisane w Strategii wymaga zachowania równowagi pomiędzy dostępnością i przepustowością układu drogowego a chłonnością parkingową. Umożliwi to uzyskanie oszczędności w przestrzeni ulic, z możliwością jej wykorzystania na potrzeby transportu publicznego i rowerowego, utrzymanie koncentracji przewozów transportem publicznym (zwiększenie efektywności jego funkcjonowania) oraz przeciwdziałanie degradacji przestrzeni. Ponadto planowany system parkingów typu „Parkuj i Jedź” wspomagać będzie działanie sieci komunikacji publicznej. W ramach tego programu zaplanowano takie zadania jak:
 - Opracowanie i wprowadzenie normatywu parkingowego obowiązującego w poszczególnych strefach – zadanie nr 1.6.3.1.
 - Budowa parkingów „Parkuj i Jedź” – zadanie nr 1.6.3.2.
 - Budowa parkingów podziemnych – zadanie nr 1.6.3.3.
 - Budowa systemu zautomatyzowanych parkingów wielopoziomowych – zadanie nr 1.6.3.4.
 - Uporządkowanie systemu parkowania w centrum miasta (parkowanie płatne, parkowanie przykrawężnikowe) – zadanie nr 1.6.3.5.
 - **Program 1.6.5 - Stworzenie warunków do bezpiecznego korzystania z rowerów** – w ramach którego zaplanowano budowę parkingów rowerowych w szczególności przy węzłowych przystankach komunikacji publicznej, przy uczelniach oraz innych obiektach (kulturalnych, sportowych itp.) – zadanie nr 1.6.5.2. Zakłada się, że parkingi dla rowerów będą lokalizowane obok węzłów przesiadkowych, stacji, przystanków oraz ważnych obiektów (kulturalnych, sportowych, miejskich). Strategia zakłada także konieczność współpracy władz Warszawy z samorządami gmin podwarszawskich oraz Mazowieckim Zakładem Przewozów Regionalnych (obecnie przekształcony w Koleje Mazowieckie) dla określenia zasad

przewozu roweru oraz tworzenia parkingów dla rowerów w pobliżu stacji i przystanków kolejowych, położonych na liniach dojazdowych do Warszawy.

- **CEL STRATEGICZNY 2 - Wzmocnienie poczucia tożsamości mieszkańców poprzez pielęgnowanie tradycji, rozwój kultury i pobudzanie aktywności społecznej**, realizowany między innymi poprzez Cel operacyjny nr 2.3. – Zwiększenie atrakcyjności Warszawy dla mieszkańców i turystów, obejmujący m.in. **Program 2.3.3 - Poprawa infrastruktury turystycznej**. Jedno z zadań programu dotyczy: budowy systemu parkingów podziemnych, w tym obsługujących Stare Miasto i Zamek Królewski (zadanie nr 2.3.3.1). W ramach tego zadania zakłada się powstanie systemu podziemnych parkingów zlokalizowanych w pobliżu atrakcyjnych turystycznie punktów miasta. Obejmie on modernizację istniejących i budowę nowych, m.in. na Podzamczu, w okolicach Łazienek, Muzeum Narodowego i Krakowskiego Przedmieścia. Pod Placem Teatralnym planuje się powstanie wielopoziomowego parkingu podziemnego. Zadanie to ma umożliwić parkowanie w pobliżu atrakcji turystycznych zarówno autobusom wycieczkowym jak i turystom indywidualnym.
- **CEL STRATEGICZNY 3 - Rozwijanie funkcji metropolitalnych wzmacniających pozycję Warszawy w wymiarze regionalnym, krajowym i europejskim**, realizowany między innymi poprzez Cel operacyjny nr 3.1 - Zapewnienie sprawnej komunikacji wewnętrznej i zewnętrznej obszaru metropolitalnego Warszawy, obejmujący m.in. **Program 3.1.2 – Usprawnienie komunikacji publicznej w obszarze metropolitalnym**. Jedno z zadań tego programu jest związane z integracją systemu transportu publicznego, w tym budową węzłów przesiadkowych, parkingów „Parkuj i Jedź” oraz wspólną polityką taryfową i przewozową (zadanie nr 3.1.2.3).

10.1.3 Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m. st. Warszawy (SUiKZP)

10 października 2006 roku, Rada Miasta Stołecznego Warszawy uchwaliła Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy (Uchwała Nr LXXXII/2746/2006), plan określający sposób zagospodarowania miasta, związku pomiędzy zagospodarowaniem przestrzennym i systemem transportowym oraz ustalenia wiążące dla podejmowanych działań inwestycyjnych. Studium podtrzymało przyjętą w dokumencie Polityka Transportowa ideę podziału Warszawy na strefy, przy czym dokonało uszczegółowienia zapisów w tym względzie, m.in. jeśli chodzi o określenie ich granic. Zgodnie ze SUiKZP Warszawę podzielono na trzy następujące strefy, o zróżnicowanych warunkach obsługi komunikacyjnej i parkingowej:

Strefę I – śródmiejską, z bardziej szczegółowym podziałem na podstrefy:

- Podstrefę Ia – obejmującą obszar ścisłego śródmieścia lewo- i prawobrzeżnego z obszarami istniejącej intensywnej zabudowy;
- Podstrefę Ib – obejmującą obszary ścisłego śródmieścia lewo- i prawobrzeżnego przewidziane do przekształceń i intensyfikacji istniejącej zabudowy;
- Podstrefę Ic – obejmującą pozostałe obszary śródmieścia oraz tereny wielofunkcyjne w ramach centrów dzielnicowych.

Strefę II – miejską – obejmującą pozostałe obszary zwartej zabudowy oraz obszary wielofunkcyjne w ramach centrów dzielnicowych i lokalnych.

Strefę III – przedmieść – obejmującą pozostałe tereny w granicach administracyjnych miasta.

W strefie I, a więc tam gdzie ruch pojazdów jest bardzo duży oraz występuje koncentracja obiektów o różnych funkcjach Studium przewiduje:

- utrzymanie i rozszerzenie strefy płatnego parkowania,
- ograniczanie ruchu samochodowego poprzez porządkowanie organizacji ruchu,
- zrównoważoną politykę parkingową polegającą na dostosowaniu ilości miejsc parkingowych do wielkości wynikającej z przepustowości ulic,
- priorytet dla obsługi obszaru transportem zbiorowym poprzez zapewnienie najwyższej w mieście gęstości sieci i przystanków oraz organizację ruchu preferującą pojazdy komunikacji zbiorowej – odległość dojścia pieszo do przystanków komunikacji zbiorowej nie większa niż 300 metrów.

W następnych strefach (II i III) dopuszczona jest większa swoboda użytkowania samochodu i parkowania. Podstawowe działania dotyczące porządkowania systemu parkowania będą polegać na:

- budowie systemu strategicznych parkingów typu Parkuj i Jedź (P+R) – działanie to ma być jednym z podstawowych w zakresie integracji systemów transportu, stwarzające możliwość odbywania podróży transportem publicznym do centrum i ograniczenia natężenia ruchu samochodowego na ulicach miasta,
- stosowaniu limitów budowy nowych miejsc parkingowych odpowiednich do strefy,
- uporządkowaniu parkowania w liniach rozgraniczających ciągów ulicznych, w tym w szczególności ograniczenie możliwości parkowania wzdłuż ciągów ulic klasy GP i G, przy jednoczesnym wprowadzaniu pasów postojowych dla samochodów na ulicach klasy Z i L,
- porządkowaniu parkowania w strefach mieszkaniowych, w tym w szczególności w obszarach zabudowy wysokiej,
- ograniczeniu możliwości parkowania na chodnikach i placach miejskich poza wyznaczonymi miejscami postojowymi.

LEGENDA

STREFY WARUNKÓW OBSŁUGI KOMUNIKACYJNEJ I PARKOWANIA POJAZDÓW

	Ia - CENTRALNA

	Ib - CENTRALNA

	II - WIELKOMIEJSKA

	II - MIEJSKA

	III - PODMIEJSKA

	GRANICA STREFY PŁATNEGO PARKOWANIA NIESTRZEŻONEGO

PARKINGI STRZEŻONE

	NAZIEMNE

	PODZIEMNE I KUBATUROWE

	WAŻNIEJSZE WĘZŁY PRZESIADKOWE

	LOKALNE CENTRA OBSŁUGI RUCHU TOWAROWEGO

	TERENY PORTU LOTNICZEGO

Rys. 10.1. Strefy zróżnicowanych warunków obsługi komunikacyjnej i parkowania pojazdów oraz Strefa Płatnego Parkowania Niestrzeżonego (źródło SUIKZP).

Studium wskazuje również na konieczność opracowania szczegółowych norm parkingowych. Jako podstawę do określenia normatywu parkingowego podaje ogólne wskaźniki określone w Tabl. 10.1 (tabela nr 24 w tekście SUIKZP).

Tabl. 10.1. Wskaźniki parkingowe określone w SUIKZP m. st. Warszawy

Strefy		dla biur i urzędów	dla handlu i usług	dla mieszkańców
Strefa I	Podstrefa Ia	Nie więcej niż 5 miejsc/1000 m ² pow. użyt. biur i urzędów	Nie więcej niż 10 miejsc/1000 m ² pow. użyt. handlu i usług	1 miejsce/1 mieszkanie/ lub mniej
	Podstrefa Ib	Nie więcej niż 10 miejsc/1000 m ² pow. użyt. biur i urzędów	Nie więcej niż 15 miejsc/1000 m ² pow. użyt. handlu i usług	1 miejsce/1 mieszkanie/ lub mniej
	Podstrefa Ic	10-18 miejsc/1000 m ² pow. użyt. biur i urzędów	15-25 miejsc/1000 m ² pow. użyt. handlu i usług	1 miejsce/1 mieszkanie
Strefa II		18-30 miejsc/1000 m ² pow. użyt. biur i urzędów	25-38 miejsc/1000 m ² pow. użyt. handlu i usług	1 miejsce/1 mieszkanie/nie mniej jednak niż 1 miejsce/60 m ² pow. użyt. mieszkania
Strefa III		25-30 miejsc/1000 m ² pow. użyt. biur i urzędów	30-60 miejsc/1000 m ² pow. użyt. handlu i usług	1 miejsce/1 mieszkanie/nie mniej jednak niż 1 miejsce/60 m ² pow. użyt. mieszkania

Ponadto SUIKZP wskazuje, że:

- należy przewidzieć miejsca postojowe dla rowerów w ilości min. 10 miejsc/100 miejsc postojowych dla samochodów,
- program parkingowy dla poszczególnych inwestycji powinien być realizowany na terenie działek własnych poszczególnych inwestycji,
- dopuszcza się stosowanie innych niż zalecane wskaźników parkingowych dla budownictwa o charakterze socjalnym, w zależności od specyfiki i struktury zabudowy.

Studium wskazuje również kierunki działań i zmian związanych z parkingami na przestrzeniach o charakterze reprezentacyjnym, w tym konieczność dążenia do lokalizowania miejsc do parkowania w parkingach podziemnych.

10.1.4 Ocena polityki parkingowej w dokumentach planistycznych

Polityka parkingowa zawarta w dokumentach planistycznych takich jak:

- Polityka Transportowa m.st. Warszawy z 1995 roku,
- Strategii rozwoju m. st. Warszawy do roku 2020,
- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m. st. Warszawy,

prawidłowo określa konieczność podejmowania działań dotyczących parkowania, chociaż z uwagi na charakter tych dokumentów jest określona w sposób dość ogólny. Zapewnia zróżnicowane podejście do parkowania w zależności od obszaru miasta i występujących uwarunkowań komunikacyjnych. W centrum i na obszarach silnie zurbanizowanych, charakteryzujących się zwiększoną gęstością celów podróży i występującym deficytem przestrzeni publicznej, która może być przeznaczona na potrzeby transportu zbiorowego, dróg i parkingów rowerowych i chodników, zakłada limitowanie dostępu dla samochodów indywidualnych np. poprzez ograniczanie ilości miejsc postojowych i stosowanie opłat za parkowanie. Z kolei na terenach oddalonych od centrum, wolnych od ograniczeń przestrzennych, zakłada zapewnienie dobrych warunków parkowania, zachęcających także do pozostawienia samochodu na specjalnie zorganizowanych parkingach i podróży do centrum komunikacją zbiorową.

Dokumenty te, wskazują również na konieczność stosowania w Warszawie normatywów parkingowych w planach zagospodarowania przestrzennego oraz rozwijanie systemu podróży łączonych z wykorzystaniem parkingów samochodowych „Parkuj i Jedź” (P+R) czy rowerowych (B+R).

Poniżej przedstawiono identyfikację i ocenę dotychczasowych działań podjętych w ramach realizacji polityki transportowej Warszawy dotyczących Strefy Płatnego Parkowania Niestrzeżonego (SPPN), parkingów „Parkuj i Jedź”, parkingów kubaturowych i podziemnych, parkingów dla samochodów ciężarowych i autobusów oraz parkingów dla rowerów.

10.2 Strefa Płatnego Parkowania Niestrzeżonego (SPPN)

10.2.1 Identyfikacja dotychczasowych działań

W centrum Warszawy funkcjonuje Strefa Płatnego Parkowania Niestrzeżonego (SPPN). Została uruchomiona w lipcu 1999 roku (w obszarze I), a następnie w lipcu 2009 roku, po 10 latach funkcjonowania, została rozszerzona o nowe obszary (obszar II).

Obecnie SPPN obowiązuje w dwóch obszarach ograniczonych ulicami:

Obszar I: Alejami Jerozolimskimi od ulicy Grzymały-Sokołowskiego, Żelazną, al. Solidarności, Andersa, Muranowską, Bonifraterską, Słomińskiego do lewego brzegu Wisły, a dalej wzdłuż lewego brzegu Wisły do wysokości ulicy Wilanowskiej, dalej ulicą Solec, Czerniakowską, 29 Listopada, Szwoleżerów, Myśliwiecką, al. Armii Ludowej, Alejami Ujazdowskimi, Belwederską, Spacerową, Słoneczną, Dworkową, Smetany, Belgijską, Puławską, Raclawicką do ulicy Bałuckiego, Bałuckiego (od ulicy Wiktorskiej), Różaną, Grażyny, Olesińską, Sandomierską, Olszewską, Puławską, Waryńskiego, al. Armii Ludowej, al. Niepodległości, Koszykową, Raszyńską, Filtrową, Akademicką, Grójecką, Kopińską, Grzymały- Sokołowskiego wraz z tymi ulicami granicznymi;

Obszar II: al. Solidarności od ulicy Sierakowskiego, Targową do wiaduktu kolejowego, dalej wzdłuż nasypu kolejowego do ulicy Zamoyskiego, Zamoyskiego od wiaduktu kolejowego, Jagiellońską, Kępną, Wrzesińską, Okrzei, Sierakowskiego wraz z tymi ulicami granicznymi.

Od 01.07.2009 w SPPN jest 27 930 miejsc postojowych obsługiwanych przez 1533 parkomaty. Na jeden parkomat przypada średnio 18,2 miejsca parkingowego. W SPPN na drogach krajowych, wojewódzkich i powiatowych wyznaczono 304 stanowiska dla osób niepełnosprawnych (1% ogólnej liczby stanowisk, bez stanowisk na drogach gminnych). Miejsca te wyznaczane są na bezpośredni wniosek osoby zainteresowanej. Zasięg obszarowy SPPN w podziale na etapy wdrożenia (obszar I i II) przedstawiono na Rys. 10.2.

Opłaty za postój w SPPN obowiązują w dni robocze od poniedziałku do piątku w godzinach 8:00-18:00. Stawki w całej strefie są jednakowe i wynikają z uchwały nr XLVII/1455/2009 Rady m.st. Warszawy z dnia 15 stycznia 2009 roku, zmieniającej uchwałę nr XXXVI/1077/2008 z dnia 26 czerwca 2008. Od 1 września 2008 wynoszą:

- pierwsza godzina – 3,00 zł,
- druga godzina – 3,60 zł,
- trzecia godzina – 4,20 zł,
- każda następna godzina – 3,00 zł.

Oznacza to, że przez pierwsze trzy godziny opłaty za parkowanie rosną progresywnie i tym samym zniechęcają do dłuższego postoju, po czym w kolejnych godzinach opłaty są stałe. Koszt dziennego postoju (od 8.00 do 18.00) wynosi 31,80 zł. Dozwolony czas parkowania zależy od wniesionej opłaty, przy czym minimalna opłata za postój wynosi 0,50 zł.

Opłaty mogą być dokonywane w parkomacie gotówką (bilonem, przy czym parkomat nie wydaje reszty), środkami zgromadzonymi na WKM (Warszawska Karta Miejska) lub SMS'em.

Rys. 10.2. Strefa Płatnego Parkowania Niestrzeżonego w podziale na etapy wdrożenia (źródło: TransEko²).

² Rysunek opracowany na podstawie informacji ZDM zawartych na stronie www.zdm.waw.pl.

Strefę obsługują dwa rodzaje parkomatów, starego i nowego typu (Fot. 10.1 - Fot. 10.4).

Fot. 10.1. Parkomat nowego typu (źródło: opracowanie własne).

Fot. 10.2. Parkomat starego typu (źródło: opracowanie własne).

Fot. 10.3. Panel parkomatu nowego typu (źródło: opracowanie własne).

Fot. 10.4. Panel parkomatu starego typu (źródło: opracowanie własne).

Każdy z mieszkańców i zameldowanych na pobyt stały lub czasowy w obszarze SPPN, posiadający samochód, będący jego współwłaścicielem lub używający samochód (na podstawie umowy) ma możliwość wykupienia jednego abonamentu w wysokości 30,00 zł rocznie. Każdy abonament upoważnia do parkowania jednego samochodu, w pobliżu miejsca zamieszkania, w rejonie do 8 parkomatów. Z danych otrzymanych od Zarządu Dróg Miejskich wynika, że liczba obecnie wydanych abonamentów wynosi około 20 100 (72 % wszystkich miejsc do parkowania w SPPN).

Roczny koszt parkowania dla posiadaczy abonamentu jest bardzo niski (30 zł za rocznie, podczas gdy w Krakowie i Poznaniu stawka wynosi 10 zł miesięcznie, we Wrocławiu 13 zł a w Gdyni 20 zł miesięcznie) i jest zbliżony do dziennego kosztu parkowania innych użytkowników SPPN. W skali roku koszt parkowania ponoszony przez posiadaczy abonamentu stanowi ok. 0,004 kosztów parkowania ponoszonych przez innych użytkowników !

Wybrane grupy osób (zgodnie z uchwałą Rady m.st. Warszawy) nie płacą (zerowa stawka opłat) za korzystanie z postoju w obszarze SPPN. Dotyczy to m.in.:

- osób niepełnosprawnych oraz ich opiekunów i przewoźników, na podstawie karty „N+”,
- uczestników Powstania Warszawskiego oraz uczestników innych walk o Warszawę,
- Honorowych Obywateli m.st. Warszawy,
- służb obsługi miasta podczas wykonywania obowiązków służbowych,
- kierujących motocyklami.

Możliwe jest parkowanie na prawach wyłączności na zastrzeżonych stanowiskach postojowych (kopertach) wyznaczonych w SPPN. Opłaty za 1 miesiąc wynoszą:

- za 10 godzin w ciągu doby w dni robocze od poniedziałku do piątku 980 zł za 1 stanowisko,
- za 24 godziny na dobę w dni robocze od poniedziałku do piątku 1600 zł za 1 stanowisko.

Opłata dodatkowa za brak lub przekroczenie opłaconego czasu parkowania wynosi 50,00 zł i jest tylko nieco wyższa od dziennego kosztu parkowania w strefie (ok. 1,5 razy wyższa).

Uchwała różnicuje samochody parkujące w SPPN na dwie kategorie. O dopuszczalnej masie całkowitej do 2,5tony i powyżej 2,5 tony. Samochody lżejsze (do 2,5t) mogą parkować na wszystkich miejscach wyznaczonych w SPPN. Samochody cięższe (powyżej 2,5t) wyłącznie na miejscach wyznaczonych na jezdni i w zatokach. Zasada ta jest w zasadzie ignorowana przez posiadaczy cięższych samochodów.

Osoby niepełnosprawne posiadające kartę parkingową wg wzoru (Fot. 10.5 i Fot. 10.6) wydawaną przez Starostę na podstawie orzeczenia:

- znacznym stopniu niepełnosprawności,
- umiarkowanym stopniu niepełnosprawności,
- lekkim stopniu niepełnosprawności, które w orzeczeniu posiadają kod R lub N,

mogą parkować nieodpłatnie w SPPN jedynie na miejscach wyznaczonych do parkowania dla osób niepełnosprawnych (304 stanowiska). Natomiast osoby posiadające kartę „N+” wydawaną dla osób niepełnosprawnych oraz ich opiekunów i przewoźników na jeden pojazd o dopuszczalnej masie całkowitej do 2,5 tony, na okres do 3 lat mogą parkować na wszystkich miejscach w SPPN bez uiszczania opłaty (Fot. 10.7).

Fot. 10.5. Karta parkingowa osoby niepełnosprawnej (źródło:www.niepełnosprawni.pl).

Fot. 10.6. Karta parkingowa osoby niepełnosprawnej (źródło:www.niepełnosprawni.pl).

Fot. 10.7. Przykład karty „N+” (źródło: opracowanie własne).

10.2.2 Ocena funkcjonowania SPPN

Dwa podstawowe cele wprowadzenia płatnego parkowania w Warszawie to:

- ograniczenie liczby dojazdów do centrum miasta samochodami oraz
- ułatwienie znalezienia wolnego miejsca do parkowania w obszarze śródmiejskim, a tym samym zwiększenie dostępności celów podróży (np. usługowo-handlowych) oraz zredukowanie liczby przejazdów w poszukiwaniu wolnego miejsca parkingowego (zwiększenie rotacji).

Wyznaczone cele zostały osiągnięte w sposób niewystarczający. Szacuje się (na podstawie badania WBR 1998, przed wprowadzeniem SPPN), że wprowadzenie opłat za parkowanie w pierwszym okresie funkcjonowania SPPN spowodowało zmniejszenie o 25-30% liczby dojazdów samochodami do obszaru śródmiejskiego. W kolejnych latach wraz z przyzwyczajaniem się do funkcjonowania strefy, zwiększeniem liczby miejsc do parkowania w śródmieściu funkcjonujących poza SPPN (np. parkingi kubaturowe w nowych obiektach) oraz zmniejszeniem odczuwalnych kosztów parkowania (zbyt małe stawki w niektórych obszarach SPPN) efekt ten uległ osłabieniu. Podobnie niewłaściwie funkcjonuje mechanizm dostosowania stawek opłat do zapotrzebowania na miejsca parkingowe. Zbyt niskie stawki opłat skutkują nagminnym brakiem wolnych miejsc do parkowania w centralnych obszarach strefy. Fakt ten oraz trudności w znalezieniu wolnych miejsc do parkowania na obrzeżach strefy zwiększa natężenia ruchu samochodowego związanego z poszukiwaniem miejsc do parkowania oraz przyczynia się do zjawiska parkowania niezgodnego z przepisami.

Zalety i wady funkcjonowania strefy SPPN przedstawiono poniżej:

ZALETY	WADY
Ograniczenie dojazdów samochodami do śródmieścia Warszawy.	Niewłaściwe określenie granic strefy płatnego parkowania (np. granice nie oparte o tereny kolejowe, ważniejsze trasy drogowe, parki), co powoduje zwiększone zapotrzebowanie na miejsca parkingowe w obszarach bezpośrednio przylegających do SPPN.
Ułatwienie możliwości zaparkowania samochodu w obszarze śródmiejskim (dzięki skróceniu średniego czasu parkowania i zwiększonej rotacji samochodów).	Niedostosowanie stawek opłat do zapotrzebowania na miejsca parkingowe, co powoduje utrudnienia w znalezieniu miejsc do parkowania w dużej części SPPN, zwłaszcza w ścisłym centrum miasta.
Częściowe uporządkowanie parkowania poprzez wyznaczenie miejsc do parkowania (efekt osiągnięty na niektórych odcinkach ulic).	Brak zróżnicowania stawek opłat w poszczególnych obszarach SPPN i porach dnia co powoduje utrudnienia w znalezieniu miejsc do parkowania zwłaszcza w ścisłym centrum miasta.
Przyzwyczajanie użytkowników systemu transportowego do korzystania z płatnej infrastruktury drogowo-parkingowej.	Brak zdecydowanej i konsekwentnie prowadzonej kontroli poprawności parkowania w obszarze SPPN i w jej otoczeniu (niezgodne z oznakowaniem ustawienie samochodu na miejscu do parkowania, parkowanie w miejscach niewyznaczonych, parkowanie kosztem przestrzeni zarezerwowanej dla pieszych, itp.).
Umożliwienie zaparkowania osobom niepełnosprawnym (zarezerwowane miejsca dla osób z odpowiednimi identyfikatorami).	Niedostateczna kontrola opłat za parkowanie w strefie SPPN (duży udział pojazdów bez opłat lub z przekroczonym czasem parkowania).
Uzyskanie środków finansowych, które mogą być przeznaczane na cele transportowe (np. rozwój transportu zbiorowego).	Sposób oznakowania SPPN związany z koniecznością ustawiania bardzo dużej liczby znaków D-18 oznaczających początki i końce odcinków z wyznaczonymi miejscami do parkowania. Wpływa to bardzo niekorzystnie na jakość przestrzeni ulic w śródmieściu.
	Sposób wyznaczenia miejsc do parkowania (oznakowanie linią P-18) w dużej części z wykorzystaniem powierzchni chodnika co w wielu przypadkach nie zabezpiecza przed tarasowaniem i blokowaniem ruchu pieszego i rowerowego (rzadko stosowane są fizyczne wygrodenia w postaci ogrodzeń łańcuchowych, czy obiektów „małej zieleni” w celu odseparowania ruchu pieszego od zaparkowanych pojazdów).
	Sposób utrzymania miejsc parkingowych – bardzo zły stan nawierzchni szczególnie gdy miejsca postojowe są wyznaczone z wykorzystaniem chodników (uszkodzone płyty chodnikowe pod ciężarem samochodów) oraz jakość utrzymania zimowego (odsnieżanie miejsc parkingowych i usuwanie pryzm śniegu).

Jak wynika z ankietowego badania ocen i preferencji mieszkańców Warszawy na temat systemu transportowego miasta wykonanego podczas Warszawskich Badań Ruchu w 2005 roku, ocena płatnego parkowania przez mieszkańców nie jest jednoznaczna. Tylko 23% respondentów ocenia system dobrze, 34% źle, a 43% nie ma zdania. Na pytanie czy należy rozszerzać obszar płatnego parkowania 53% opowiedziało się przeciw, 20% za i 28% nie miało zdania. Natomiast zdecydowana większość 56% poparła zróżnicowanie stawek opłat w zależności od strefy (19% było przeciw i 24% nie miało zdania) oraz utrzymanie SPPN w centrum Warszawy (55% za, 20% przeciw i 25% bez zdania). Na pytanie czy w przypadku wprowadzenia opłat za parkowanie respondent zrezygnuje z dojazdów samochodem do pracy w obszarze płatnego parkowania tylko 22% odpowiedziało – tak, 53% – nie i 25% nie miało zdania. Na podobne pytania dotyczące podróży w celach innych niż praca 24% respondentów była gotowa przesiąść się do komunikacji zbiorowej, 69% pozostałaby przy

samochodzie, a 7% nie miało zdania. Na pytanie czy po wprowadzeniu opłat w pewnym obszarze respondent zmieni cel podróży (w celach innych niż praca) na taki, który nie znajduje się w obszarze płatnego parkowania 30% badanych odpowiedziało – tak, 63% – nie i 7% nie miało zdania, natomiast odnośnie zwiększenia częstotliwości dojazdów samochodem do obszaru płatnego parkowania ze względu na większą dostępność miejsc w podróży w celu innym niż praca 20% respondentów była gotowa częściej dojeżdżać do strefy płatnej, 74% nie wyraziła takiej gotowości i 6% nie miało zdania.

Na podstawie badań parkowania przeprowadzonych w 2008 roku przez Instytut Dróg i Mostów Politechniki Warszawskiej (IDiM PW)³ można stwierdzić, że na ulicach w ścisłym centrum SPPN (ul. E Plater i ul. Noakowskiego) średni czas parkowania wynosi ponad 1,5 godziny, a wskaźnik rotacji jest na poziomie 3,86. Potwierdza to skuteczność funkcjonowania SPPN bowiem oznacza, że miejsca do parkowania w dużej części nie są zajmowane przez samochody zaparkowane na czas pracy (8 godzin) i są zwalniane dla kolejnych użytkowników. Liczba miejsc do parkowania zajmowanych przez osoby posiadające abonament (mieszkańcy i zameldowani) waha się od 40% na odcinkach ulic z dominującą zabudową mieszkaniową do 11% na odcinkach ulic z zabudową mieszaną (mieszkaniową, biurową, usługowo-handlową). Badania te ujawniły także poważne problemy w obszarze SPPN dotyczące:

- parkowania niezgodnego z przepisami (na badanych odcinkach sięgało ono aż 25% pojazdów),
- parkowania bez wniesionej opłaty (36% pojazdów),
- parkowania z przekroczonym czasem parkowania (22% pojazdów).

Wyniki badań prowadzonych przez Politechnikę potwierdzają obserwacje przedstawione w raportach Zielonego Mazowsza z czerwca 2008 oraz ze stycznia 2009 dotyczących funkcjonowania SPPN. Raporty zawierają wyniki pomiarów przeprowadzonych na 8 odcinkach ulic (z łączną liczbą 930 wyznaczonych miejsc do parkowania). Wynika z nich że:

- udział parkujących bez opłat jest na poziomie 28%-35% pojazdów,
- udział parkujących niezgodnie z przepisami jest na poziomie 29%-34% ogółu zaparkowanych pojazdów,
- przekroczenia czasu parkowania dopuszcza się ponad 26% parkujących.
- liczba zaparkowanych samochodów jest średnio o 19% wyższa niż podaż miejsc.

Również badania własne⁴ w Śródmieściu Warszawy wykonane na próbie 1722 zaparkowanych pojazdów (odcinki ulic na Rys. 10.3) potwierdzają opisane wyżej tendencje.

³ Opublikowanych m.in. w pracy magisterskiej A. Krakowiaka *Warunki parkowania w zależności od strefy miasta na przykładzie Warszawy*. Politechnika Warszawska, Wydział Inżynierii Lądowej. Rok 2008.

⁴ Badania wykonane przez TransEko Sp.j. w dniu 3.09.09 (czwartek) w godz. 12:30 – 13:30 na 9 ulicach w obszarze SPPN.

Rys. 10.3. Ulice w SPPN objęte badaniem.
(źródło: opracowanie własne).

Stwierdzono, że najwięcej wśród zaparkowanych pojazdów jest pojazdów z abonamentem - 34,3% (591 pojazdów). Samochody z wniesioną opłatą stanowią 32,8% (564 pojazdy). Znaczny jest odsetek pojazdów parkujących bez opłaty - 20,0% (345 pojazdów), lub z przekroczonym czasem parkowania - 7,8% (134 pojazdy). Pojazdy z kartą N+ (dla osób niepełnosprawnych) stanowią 4,8% (82 pojazdy) parkujących w SPPN. Wyniki badania przedstawiono na Rys. 10.4.

Rys. 10.4. Udział poszczególnych grup pojazdów parkujących w SPPN
(źródło: opracowanie własne).

Wśród pojazdów zaparkowanych bez opłaty, lub z przekroczonym czasem parkowania jedynie 9,8% (47 pojazdów) miało wystawiony mandat a tylko jeden miał założoną blokadę na koło (Rys. 10.5).

Rys. 10.5. Pojazdy parkujące bez opłaty lub z przekroczonym czasem w SPPN.
(źródło: opracowanie własne).

Wśród 1722 zbadanych pojazdów aż 13,3% (229 pojazdów) parkowało poza wyznaczonym miejscem w SPPN a 5,5% (95 pojazdów) było zaparkowanych z przekroczeniem linii wyznaczającej miejsce do parkowania (Rys. 10.6, Fot. 10.8 - Fot. 10.10). W przypadku 56 pojazdów stwierdzono, że sposób ich zaparkowania zagraża bezpieczeństwu ruchu (Fot. 10.11 - Fot. 10.13).

Rys. 10.6. Udział pojazdów parkujących nieprawidłowo w SPPN.
(źródło: opracowanie własne).

Fot. 10.8. Pojazd wystający poza wyznaczone miejsce do parkowania (źródło: opracowanie własne).

Fot. 10.9. Pojazdy parkujące poza wyznaczonymi miejscami do parkowania (źródło: opracowanie własne).

Fot. 10.10. Pojazdy wystające poza wyznaczone miejsce do parkowania, znacznie ograniczające szerokość chodnika (źródło: opracowanie własne).

Fot. 10.11. Pojazdy parkujące poza wyznaczonymi miejscami do parkowania, zagrażające brd (źródło: opracowanie własne).

Fot. 10.12. Pojazd zagrażający brd (źródło: opracowanie własne).

Fot. 10.13. Pojazd zagrażający Brd (źródło: opracowanie własne).

Badanie parkowania na miejscach przeznaczonych dla osób niepełnosprawnych (w sumie przebadano 70 miejsc) ujawniło, że około 80% z nich jest zajętych (56 miejsc) a 20% pozostaje wolnych (14 miejsc). Wśród pojazdów zaparkowanych na miejscach przeznaczonych dla osób niepełnosprawnych 80,4% (45 pojazdów) posiadało

do tego uprawnienie (karta N+ lub karta parkingowa osoby niepełnosprawnej) a 19,6% (11 pojazdów) robiło to nielegalnie (Rys. 10.7 i Rys. 10.8). Wśród pojazdów parkujących nielegalnie tylko 1 miał wystawiony mandat przez służby kontrolne ZDM.

Rys. 10.7. Wykorzystanie miejsc przeznaczonych dla osób niepełnosprawnych w SPPN.
(źródło: opracowanie własne).

Rys. 10.8. Udział pojazdów nieuprawnionych do parkowania na miejscach przeznaczonych dla osób niepełnosprawnych w SPPN.
(źródło: opracowanie własne).

Z informacji uzyskanych z Zarządu Dróg Miejskich wynika, że dziennie nakładanych jest średnio około 850 kar za parkowanie (około 650 za brak opłaty i 200 za przekroczenie czasu parkowania). Liczba kontrolerów w terenie, w ciągu jednej zmiany, wynosi około 20 osób (10 zespołów). Daje to średnio około 2 800 miejsc parkingowych na zespół kontrolerów. **Należy zauważyć, że liczba kontrolerów jest zbyt mała by gwarantować skuteczność systemu. Wyniki przeprowadzonych badań potwierdzają słaby stopień egzekucji opłat i poprawnego parkowania w strefie SPPN.**

Na podstawie danych o liczbie odholowywanych pojazdów (Tabl. 10.2) z powodu parkowania w miejscach niedozwolonych (na podstawie art. 130a⁵) wynika, że w 2007 Straż Miejska odholowywała 399 pojazdów (średnio 32 pojazdy na miesiąc), w 2008 liczba ta wzrosła do 1368 (48 na miesiąc) a w 2009 (I-VIII) wyniosła już ponad 4252 (ponad 530 na miesiąc). Dane te dotyczą całego obszaru Warszawy a nie tylko obszaru funkcjonowania SPPN. Uwagę zwraca fakt znacznego wzrostu liczby odholowywanych pojazdów w związku z nieprawidłowym parkowaniem (wzrost ponad 100 krotny!). Jednocześnie należy zwrócić uwagę, że Strażnicy Miejscy nie mają podstaw do odholowywania pojazdów w związku z nieprzestrzeganiem regulaminu SPPN.

Kontrolę parkowania pojazdów na terenie Warszawy w dni robocze sprawuje średnio 28 funkcjonariuszy (26 w dzień i 2 w nocy) oraz 13 funkcjonariuszy w dni wolne od pracy (11 w dzień i 2 w nocy).

Tabl. 10.2. Liczba odholowanych pojazdów z powodu parkowania w miejscach niedozwolonych

Miesiąc	Rok		
	2007	2008	2009
Styczeń	54	36	283
Luty	40	27	277
Marzec	43	50	457
Kwiecień	41	46	669
Maj	24	65	801
Czerwiec	19	79	658
Lipiec	14	55	640
Sierpień	19	27	467
Wrzesień	36	97	-
Październik	42	341	-
Listopad	39	307	-
Grudzień	28	238	-
Łącznie	399	1368	4252*

* za 8 miesięcy

źródło: Wydział Planowania i Szkolenia Straży Miejskiej Miasta Stołecznego Warszawy.

Przedstawione dane liczbowe wskazują, że parkowanie w obszarze SPPN nie funkcjonuje prawidłowo. Wysoki odsetek parkujących niezgodnie z przepisami, nie płacących za parkowanie oraz przekraczających opłacony czas parkowania oznacza utratę przez Miasto możliwych przychodów oraz świadczy niekorzystnie o skuteczności systemu kontroli.

Funkcjonowanie SPPN w jej obecnych granicach powoduje zjawisko nadmiernego zapotrzebowania na miejsca parkingowe na ulicach przylegających do strefy. Jest to związane z dążeniem do unikania opłat za parkowanie w granicach SPPN oraz poszukiwaniem miejsc do parkowania poza strefą. W tych obszarach deficyt miejsc do parkowania skłania do parkowania niezgodnego z przepisami (na chodnikach, pasach zieleni, itp.). Ponownie przykładem może być badanie przeprowadzone przez Politechnikę Warszawską na ul. Narbutta. Zaobserwowano, że nadmiar pojazdów w strefie przylegającej do SPPN powodował aż 43% (125 pojazdów) udział pojazdów zaparkowanych niezgodnie z przepisami.

Rola i znaczenie płatnego parkowania w stymulowaniu funkcjonowania układu drogowego miasta ujawniło się w grudniu 2003r. kiedy to przez 10 dni SPPN nie funkcjonowała, a kierowcy mogli parkować swoje samochody bez opłat. Badania przeprowadzone w tym okresie przez Instytut Dróg i Mostów Politechniki Warszawskiej

⁵ Ustawa z dnia 20 czerwca, Dz.U.2005.108.908, Prawo o ruchu drogowym.

wykazały zwiększenie liczby nielegalnie zaparkowanych samochodów o ponad 100% !!! w stosunku do dni kiedy działał system płatnego parkowania. Potwierdziły się zatem przypuszczenia, że pobór opłat zmniejszy liczbę dojazdów do centrum Warszawy samochodami, w szczególności z zamiarem pozostawienia samochodu na dłuższy czas (na czas pracy). Na podstawie ankiet przeprowadzonych w ramach ww. badania stwierdzono, że:

- ponad połowa (58%) kierowców parkujących w granicach SPPN opowiedziała się za jak najszybszym przywróceniem płatnego parkowania;
- brak opłat za postój spowodował zmiany zachowań komunikacyjnych 23% osób, które gdyby obowiązywało płatne parkowanie, nie przyjechałyby samochodem do centrum lub parkowałyby krócej.

Powyższe badania potwierdzają, że jakość funkcjonowania SPPN, jak też zasięg SPPN wpływają na zachęcanie lub zniechęcanie do odbywania podróży samochodami. Tym samym płatne parkowanie ma wpływ na jakość systemu transportowego, zatłoczenie ulic, zanieczyszczenie środowiska i stan bezpieczeństwa ruchu.

Obszar obecnie funkcjonującej SPPN jest znacznie mniejszy niż Strefa I określona w SUiKZP. Nie obejmuje on wszystkich miejsc koncentracji ruchu samochodowego (i parkowania), a zwłaszcza terenów na których zlokalizowana jest duża liczba miejsc pracy w strefie śródmiejskiej i miejskiej. W konsekwencji powoduje to, że Warszawa nie korzysta w pełni ze skutecznego narzędzia oddziaływania na zachowania komunikacyjne jakim jest płatne parkowanie.

Rys. 10.9. Zasięg SPPN na tle granic strefy I określonej w SUIKZP (źródło: opracowanie własne)..

Roczne wpływy z opłat za korzystanie z SPPN kształtowały się na poziomie od ok. 41,1 mln zł w roku 2006 do 46,6 mln w roku 2008. Odnotowano zatem wzrost o ok. 5.5 mln – 13.5%. W przeliczeniu na jedno miejsce parkingowe wpływy roczne (rok 2008) wynoszą 2170,4 zł, a dzienne zaledwie ok. 8,4 zł.

Ponieważ roczne (rok 2008) wpływy z tytułu abonamentów są na poziomie zaledwie 603 tys. zł (20 100 abonamentów – 1% wpływów !), wpływy od pozostałych użytkowników wynoszą ok. 46 mln zł. Można zatem szacować, że **roczne straty m.st. Warszawy wynikające z nie wnoszenia opłat za parkowanie przekraczają 11 mln zł !!! Dowodzi to konieczności pilnego wzmocnienia systemu kontroli.**

Roczne koszty osobowe, w tym związane z kontrolą opłat są na poziomie 4,3 mln zł. Stanowi to tylko ok. 9% wpływów systemu.

Zestawienie miesięcznych przychodów z SPPN i kosztów systemu przedstawiono poniżej.

Tabl. 10.3. Miesięczne przychody z SPPN

Miesięczny przychód z SPPN (zł)	2006	2007	2008
Styczeń	3 243 009,22	3 753 673,76	3 529 405,40
Luty	3 118 742,64	3 166 173,65	3 491 750,50
Marzec	4 079 273,73	3 886 779,19	3 625 395,62
Kwiecień	3 211 131,35	3 575 890,00	4 085 245,07
Maj	3 410 192,19	3 659 069,00	3 496 981,36
Czerwiec	3 459 589,52	3 253 437,40	3 845 212,76
Lipiec	3 292 555,64	3 415 187,60	3 798 425,00
Sierpień	3 056 231,03	3 189 265,30	3 018 698,99
Wrzesień	3 463 452,78	3 228 976,50	4 238 209,87
Październik	3 785 602,75	4 056 504,70	5 038 106,43
Listopad	3 576 038,46	3 607 327,50	4 056 526,19
Grudzień	3 386 097,60	3 259 268,95	4 393 662,62
Łącznie	41 081 917,00	42 051 554,00	46 617 620,00

Źródło: ZDM

Tabl. 10.4. Roczne koszty eksploatacyjne SPPN

Koszty eksploatacyjne (zł)	2006	2007	2008
Koszty eksploatacyjne SPPN (obsługa płatności)	12 522 909,41	7 311 265,89	8 802 973,18
Koszty osobowe	3 513 863,62	3 681 950,99	4 328 637,42
Inne koszty (materiały biurowe, dozór mienia, konserwacja sprzętu, wywóz nieczystości, itp.)	192 754,11	237 829,95	265 870,18
Razem:	16 229 527,00	11 231 047,00	13 397 481,00

Źródło: ZDM

10.3 Parkingi „Parkuj i Jedź” (P+R)

10.3.1 Identyfikacja dotychczasowych działań

W Warszawie zrealizowany został I etap budowy parkingów „Parkuj i Jedź”. Zbudowano i uruchomiono 5 parkingów w następujących lokalizacjach:

- „Metro Marymont” – parking uruchomiony jako pierwszy w kwietniu 2007 roku; jest położony w dzielnicy Żoliborz, po zachodnio-północnej stronie skrzyżowania ulic Słowackiego i Włociańskiej, na tyłach „Hali Marymonckiej”;
- „Połczyńska” – parking uruchomiony w maju 2007 roku; jest położony w dzielnicy Bemowo, przy ul. Połczyńskiej 8;
- „Metro Wilanowska” – parking uruchomiony w styczniu 2008 roku; jest położony w dzielnicy Mokotów, po północno-wschodniej stronie skrzyżowania ulic Puławskiej i Wilanowskiej;
- „Metro Młociny” – parking uruchomiony w październiku 2008 roku; jest położony w dzielnicy Bielany, w rejonie skrzyżowania ulicy Kasprowicza i Nocznickiego;
- „Metro Stokłosy” – parking uruchomiony w styczniu 2009; jest położony w dzielnicy Ursynów, po północno-zachodniej stronie skrzyżowania al. Komisji Edukacji Narodowej i Ciszewskiego.

Położenie parkingów na planie Warszawy przedstawiono na Rys. 10.10. Szczegółową lokalizację poszczególnych parkingów wraz z możliwymi przesiadkami na środki transportu zbiorowego oraz trasami wjazdu i wyjazdu dla samochodów osobowych przedstawiono na Rys. 10.11 - Rys. 10.15. Charakterystykę poszczególnych parkingów przedstawiono poniżej.

Zasady korzystania z parkingów działających w systemie „Parkuj i Jedź” reguluje Uchwała Nr XI/328/2007 Rady m. st. Warszawy z dnia 14 czerwca 2007. Określa ona, że teren parkingów jest własnością m. st. Warszawy, a jednostką zarządzającą jest Zarząd Transportu Miejskiego. Parkingi są parkingami publicznymi i niestrzeżonymi.

Parkingi są czynne 7 dni w tygodniu w godzinach 4.30 – 2.30 (z wyjątkiem parkingu „Połczyńska”, dla którego obowiązują skrócone godziny otwarcia: 6.00 - 21.00), z codzienną przerwą na konserwację parkingu od godz. 2.30 do godz. 4.30. Zgodnie z regulaminem parkingi są nieczynne w dni świąteczne (w tym: 1 stycznia - Nowy Rok, pierwszego i drugiego dnia Wielkiej Nocy, 1 maja - Święto Państwowe, 3 maja - Święto Narodowe Trzeciego Maja, pierwszego dnia Zielonych Świątek, dzień Bożego Ciała, 15 sierpnia - Wniebowzięcie Najświętszej Maryi Panny, 1 listopada - Wszystkich Świętych, 11 listopada - Narodowe Święto Niepodległości, 25 grudnia - pierwszy dzień Bożego Narodzenia, 26 grudnia - drugi dzień Bożego Narodzenia), przy czym Zarządca ma prawo do ich otwarcia w tych dniach w określonych przez siebie godzinach.

System parkingów „Parkuj i Jedź” (P+R) umożliwia bezpłatne parkowanie pojazdów osobom, które w chwili wjazdu z parkingu przedstawią ważny: bilet dobowy, 3-dniowy, 7-dniowy, 30-dniowy, 90-dniowy lub dokument uprawniający do bezpłatnych przejazdów środkami lokalnego transportu zbiorowego organizowanego przez m.st. Warszawę.

W innym przypadku użytkownik jest zobowiązany do uiszczenia przy wyjeździe z parkingu jednorazowej opłaty za wynajem miejsca parkingowego w wysokości 100 zł. Opłata parkingowa pobierana jest za pokwitowaniem przez osoby kontrolujące. Kontrola spełnienia warunków korzystania z miejsca parkingowego przeprowadzana jest przy wyjeździe z parkingu w strefie kontroli przez osoby upoważnione przez Zarządcę. Przy wykonywaniu obowiązków kontrolnych osoby kontrolujące mogą korzystać z pomocy Straży Miejskiej m.st. Warszawy oraz innych właściwych służb i organów.

Pozostawienie pojazdu w godzinach zamknięcia parkingów wiąże się z naliczeniem jednorazowej opłaty za wynajem miejsca parkingowego w wysokości 100 zł.

Na wszystkich parkingach jest możliwość zakupu biletów uprawniających do przejazdu liniami ZTM.

Rys. 10.10. Lokalizacja istniejących parkingów „Parkuj i Jedź” na terenie Warszawy (kolorem czerwonym zaznaczono I linię metra) (źródło opracowanie własne).

Parking "Metro Marymont"

Parking „Parkuj i Jedź” „Metro Marymont” położony jest w dzielnicy Żoliborz, po zachodnio-północnej stronie skrzyżowania ulic Słowackiego i Włociańskiej, na tyłach „Hali Marymonckiej”. Jest to obiekt 3-poziomowy zadaszony. Na parkingu zlokalizowanych jest 410 miejsc dla samochodów osobowych, w tym 10 dla osób niepełnosprawnych oraz 20 miejsc dla rowerów.

Głównym środkiem komunikacji zbiorowej obsługującym pasażerów jest I linia metra (stacja „Marymont”), która umożliwia dogodny dojazd do dzielnic Bielany, Śródmieście, Mokotów, Ursynów. Rolę uzupełniającą pełnią

autobusy (z dogodnymi przesiadkami i dojazdem do Bielany, Śródmieścia, Mokotowa, Ursynowa i Białołęki) oraz tramwaje (z dogodnymi przesiadkami i dojazdem do dzielnic: Bielany, Śródmieście, Bemowo, Wola, Mokotów).

Dojazd samochodami do parkingu odbywa się ul. Kłódawską, włączoną do ulicy Włociańskiej, krzyżującej się z ul. Słowackiego oraz ul. Żelazowską, w którą jest możliwość skrętu w prawo z al. Armii Krajowej.

Główne powiązania piesze stanowi ciąg prowadzący od parkingu pomiędzy halą targową a pawilonami handlowymi do przejścia podziemnego pod ul. Słowackiego oraz do stacji metra.

Potencjalny zasięg obsługi parkingu to dzielnice Bielany, Białołęka, Targówek oraz gminy Izabelin, Jabłonna, Legionowo, Nieporęt i Marki.

Szczegółową lokalizację parkingu „Parkuj i Jedź” – „Metro Marymont” przedstawiono na Rys. 10.11.

Rys. 10.11. Lokalizacja parkingu P+R „Metro Marymont” (źródło: www.ztm.waw.pl).

Fot. 10.14. Parking P+R „Metro Marymont” – widok od strony zachodniej (źródło: opracowanie własne).

Fot. 10.15. Parking P+R „Metro Marymont” – widok na wjazd, od strony wschodniej.

Parking "Połczyńska"

Parking „Parkuj i Jedź” „Połczyńska” położony jest w dzielnicy Bemowo, na ul. Połczyńskiej 8, pomiędzy ul. Powstańców Śląskich a torami kolejowymi linii Warszawa Gdańska – Warszawa Odolany. Jest to obiekt jednopiętrowy, odkryty. Parking jest czynny tylko od poniedziałku do piątku w godzinach 6.00 - 21.00 [zgodnie z Zarządzeniem Nr 23/2007 Dyrektora ZTM z dnia 6 września 2007 r.]. Na parkingu zlokalizowanych jest 512 miejsc dla samochodów osobowych, w tym 12 dla osób niepełnosprawnych oraz 20 miejsc dla rowerów.

Podstawowym środkiem transportu zbiorowego obsługującym pasażerów P+R jest tramwaj, poruszający się wyłącznie torowiskiem wydzielonym w ciągu ulic: Połczyńska-Wolska i umożliwiający dobry dostęp do dzielnic: Śródmieście, Mokotów, Praga Płd. Wspomagającym środkiem są autobusy, zapewniające dojazd do dzielnic: Woli, Śródmieścia, Ursusa, Ochoty, Bemowa, Bielania oraz miejscowości podwarszawskich takich jak Ożarów Mazowiecki, Piastów.

Dojazd samochodów do parkingu odbywa się od strony ulicy Połczyńskiej. Na wjeździe na parking zainstalowano sygnalizację świetlną oraz zbudowano wydzielony pas dla skrętów w lewo z ul. Połczyńskiej.

Głównym powiązaniem pieszym jest krótki chodnik, który zapewnia dojście z parkingu do przystanków tramwajowych. Powiązanie z przystankiem autobusowym zlokalizowanym po przeciwnej stronie ul. Połczyńskiej zapewnione jest przejściem dla pieszych z sygnalizacją świetlną (przystanki tramwajowe i autobusowe zostały dobudowane przy parkingu).

Potencjalny zasięg obsługi parkingu to dzielnice Włochy i Bemowo oraz gminy Ożarów i Stare Babice.

Szczegółową lokalizację parkingu „Parkuj i Jedź” – „Połczyńska” przedstawiono na Rys. 10.12.

Rys. 10.12. Lokalizacja parkingu P+R „Połczyńska” (źródło: www.ztm.waw.pl).

Fot. 10.16. Parking P+R „Połczyńska” – widok od strony wjazdu (źródło: opracowanie własne).

Fot. 10.17. Parking P+R „Połczyńska” (źródło: opracowanie własne).

Parking "Metro Wilanowska"

Parking „Parkuj i Jedź” „Metro Wilanowska” położony jest w dzielnicy Mokotów, po północno-wschodniej stronie skrzyżowania ul. Puławskiej i al. Wilanowskiej (po północnej stronie pętli autobusowej), w niewielkiej odległości od stacji metra „Wilanowska”. Jest to obiekt 3-poziomowy, zadaszony. Na parkingu zlokalizowanych jest 296 miejsc dla samochodów osobowych, w tym 6 dla osób niepełnosprawnych oraz 20 miejsc dla rowerów.

Głównym środkiem komunikacji zbiorowej obsługującym parking jest I linia metra. Umożliwia dogodną przesiadkę i dojazd, w kierunku Ursynowa, Mokotowa, Śródmieścia, Żoliborza, Bielan. Funkcję uzupełniającą pełni komunikacja tramwajowa, umożliwiająca przejazd w kierunku Mokotowa, Śródmieścia, Żoliborza, Bielan oraz w mniejszym stopniu autobusowa miejska i podmiejska, obsługująca dzielnice: Ursynów, Mokotów, Śródmieście, Żoliborz, Bielany, Ochota, Białołęka oraz miejscowości podwarszawskie: Piaseczno, Konstancin-Jeziorna.

Dojazd samochodami zapewniony jest od strony al. Wilanowskiej poprzez wlot wykorzystywany przez autobusy wyjeżdżające z pętli autobusowej. Na włączeniu ulicy dojazdowej pomiędzy parkingiem a al. Wilanowską zainstalowana została sygnalizacja świetlna oraz wyznaczony wydzielony pas dla pojazdów skręcających w lewo z al. Wilanowskiej.

Powiązania piesze zapewnia chodnik łączący pętlę autobusową z głównym zachodnim wejściem do stacji metra i z przystankami tramwajowymi oraz ciąg łączący parking z wschodnim wejściem do stacji metra.

Potencjalny zasięg obsługi parkingu to dzielnice Mokotów, Ursynów i Wilanów oraz gminy Piaseczno, Góra Kalwaria i Konstancin-Jeziorna.

Szczegółową lokalizację parkingu „Parkuj i Jedź” – „Metro Wilanowska” przedstawiono na Rys. 10.13.

Rys. 10.13. Lokalizacja parkingu P+R „Metro Wilanowska” (źródło: www.ztm.waw.pl).

Fot. 10.18. Parking P+R „Metro Wilanowska” – widok od strony ul. Puławskiej (źródło: opracowanie własne).

Fot. 10.19. Parking P+R „Metro Wilanowska” – widok od strony wjazdu (źródło: opracowanie własne).

Parking "Metro Młociny"

Parking „Parkuj i Jedź” „Metro Młociny” położony jest w dzielnicy Bielany, w rejonie skrzyżowania ulicy Kasprzowicza i Nocznickiego, przy węźle komunikacyjnym „Młociny”. Węzeł ten tworzą obecnie ostatnia stacja I linii metra „Młociny”, przebudowana pętla tramwajowa „Huta”, przebudowana pętla autobusów miejskich i podmiejskich oraz parking w systemie „Parkuj i Jedź”. Kolejnym elementem węzła stanie się budowana obecnie Trasa Mostu Północnego wraz z nową trasą tramwajową.

Parking P+R „Metro Młociny” jest obiektem 4-poziomowym, w tym 3 poziomy są zadaszone. Na parkingu zlokalizowanych jest 1010 miejsc dla samochodów osobowych, w tym 24 dla osób niepełnosprawnych oraz 40 miejsc dla rowerów.

Głównym środkiem komunikacji zbiorowej obsługującym pasażerów P+R jest I linia metra (stacja „Młociny”), która umożliwia dogodną przesiadkę i dojazd do następujących dzielnic: Żoliborz, Śródmieście, Mokotów, Ursynów. Ponadto możliwe są także dogodne przesiadki na komunikację autobusową miejską i podmiejską obsługującą: Żoliborz, Bemowo, Bródno, Targówek, Ochota i miejscowości podwarszawskie np. Łomianki, Truskaw oraz na tramwaje, umożliwiające dojazd do Żoliborza, Śródmieścia, Bemowa, Mokotowa i Pragi Południe.

Dojazd do parkingu zapewniony jest poprzez ulicę lokalną połączoną z ul. Nocznickiego i Zgrupowania AK „Kampinos”, wzdłuż której zlokalizowane są 2 wjazdy i wyjazdy.

Główne powiązanie piesze zapewnia ciąg prowadzony od parkingu poprzez przystanki autobusowe, wejścia do metra do przystanków tramwajowych.

Potencjalny, obecny zasięg obsługi parkingu to dzielnica Bielany oraz np. gmina Łomianki. Docelowo po wybudowaniu TMP, także Białoleka, Jabłonna, Legionowo i Nieporęt.

Szczegółową lokalizację parkingu „Parkuj i Jedź” – „Metro Młociny” przedstawiono na Rys. 10.14.

Rys. 10.14. Lokalizacja parkingu P+R „Metro Młociny” (źródło: www.ztm.waw.pl).

Fot. 10.20. Parking P+R „Metro Młociny” – widok od strony skrzyżowania ulicy dojazdowej z Nocznickiego (źródło: opracowanie własne).

Fot. 10.21. Parking P+R „Metro Młociny” – widok na ciąg pieszy pomiędzy parkingiem - przystankami autobusowymi – stacją metra – przystankami tramwajowymi (źródło: opracowanie własne).

Parking "Metro Stokłosy"

Parking „Parkuj i Jedź” „Metro Stokłosy” położony jest w dzielnicy Ursynów, po północno-zachodniej stronie skrzyżowania al. Komisji Edukacji Narodowej i Ciszewskiego, przy stacji metra "Stokłosy". Obecnie parking ten jest obiektem jednopiętrowym, odkrytym (zrealizowany został I etap parkingu w tej lokalizacji). Docelowo, w miarę zapotrzebowania, planuje się w ramach etapu II rozbudowę do obiektu kubaturowego.

Na parkingu zlokalizowane są 102 miejsca dla samochodów osobowych, w tym 4 dla osób niepełnosprawnych oraz 12 miejsc dla rowerów.

Głównym środkiem komunikacji zbiorowej obsługującym parking jest I linia metra, umożliwiając dogodny przejazd w kierunku Mokotowa, Śródmieścia, Żoliborza i Bielan. Funkcję uzupełniającą pełni komunikacja autobusowa, obsługująca dzielnice: Mokotów i Śródmieście.

Dojazd dla samochodów osobowych zapewniony jest od strony ul. Ciszewskiego. Powiązanie piesze stanowi istniejący chodnik wzdłuż al. KEN prowadzący do zachodniego wejścia do stacji metra „Stokłosy” (ok. 150m).

Potencjalny zasięg obsługi P+R to dzielnice: Ursynów, Wilanów oraz gminy Piaseczno, Góra Kalwaria i Konstancin-Jeziorna.

Szczegółową lokalizację parkingu „Parkuj i Jedź” – „Metro Stokłosy” przedstawiono na Rys. 10.15.

Rys. 10.15. Lokalizacja parkingu P+R „Metro Stokłosy” (źródło: www.ztm.waw.pl).

Fot. 10.22. Parking P+R „Metro Stokłosy” (źródło: opracowanie własne).

Fot. 10.23. Parking P+R „Metro Stokłosy” – widok na wjazd od ul. Ciszewskiego (źródło: www.ztm.waw.pl).

10.3.2 Ocena funkcjonowania

Obecnie na 5 parkingach „Parkuj i Jedź” w Warszawie oferowanych jest 2330 miejsc dla samochodów, w tym 56 wydzielonych miejsc dla osób niepełnosprawnych.

W ramach opracowania przeprowadzono badania użytkowników korzystających z tych parkingów, w tym:

- wywiady ankietowe użytkowników parkingów (kierujących pojazdami),
- pomiary natężenia ruchu samochodów (wjazd i wyjazd w okresie od 6.00 do 22.00).

Wyniki badań pozwalają na ocenę funkcjonowania parkingów P+R w Warszawie.

W odniesieniu do pomiarów natężenia ruchu samochodów wjeżdżających i wyjeżdżających z poszczególnych parkingów, stwierdzono że:

- na parkingu P+R Metro Marymont (pojemność: 410 miejsc dla samochodów):

- obiekt jest wykorzystywany w pełni; w dniu prowadzenia pomiarów natężenia ruchu na parkingu zabrakło miejsc;
 - w okresie pomiarowym (pomiędzy godziną 6.00 a 22.00) na parking wjechało ok. 460 samochodów, a wyjechało ok. 470 samochodów;
 - w godzinach szczytowego ruchu porannego (pomiędzy 6.00 a 9.00) na parking wjechało ok. 380 samochodów, czyli parking zapełnił się w 93%; najczęściej wjazdów miało miejsce pomiędzy godzinami 7.00 a 8.00 (154 pojazdy) oraz pomiędzy 8.00-9.00 (164 pojazdy); natomiast największy udział wyjazdów odnotowano w godzinach pomiędzy godziną 16.00 a 17.00 (127 pojazdów) oraz 17.00 a 18.00 (117 pojazdów);
 - struktura ruchu na parkingu była dość klasyczna i odpowiadała godzinom szczytowym, czyli ok. dwóch trzecich ruchu przypadowało na godziny szczytu (7-9 i 16-19);
 - w przypadku długości czasu postoju, najczęściej, bo 54% pojazdów było zaparkowanych od 7 do 10 godzin; 21% pojazdów parkowało ponad 10 godzin, 10% pojazdów parkowało od 3 do 7 godzin; 15% pojazdów parkowało krócej niż 3 godziny; należy dodać, że na tym parkingu (podobnie jak w przypadku Metro Stokłosy), odnotowano największy odsetek parkujących tak krótko; może to świadczyć o wykorzystywaniu miejsca parkingowego w celu pozostawienia pojazdu na czas robienia zakupów lub korzystania z innych usług.
 - napętnienie pojazdów korzystających z parkingu było na poziomie 1,03 osoby/samochód;
- **na parkingu P+R Połczyńska (pojemność: 512 miejsc dla samochodów):**
 - obiekt jest wykorzystywany w bardzo małym stopniu; w trakcie badań zajęto niecałe 10% miejsc;
 - w okresie pomiarowym (pomiędzy godziną 6.00 a 21.00⁶) na parking wjechało 41 samochodów, a wyjechało 37 samochodów;
 - w godzinach szczytowego ruchu porannego (pomiędzy 6.00 a 9.00) na parking wjechało 39 samochodów, czyli parking zapełnił się tylko w 8%; najczęściej wjazdów miało miejsce pomiędzy 7.00 a 8.00 (19 pojazdów); natomiast najczęściej wyjazdów odnotowano w godzinach 16.00 a 17.00 i 17.00 a 18.00 (po 10 pojazdów);
 - struktura ruchu na parkingu była dość klasyczna i odpowiadała godzinom szczytowym, czyli ok. dwóch trzecich ruchu przypadowało na godziny szczytu (7-9 i 16-19);
 - w przypadku długości czasu postoju samochodów na parkingu, najczęściej, bo 49% pojazdów parkowało od 7 do 10 godzin; odnotowano również duży, 35% udział pojazdów zaparkowanych ponad 10 godzin, 11% pojazdów parkowało od 3 do 7 godzin i tylko 5% pojazdów parkujących krócej niż 3 godziny;
 - napętnienie pojazdów korzystających z parkingu było na poziomie 1,15 osoby/samochód;
- **na parkingu P+R Metro Wilanowska (pojemność: 296 miejsc dla samochodów):**
 - obiekt jest wykorzystywany prawie w pełni (bliski zapełnienia w dniu prowadzenia pomiarów);
 - w okresie pomiarowym (pomiędzy godziną 6.00 a 22.00) na parking wjechało i wyjechało po ok. 320 samochodów;
 - w godzinach szczytowego ruchu porannego (pomiędzy 6.00 a 9.00) na parking wjechało ok. 190 samochodów, czyli parking zapełnił się w 65%; najczęściej wjazdów miało miejsce pomiędzy 7.00 a 8.00 (82 pojazdy) oraz 8.00-9.00 (73 pojazdy); natomiast najczęściej wyjazdów odnotowano pomiędzy 16.00 a 17.00 (73 pojazdy);
 - struktura ruchu okazała się dość nietypowa; w godzinach szczytu odnotowano niewiele ponad połowę ruchu, a prawie jedna trzecia miała miejsce między godzinami 9.00 a 16.00;

⁶ Ograniczenie pomiaru do godziny 21.00 wynika z faktu, że parking ten czynny jest tylko do tej godziny

- w przypadku długości czasu postoju samochodów na parkingu, najczęściej, bo 51% pojazdów parkowało od 7 do 10 godzin; 13% pojazdów parkowało ponad 10 godzin, 23% pojazdów parkowało od 3 do 7 godzin, a 13% pojazdów parkowało krócej niż 3 godziny; należy dodać, że w trakcie badania odnotowano bardzo duży udział pojazdów zaparkowanych krócej niż 7 godzin (36%); może to świadczyć o wykorzystywaniu parkingu w podróży innych niż do pracy, lub wykorzystywaniu parkingu bez zamiaru przesiadania się do transportu zbiorowego (np. jako miejsce docelowe podróży w związku z sąsiedztwem obiektów biurowych).
- napełnienie pojazdów korzystających z parkingu było na poziomie 1,12 osoby/samochód;
- **na parkingu P+R Metro Młociny (pojemność: 1010 miejsc dla samochodów):**
 - obiekt w zależności od dnia jest wykorzystywany w różnym stopniu, w dniu badania na parkingu pozostała znaczna rezerwa (czwarte piętro było prawie puste); jednak podczas ankietowania użytkownicy informowali o okresowych brakach miejsc;
 - w okresie pomiarowym (pomiędzy godziną 6.00 a 22.00) na parking wjechało ok. 760 samochodów, a wyjechało ok. 720 samochodów;
 - w godzinach szczytowego ruchu porannego (pomiędzy 6.00 a 9.00) na parking wjechało ok. 615 samochodów, czyli parking zapełnił się w 61%; najczęściej wjazdów miało miejsce pomiędzy 7.00 a 8.00 oraz 8.00-9.00 (po ok. 240 pojazdów); natomiast najczęściej wyjazdów odnotowano pomiędzy 16.00 a 17.00 (145 pojazdów) oraz 17.00 a 18.00 (170 pojazdów);
 - struktura ruchu była dość typowa; na godziny ruchu szczytowego przypadało ok. dwóch trzecich ruchu (7-9 i 16-19);
 - w przypadku długości czasu postoju samochodów na parkingu, najczęściej, bo 52% pojazdów parkowało od 7 do 10 godzin; 25% pojazdów parkowało ponad 10 godzin, 12% pojazdów parkowało od 3 do 7 godzin, a 12% pojazdów parkowało krócej niż 3 godziny; należy dodać, że na tym parkingu odnotowano największy udział pojazdów zaparkowanych ponad 7 godzin i - 76%, co wskazuje, że parking jest wykorzystywany zgodnie z przeznaczeniem;
- **na parkingu P+R Metro Stokłosy (pojemność: 102 miejsca dla samochodów):**
 - obiekt jest wykorzystywany prawie w całości, (w dniu badania parking był bliski napełnienia);
 - w okresie pomiarowym (pomiędzy godziną 6.00 a 22.00) na parking wjechało i wyjechało po ok. 110 samochodów;
 - w godzinach szczytowego ruchu porannego (pomiędzy 6.00 a 9.00) na parking wjechały 82 pojazdy, czyli parking zapełnił się w 80%; najczęściej wjazdów miało miejsce pomiędzy godzinami 7.00 a 8.00 (40 pojazdów); natomiast najczęściej wyjazdów odnotowano pomiędzy 16.00 a 17.00, 17.00 a 18.00 oraz 18.00 a 20.00 (po ok. 20 pojazdów na godzinę); parking Stokłosy praktycznie opróżnił się do godz. 20:30;
 - struktura ruchu była dość typowa, ok. dwóch trzecich ruchu przypadało na godziny szczytu (7-9 i 16-19);
 - w przypadku długości czasu postoju samochodów na parkingu, najczęściej, bo 57% pojazdów parkowało od 7 do 10 godzin; 17% pojazdów parkowało ponad 10 godzin, 10% pojazdów parkowało od 3 do 7 godzin, a 17% pojazdów parkowało krócej niż 3 godziny; należy dodać, że na tym parkingu odnotowano największy odsetek parkujących tak krótko.

Badanie ankietowe przeprowadzone wśród użytkowników parkingów P+R w Warszawie, dotyczyło:

- 312 użytkowników parkingu P+R Metro Marymont (410 miejsc parkingowych),
- 35 użytkowników parkingu P+R Połczyńska (512 miejsc parkingowych), przy czym należy dodać, że przeankietowani zostali wszyscy korzystający z parkingu tego dnia,

- 165 użytkowników parkingu P+R Metro Wilanowska (296 miejsc parkingowych),
- 456 użytkowników parkingu P+R Metro Młociny (1010 miejsc parkingowych),
- 67 użytkowników parkingu P+R Metro Stokłosy (102 miejsca parkingowe).

Źródła podróży

Badanie źródeł podróży potwierdziło zależność pomiędzy lokalizacją parkingu a jego atrakcyjnością dla dojazdów ze strefy podwarszawskiej i z obszaru miasta. Najwięcej podróży ze strefy odnotowano na parkingach położonych najdalej od centrum (P+R Połczyńska i P+R Metro Młociny), w tym:

- na parkingu P+R Połczyńska odnotowano 91% użytkowników było z poza miasta, w tym najwięcej z Ożarowa Mazowieckiego - 42%, Starych Babic - 18%, Leszna - 9% i Kampinosu - 6%;
- na parkingu P+R Metro Młociny odnotowano 71% użytkowników z poza miasta, w tym najwięcej z Łomianek - 32%, Izabelina - 15%, Starych Babic - 9% i Nowego Dworu Mazowieckiego - 6%;
- na parkingu P+R Metro Stokłosy odnotowano 60% użytkowników z poza miasta, w tym w najwięcej z Piaseczna - 45% oraz Lesznoli (9%) i Konstancina Jeziorna - po 6%;
- na parkingu P+R Metro Wilanowska, podobnie jak na P+R Metro Stokłosy odnotowano 60% użytkowników z poza Warszawy, w tym głównie z Piaseczna – 43% oraz Konstancina-Jeziorna - 5%, Góry Kalwarii i Lesznoli - po 4%; użytkownicy z miasta stanowili 40%, w tym najwięcej z Mokotowa - 14%, Ursynowa - 12%, i Wilanowa - 10%; pozostałe
- na parkingu P+R Metro Marymont odnotowano 27% użytkowników z poza miasta, w tym z Łomianek - 5%, Legionowa - 3%, Jabłonnej, Marek, Nieporętu, Starych Babic - po 2 %; oraz z: Izabelina, Nasielska, Nowy Dworu Mazowieckiego, Płońska, Serocka, Wyszkowa, Zegrza; zdecydowaną większość stanowili mieszkańcy Warszawy, w tym najwięcej z Białołęki - 28%, Bemowa - 17%, Bielna -14% oraz Żoliborza - 6%, Targówka - 4%.

Cele podróży:

- głównym celem podróży jest Śródmieście (P+R Metro Stokłosy - 82%, P+R Metro Wilanowska - 61%, P+R Metro Młociny - 54% P+R Metro Marymont - 52%, P+R Połczyńska - 47%);
- innym ważnym celem podróży jest Mokotów (P+R Metro Marymont - 26%, P+R Metro Młociny - 25%, P+R Metro Wilanowska i Połczyńska - po 12%, P+R Metro Stokłosy - 3%);
- część z podróży związanych z P+R kończy się w dzielnicy w której położony jest parking co oznacza, że nie zawsze jest on wykorzystywany zgodnie z przeznaczeniem:
 - P+R Metro Marymont - 8% podróży;
 - P+R Połczyńska - 9% podróży;
 - P+R Metro Wilanowska - 12% podróży (najwięcej !);
 - P+R Metro Młociny - 2% podróży;
 - P+R Metro Stokłosy - 3% podróży.

Przesiadki

Użytkownicy jednoznacznie potwierdzają atrakcyjność komunikacji szynowej. Na parkingach przy stacjach metra ponad 90% podróżnych przesiada się do metra (92% na Marymoncie i Wilanowskiej, 97% na Młocinach i 99%

i Stokłosach). Na Połczyńskiej ponad 90% osób przesiada się do tramwaju. Jest to spójne z odpowiedziami na pytanie o czynniki, które skłaniają do skorzystania z parkingu:

- na P+R Połczyńska wskazywano przede wszystkim korki - 38%, następnie skrócenie czasu podróży i opłaty za parkowanie - po 24%, oraz brak możliwości zaparkowania przy celu - 15%;
- na P+R Metro Wilanowska wskazywano przede wszystkim korki - 28% oraz skrócenie czasu podróży - 27%, następnie opłaty za parkowanie - 21% i brak możliwości zaparkowania przy celu – 18%;
- na P+R Metro Młociny wskazywano przede wszystkim skrócenie czasu podróży - 42% i korki – 32%, następnie brak możliwości zaparkowania przy celu – 11%, opłaty za parkowanie – 8%;
- na P+R Metro Stokłosy wskazywano przede wszystkim skrócenie czasu podróży – 40% i korki – 36%, opłaty za parkowanie – 13%, brak możliwości zaparkowania przy celu – 1%.

Motywacje podróży

Wśród korzystających z parkingów zdecydowanie najczęstszym powodem odbywania podróży jest praca, którą wskazało 81% ankietowanych na P+R Metro Marymont, 88% na P+R Połczyńska, 81% na P+R Metro Wilanowska, 91% na P+R Metro Młociny, 87% na P+R Metro Stokłosy.

Częstość korzystania

Codziennie korzystanie z parkingu deklaruje od 74 do 83% co oznacza, że część z podróży do pracy jest odbywana w inny sposób. Na poszczególnych parkingach wartości te kształtują się następująco: 75% na P+R Metro Marymont, 74% na P+R Połczyńska, 75% na P+R Metro Wilanowska, 83% na P+R Metro Młociny, 78% na P+R Metro Stokłosy.

Sposób opłaty za parkowanie

Najczęściej (80%) opłata za korzystanie z parkingów jest wnoszona za pomocą biletów długookresowych (30- i 90-dniowe) w tym: na P+R Metro Marymont – 85%, P+R Połczyńska - 92%, P+R Metro Wilanowska - 85%, P+R Metro Młociny - 91% P+R Metro Stokłosy - 94%. Na wszystkich parkingach uwidoczniła się grupa osób korzystających z biletów jednorazowych (średnio ok. 5%), czyli opłacających za parking niezgodnie z przepisami.

Podstawowe wyniki badania ankietowego parkingów P+R w Warszawie przedstawiono poniżej.

	Marymont	Połczyńska	Wilanowska	Młociny	Stokłosy
Liczba ankiet	312	34	165	456	67
Przesiadka					
Metro	92%	-	92%	97%	99%
Tramwaj	2%	89%	2%	0%	-
Autobus	1%	6%	1%	0%	0%
Podróż docelowa	2%	0%	2%	2%	1%
Inne	2%	6%	2%	0%	0%
Motywacja podróży					
Do pracy	81%	88%	81%	91%	87%
Sprawy służbowe/interesy	5%	3%	5%	1%	3%
Do szkoły	4%	3%	4%	2%	1%

Na wyższą uczelnię	4%	3%	4%	2%	1%
Drobne/zakupy usługi	4%	0%	4%	1%	3%
Do centrum handlowego	0%	3%	0%	0%	1%
Rozrywka	1%	0%	1%	0%	0%
Inne	1%	0%	1%	2%	3%
Częstotliwość korzystania z parkingu P+R					
Codziennie	75%	74%	75%	83%	78%
Kilka razy w tygodniu	15%	18%	15%	10%	16%
Rzadziej	10%	9%	10%	7%	6%
Powód korzystania z parkingu P+R					
Korki	28%	38%	28%	32%	36%
Skrócenie czasu podróży	27%	24%	27%	42%	40%
Brak możliwości zaparkowania przy	18%	15%	18%	11%	1%
Opłaty za parkowanie	21%	24%	21%	8%	13%
Inne	6%	0%	6%	8%	9%
Rodzaj wykorzystywanego biletu					
Jednorazowy	3%	9%	3%	0%	3%
Dobowy	4%	0%	4%	4%	1%
Trzydniowy	2%	0%	2%	1%	1%
Siedmiodniowy	1%	0%	1%	0%	0%
30-dniowy	60%	71%	60%	62%	60%
90-dniowy	25%	21%	25%	29%	34%
Inne	5%	0%	5%	4%	0%

Powyższe wyniki potwierdzają, że system parkingów P+R w Warszawie ma udział w zmianie podziału zadań przewozowych i zastąpieniu samochodowych podróży do centrum Warszawy, podróżami transportem zbiorowym. Oznacza to, korzystny wpływ systemu na zmniejszenie zatłoczenia ulic w centrum miasta i odciążenie parkowania. Wśród podstawowych zalet istniejących parkingów w systemie „Parkuj i Jedź” w Warszawie należy wymienić:

- powiązanie z efektywnym systemem transportu szynowego (metro, tramwaj),
- niskie, stałe opłaty za postój - w postaci, skasowanego biletu na komunikację miejską, co stanowi dużą oszczędność finansową dla poszczególnych pasażerów i zmniejszenie kosztów podróżowania,
- dobre usytuowanie (małą odległość) w stosunku do przystanków komunikacji zbiorowej,
- dogodne warunki dojazdu (usytuowanie przy ważnych trasach drogowych, w obszarze poza centrum),
- dobry poziom bezpieczeństwa (obiekty są monitorowane),
- dobrą ochronę przed warunkami atmosferycznymi (na parkingach kubaturowych).

Jedną z podstawowych zalet systemu „Parkuj i Jedź” jest możliwość dokonania przesiadki z samochodu na wysokiej jakości transport zbiorowy. Stąd w Warszawie największym zainteresowaniem cieszą się te parkingi, które są lokalizowane przy stacjach metra. W tych lokalizacjach tramwaje i autobusy pełnią funkcję uzupełniającą, jako środki transportu mniej atrakcyjne z powodu osiąganych prędkości (m.in. z powodu niedostatecznych priorytetów w ruchu).

Wśród istniejących parkingów najwięcej wątpliwości budzi lokalizacja parkingu „Połczyńska”. Dla zwiększenia jego funkcjonalności, wybudowano nowe przystanki (autobusowe i tramwajowe) i wprowadzono sygnalizację

świetlną (na przejściu dla pieszych przez torowisko oraz jezdnie ul. Połczyńskiej). Ułatwienie dostępu do P+R oznacza jednak dodatkowe straty czasu pasażerów transportu zbiorowego nie korzystających z P+R.

Wśród podstawowych wad systemu P+R w Warszawie należy wymienić:

- ciągle zbyt małą skalę systemu (zbyt mało parkingów) co uniemożliwia jakościową zmianę w sposobie funkcjonowania systemu transportowego Warszawy (zastąpienie podróży samochodowych podróżami transportem zbiorowym);
- niedostosowanie przepustowości do potrzeb (np. na P+R Marymont i P+R Młociny w kontekście budowanej Trasy Mostu Północnego),
- ograniczony system kontroli użytkowników, polegający na wrywkowym sprawdzaniu posiadanej opłaty za parking (biletu), co zachęca do korzystania z parkingu niezgodnie z regulaminem,
- zatłoczenie w środkach transportu na który następuje przesiadka (np. I linia metra w rejonie stacji Wilanowska),
- koszty utrzymania obiektów kubaturowych,
- niski standard dróg dojazdu z parkingu do środka transportu zbiorowego – np. przejście przez bazar do stacji metra Marymont oraz otoczenie P+R Wilanowska,
- brak informacji o zajętości parkingu przed rozpoczęciem podróży (np. poprzez internet) oraz w trakcie podróży (np. tablica informacyjna na trasie dojazdu).

10.4 Parkingi kubaturowe i podziemne

10.4.1 Identyfikacja dotychczasowych działań

Na terenie Warszawy funkcjonuje około 90 parkingów kubaturowych (nie licząc parkingów działających w systemie „Parkuj i Jedź”) o łącznej liczbie około 23 000 miejsc do parkowania. W większości są to parkingi, które powstały na potrzeby obiektów użyteczności publicznej, budynków biurowych, hotelowych, centrów handlowych, ale są także udostępnione (niektóre za opłatą) do parkowania w innych celach. Zdecydowana większość obiektów jest usytuowana w Strefie I, a ich koncentracja występuje w obszarach ograniczonych ulicami Emilii Plater – Świętokrzyska – Marszałkowska – Al. Jerozolimskie (8 obiektów – około 2 500 miejsc) i wzdłuż al. Jana Pawła II, pomiędzy ul. Elektorálną i Świętokrzyską (15 obiektów – około 3 500 miejsc).

Poważną wadą utrudniającą korzystanie z ww. parkingów jest brak działającego, nowoczesnego systemu informacji o lokalizacji tych parkingów i dostępności wolnych miejsc. Zestawienie parkingów przedstawiono w Tabl. 10.5. i na Rys. 10.16 - Rys. 10.17.

Tabl. 10.5. Wykaz ogólnodostępnych parkingów kubaturowych w Warszawie.

Nazwa obiektu	Adres	Strefa	Ogólnodostępny	Płatny	Cena		Liczba miejsc		
					godz.	dość	w obiekcie	+ naziemnych	+ dla najemców
CH Arkadia	Al. Jana Pawła II 82	1	TAK	NIE	-	-	4 500	-	-
CH Wileńska	Targowa 72	1	TAK	NIE	-	-	1 600	-	-
Expo XXI	Prądyńskię 21	1	TAK	NIE	-	-	256	450	-
CH Złote Tarasy	Złota 59	1	TAK	TAK	4.5	50.0	1 140	-	460
King Parking	Parkingowa 27	1	TAK	TAK	5.0	-	850	-	-
Metropolitan	plac Piłsudskiego	1	TAK	TAK	10.0	100.0	410	-	-
Sąd Najwyższy	plac Krasińskich	1	TAK	TAK	-	-	407	-	100
Rondo1	Rondo ONZ	1	TAK	TAK	8.0	80.0	360	-	135
World Financial Center	Emilii Plater 53	1	TAK	TAK	10.0	-	300	-	50
Hotel Hilton	Grzybowska 63	1	TAK	TAK	4.0	-	550	-	250
Pl. Defilad	Pl. Defilad	1	TAK	TAK	-	-	266	-	-
Millenium Plaza	Al. Jerozolimskie 123A	1	TAK	TAK	5.0	-	249	270	-
Atrium IBC	Al. Jana Pawła II 23	1	TAK	TAK	5.0	-	208	-	-
BUW	Dobra 56	1	TAK	TAK	5.0	-	200	-	-
Hotel Intercontinental	Emilii Plater 49	1	TAK	TAK	10.0	100.0	175	-	-
Hotel Mariott	Aleje Jerozolimskie 65	1	TAK	TAK	10.0	100.0	210	60	-
Hotel Campanile i Kyriad Prest	Towarowa 2	1	TAK	TAK	5.0	50.0	170	-	-
Hotel Jan III Sobieski	Plac Artura Zawiszy 1	1	TAK	TAK	5.0	50.0	160	-	-
Centrum Finansowe Puławska	Puławska 15	1	TAK	TAK	-	-	160	-	300
Hotel Sheraton	Bolesława Prusa 2	1	TAK	TAK	10.0	50.0	146	-	-
Hotel Radisson	Grzybowska 24	1	TAK	TAK	10.0	100.0	140	-	-
Miejski Waryńskiego	Waryńskiego	1	TAK	TAK	-	-	130	-	-
The Westin Hotel Warsaw	Jana Pawła II 21	1	TAK	TAK	5.0	-	100	-	-
Europlex	Puławska 17	1	TAK	TAK	5.0	50.0	100	-	150
Park Wodny Warszawianka	Merlinieę 4	1	TAK	TAK	5.0	-	88	150	-
Hotel Hyatt	Belwederska 23	1	TAK	TAK	10.0	100.0	80	-	-
OSIR	Polna 7	1	TAK	TAK	3.5	45.0	76	-	-

Nazwa obiektu	Adres	Strefa	Ogólnodostępny	Płatny	Cena		Liczba miejsc		
					godz.	doba	w obiekcie	+ naziemnych	+ dla najemców
Hotel Ibis	Muranowska 2	1	TAK	TAK	5.0	40.0	75	-	-
Hotel Ibis	Aleja Solidarności 165	1	TAK	TAK	5.0	40.0	60	-	-
Hotel Victoria	Królewska 11	1	TAK	TAK	-	-	52	-	45
Hotel IBIB PAN	Księcia Trojdena 4	1	TAK	TAK	2.5	25.0	50	-	-
Hotel Mercure	Al. Jana Pawła II 22	1	TAK	TAK	8.0	50.0	50	-	-
Hotel Holiday Inn	Złota 48	1	TAK	TAK	7.0	80.0	38	-	-
Babka Tower	Al. Jana Pawła II 80	1	NIE	NIE	-	-	650	-	-
Warta Tower	Chmielna 85/87	1	NIE	NIE	-	-	532	-	-
Focus	Al. Armii Ludowej 26	1	NIE	NIE	-	-	535	-	-
Brama Zachodnia	Al. Jerozolimskie 92	1	NIE	NIE	-	-	450	-	-
Jerozolimskie Bussiness Park	Al. Jerozolimskie 146	1	NIE	NIE	-	-	415	-	-
Bitwy Warszawskiej Business Center	Bitwy Warszawskiej 1920 r. 7	1	NIE	NIE	-	-	410	-	-
North Gate	Bonifraterska 17	1	NIE	NIE	-	-	310	-	-
Blue Point	Al. Stanów Zjednoczonych 61A	1	NIE	NIE	-	-	300	-	-
World Trade Tower	Chłodna 51	1	NIE	NIE	-	-	300	-	-
Eurocentrum	Aleje Jerozolimskie 124-136	1	NIE	NIE	-	-	274	-	-
Millenium Center	Kijowska 1/3	1	NIE	NIE	-	-	274	-	-
International Bussiness Center	Aleja Armii Ludowej 14	1	NIE	NIE	-	-	263	-	-
Renaissance Tower	Skiernewicka 10 A	1	NIE	NIE	-	-	262	-	-
PZU Tower	Ogrodowa 58	1	NIE	NIE	-	-	250	-	-
Juma	Kolejowa 5/7	1	NIE	NIE	-	-	250	-	-
Saski Crescent i Point	Królewska 16	1	NIE	NIE	-	-	232	-	47
Nordic Park	Kruczkowskiego 8	1	NIE	NIE	-	-	200	-	-
Intraco	Stawki 2	1	NIE	NIE	-	-	200	40	-
Warsaw Towers	Sienna 39	1	NIE	NIE	-	-	197	-	-
Centrum Giełdowe	Książęca 4	1	NIE	NIE	-	-	188	-	-
Aurum	Waliców 9	1	NIE	NIE	-	-	178	-	-
Atrium Tower	Al. Jana Pawła 27	1	NIE	NIE	-	-	172	-	-
Atrium Plaza	Al. Jana Pawła 29	1	NIE	NIE	-	-	173	-	-
Żelazna Center	Żelazna 59 - 59A	1	NIE	NIE	-	-	177	39	-
Ilmet	Al. Jana Pawła II 15	1	NIE	NIE	-	-	164	-	-
Centrum Jasna	Puławska 95	1	NIE	NIE	-	-	160	-	-
Raiffeisen Center	Piękna 20	1	NIE	NIE	-	-	148	-	-
Roma Office Center	Nowogrodzka 47A	1	NIE	NIE	-	-	119	-	-
Zaułek Piękna	Piękna 18	1	NIE	NIE	-	-	117	-	-
Królewska Center	Marszałkowska 142	1	NIE	NIE	-	-	108	30	-
Holland Park	Książęca 17/19	1	NIE	NIE	-	-	108	-	-
Deloitte House	Al. Jana Pawła II 19	1	NIE	NIE	-	-	102	-	-
Kaskada Business Center	Al. Jana Pawła II 12	1	NIE	NIE	-	-	102	-	-
Aktyn Business Center	Chmielna 132/134	1	NIE	NIE	-	-	94	-	-
Crown Tower	Hrubieszowska 2	1	NIE	NIE	-	-	85	-	-
Liberty Corner	Mysia 5	1	NIE	NIE	-	-	75	-	-
Grzybowska Park	Grzybowska 5	1	NIE	NIE	-	-	68	-	-
Kolmex	Grzybowska 80	1	NIE	NIE	-	-	65	-	-
Norway House	Lwowska 19	1	NIE	NIE	-	-	63	-	-

Nazwa obiektu	Adres	Strefa	Ogólno- dostępny	Płatny	Cena		Liczba miejsc		
					godz.	doła	w obiekcie	+ naziemnych	+ dla najemców
Mokotowska Square	Mokotowska 59	1	NIE	NIE	-	-		-	-
ING	Ludna 2	1	NIE	NIE	-	-	37	-	-
IPC BC	Koszykowa 54	1	NIE	NIE	-	-	29	-	-
Pańska Corner	Pańska 73	1	NIE	NIE	-	-	10	-	-
Bliski Centrum	Żurawia 8	1	NIE	NIE	-	-	10	-	-
CH Wola Park	Górczewska 124	2	TAK	NIE	-	-	4 000	-	-
Galeria Mokotów	Wołoska 12	2	TAK	NIE	-	-	2 600	-	-
CH Blue City	Aleje Jerozolimskie 179	2	TAK	NIE	-	-	2 100	400	-
CH Fort Wola	Połączyńska 4	2	TAK	NIE	-	-	2 025	-	-
CH Promenada	Ostrobramska 75c	2	TAK	NIE	-	-	2 000	-	-
CH Targówek	Głębocka 15	2	TAK	NIE	-	-	2 000	-	-
CH Modlińska	Modlińska 8	2	TAK	NIE	-	-	1 800	-	-
CH Reduta	Aleje Jerozolimskie 148	2	TAK	NIE	-	-	1 700	-	-
CH Bemowo	Powstańców Śląskich 126	2	TAK	NIE	-	-	1 400	-	-
Sadyba Best Mall	Powsińska 31	2	TAK	NIE	-	-	1 000	-	-
DHM Panorama	Al. Wincentego Witosa 31	2	TAK	NIE	-	-	300	-	-
CH Klif	Okopowa 58	2	TAK	NIE	-	-	177	485	-
CH Land	Wałbrzyska 11	2	TAK	TAK	-	-	230	80	230
Okęcie	Port lotniczy	2	TAK	TAK	-	25	1500	-	-

Rys. 10.16. Lokalizacja parkingów kubatuowych w Warszawie (źródło: opracowanie własne).

- Publiczny, ogólnodostępny bezpłatny
- Publiczny, ogólnodostępny płatny
- Prywatny, nie ogólnodostępny

- Dostępny bezpłatny
- Dostępny płatny
- Niedostępny

Rys. 10.17. Lokalizacja parkingów kubaturowych w centrum Warszawy (źródło: opracowanie własne)

10.4.2 Ocena funkcjonowania

Większość parkingów kubaturowych to obiekty podziemne usytuowane pod budynkami biurowymi, hotelami lub centrami handlowymi. Parkingi w obiektach tego typu zapewniają łącznie 84% wszystkich miejsc postojowych na parkingach kubaturowych. Parkingi przeznaczone zasadniczo do obsługi obiektów użyteczności publicznej (sąd, biblioteka, ośrodek sportu), ale udostępniające wolne miejsca parkingowe także w innych celach zapewniają 9% ogółu miejsc (około 2 200 miejsc parkingowych). Obiektem szczególnym (największym) jest parking obsługujący Port Lotniczy Okęcie. Zapewnia on możliwość zaparkowania 1500 samochodów (7% miejsc postojowych na parkingach kubaturowych), ale jest zlokalizowany poza obszarem śródmiejskim. Wśród zinwentaryzowanych parkingów 34 są płatne (38%), średnia opłata za godzinę postojową wynosi 6,5 zł a za całą dobę 65 zł. Średnia cena postojowa na parkingu kubaturowym jest około dwukrotnie wyższa niż na miejscach wyznaczonych w SPPN.

Jedynie 3 parkingi są niezależne od obiektów o określonych funkcjach i w całości są wykorzystywane jako parkingi ogólnodostępne (dwa parkingi nad stacjami metra: Politechnika i Centrum i parking na pl. Krasińskich). W obszarze śródmiejskim zapewniają one możliwość zaparkowania ok. 800 samochodów.

Realizacja dotychczasowej polityki transportowej nie doprowadziła do wdrożenia programu budowy kubaturowych, ogólnodostępnych parkingów przeznaczonych do obsługi ruchu dojazdowego (samochodów osobowych i autobusów) do obszaru śródmiejskiego i ważniejszych centrów dzielnicowych, zastępujących miejsca parkingowe wyznaczone na powierzchni (na ulicach i chodnikach).

10.5 Parkingi dla samochodów ciężarowych i autokarów

10.5.1 Identyfikacja dotychczasowych działań

Samochody ciężarowe

Na obszarze Warszawy obowiązują ograniczenia w ruchu pojazdów ciężarowych. Na podstawie decyzji Prezydenta m.st. Warszawy, od dnia 2 listopada 2006r (nr 4013/2006 z 31-10-2006), obowiązuje zakaz poruszania się pojazdów o dopuszczalnej masie całkowitej powyżej 16t. Ruch tego typu pojazdów jest dopuszczony wyłącznie w godzinach 7:00 – 10:00 oraz 16:00 – 20:00 na wybranych, odpowiednio oznakowanych trasach drogowych. W związku z wprowadzonymi ograniczeniami zaleca się aby ruch tranzytowy najcięższych pojazdów ciężarowych odbywał się:

- drogą nr 50 na kierunku wschód – zachód, na południe od Warszawy;
- drogą nr 60 na kierunku północny wschód – zachód.

W godzinach, w których obowiązuje ograniczenie ruchu pojazdów o masie całkowitej przekraczającej 16t, do ruchu, mogą być dopuszczone pojazdy przekraczające ten limit wagowy, ale posiadające specjalny identyfikator „C16”, wydawany przez Zarząd Dróg Miejskich. Identyfikator ten wydawany jest na podstawie złożonego wniosku:

- podmiotom świadczącym usługi kolporterskie, kurierskie (w tym pocztie) oraz realizującym budowy na terenie m.st. Warszawy w celu przewozu materiałów budowlanych,
- innym podmiotom w sytuacjach uzasadnionych koniecznością zachowania procesów technologicznych.

Zasady i ograniczenia związane z ruchem samochodów ciężarowych wpływają na potrzeby parkingowe i potencjalne lokalizacje parkingów. Mapę ograniczenia tonażowego w Warszawie przedstawiono na Rys. 10.18.

Rys. 10.18. Mapa ograniczenia tonażowego w Warszawie (źródło: ZDM Warszawa).

Na podstawie Warszawskich Badań Ruchu WBR 2005, określono, że udział pojazdów ciężarowych, dla których celem jest Warszawa stanowi 67% wszystkich pojazdów ciężarowych wjeżdżających do stolicy. Oznacza to, że miasto jest dla nich głównym celem podróży. 31% pojazdów ciężarowych przejeżdża przez Warszawę tranzytem. Ponadto większość z podróży tranzytowych odbywa się pomiędzy miejscowościami sąsiadującymi z Warszawą. Dłuższe podróże tranzytowe stanowią jedynie 37% podróży tranzytowych (podróże do gmin dalszych niż przylegające do Warszawy). Można zatem stwierdzić, że aż 88% podróży samochodów ciężarowych zaczyna się lub kończy w Warszawie lub w gminach ją otaczających.

W Tabl. 10.6 przedstawiono miejsca docelowe podróży samochodów ciężarowych na terenie Warszawy. Największą liczbę podróży samochodów ciężarowych absorbują obiekty znajdujące się na terenie dzielnicy Włochy – 12,3% oraz Białołęki – 12,0%. Dzielnica Targówek, absorbuje 9,2% ruchu samochodów ciężarowych. Najmniej podróży samochodów ciężarowych odbywa się do dzielnicy Ursus – 1,8%.

Tabl. 10.6. Miejsca docelowe podróży pojazdów ciężarowych na terenie Warszawy.

Lp.	Dzielnica	Samochody ciężarowe	Udział w liczbie samochodów ciężarowych
1	Włochy	1 908	12,3%
2	Białołęka	1 857	12,0%
3	Targówek	1 425	9,2%
4	Mokotów	1 123	7,3%
5	Wola	1 045	6,8%
6	Wawer	1 027	6,6%
7	Bielany	890	5,8%
8	Śródmieście	866	5,6%
9	Ursynów	859	5,6%
10	Bemowo	800	5,2%
11	Praga Południe	686	4,4%
12	Rembertów	620	4,0%
13	Ochota	473	3,1%
14	Wesoła	453	2,9%
15	Praga Północ	404	2,6%
16	Żoliborz	389	2,5%
17	Wilanów	376	2,4%
18	Ursus	272	1,8%
SUMA		15 475	100,0%

(źródło: *Tranzyt i ruch źródłowo-docelowy pojazdów ciężarowych w Warszawie, TransEko, październik 2006*)

Prawo o ruchu drogowym (Dz. U. 2005 Nr 108 poz. 908 art. 49 ust 2 pkt. 5.) zabrania postoju na obszarze zabudowanym, pojazdu lub zespołu pojazdów o dopuszczalnej masie całkowitej przekraczającej 16t lub długości przekraczającej 12 m, poza wyznaczonymi w tym celu parkingami. W związku z powyższym parkowanie i przeładunek towarów powinien odbywać się na terenie obiektów generujących ruch tego typu pojazdów.

Obecnie w Warszawie problem organizacji ogólnodostępnych parkingów dla pojazdów ciężarowych nie został rozwiązany w sposób systemowy. Brak jest również w pełni ukształtowanych centrów logistycznych.

W Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy wymienia się cztery lokalne centra obsługi ruchu towarowego w Warszawie⁷:

- terminal towarowy „Cargo” – Okęcie;
- terminal kontenerowy cargo – Wola, w rejonie ul. Ordona;
- terminal towarowy – Warszawa Praga;
- terminal towarowy – Warszawa Olszynka Grochowska (Kozia Górka).

Obiekty te z punktu widzenia wymagań jakie powinny spełniać centra logistyczne, nie są w pełni ukształtowane i charakteryzują się słabym dostępem drogowym i kolejowym.

⁷ Rysunek nr 1.1 w rozdz. 1.1.3

Należy dodać, że na drogach dojazdowych do Warszawy, będących drogami krajowymi, funkcjonuje system informacji dla kierowców prowadzony przez Generalną Dyрекcję Dróg Krajowych i Autostrad. W serwisie internetowym, znajdującym się na stronie internetowej <http://www.transwar.com/parkingi/parkingi2003.html>, pokazane są lokalizacje parkingów dla pojazdów ciężarowych w okolicach Warszawy. Ich charakterystykę przedstawiono w Tabl. 10.7. Na drogach wojewódzkich prowadzących do Warszawy podobny system nie funkcjonuje.

Rys. 10.19. Lokalizacja parkingów dla pojazdów ciężarowych na drogach krajowych w okolicach Warszawy (źródło: GDDKiA).

Tabl. 10.7. Dane dotyczące parkingów w okolicach Warszawy w ciągu dróg krajowych.

Lp.	Numer drogi krajowej	Miejscowość	Liczba miejsc postojowych
1	2	Święcice	50
2	8	Słupno	6
3	8	Słupno	19
4	2	Duchnow	40
5	17	Wola Ducka	20
6	17	Wola Ducka	40

źródło: <http://www.transwar.com/parkingi/parkingi2003.html>

Podsumowując można stwierdzić, że na terenie Warszawy nie funkcjonują zorganizowane, ogólnodostępne, parkingi dla pojazdów ciężarowych. Postój pojazdów ciężarowych odbywa się przede wszystkim w miejscach docelowych podróży tych pojazdów i na parkingach przy stacjach benzynowych. W przypadku pojazdów

przejeżdżających przez Warszawę tranzytem mogą one korzystać wyłącznie z systemu parkingów zorganizowanych przez GDDKiA na drogach krajowych.

Autokary

Ocenę stanu istniejącego w przypadku parkingów autokarowych ograniczono do autokarów turystycznych. Nie analizowano problemu parkowania autobusów rejsowych, dalekobieżnych oraz autobusów firm prywatnych mających swoje siedziby na terenie Warszawy. Założono, że pojazdy te mają swoje miejsca parkingowe na terenach dworców autobusowych i baz transportowych firm.

Obecnie zgodnie z informacją podawaną na stronie internetowej Zarządu Dróg Miejskich na terenie Warszawy funkcjonuje 17 parkingów dla autokarów turystycznych (Tabl. 10.8).

Tabl. 10.8. Parkingi autokarowe na terenie Warszawy.

L.P	Lokalizacja	Parking strzeżony	liczba miejsc
1.	Al. Jerozolimskie przy Muzeum Wojska Polskiego	nie	8
2.	ul. Myśliwiecka przy Parku Łazienkowskim	nie	12
3.	Plac Teatralny	nie	5
4.	Parking przed Torwarem przy ul. Łazienkowskiej	nie	min. 10
5.	Parking przy Wisłostradzie przy ul. Bugaj	tak	min. 10
6.	Plac Defilad	tak	min 20-30
7.	ul. Jagiellońska (przy ZOO)	nie	min 13
8.	Parking pod Trasą W-Z (pod wiaduktem Pancera)	dozorowany w okresie 1.04 - 31.10 niestrzeżony w okresie 1.11 - 31.03	11
9.	ul. Świętojerska (na odcinku ul. Wałowa - ul. Bonifraterska)	nie	10
10.	ul. Dzika (przy ul. Stawki)	nie	1
11.	ul. Królewska (naprzeciwko Zachęty)	nie	1
12.	Plac Bankowy (przy Ratuszu)	nie	1
13.	Al. Ujazdowskie przy ul. Bagatela	nie	1
14.	Plac Grzybowski (str. wsch.)	nie	1
15.	Plac Grzybowski (str. zach.)	nie	1
16.	ul. Okopowa (na jezdni zachodniej przy ul. Anielewicza)	nie	1
17.	ul. Krasińskiego (południowa jezdni, za Pl. Wilsona)	nie	2

Przeprowadzona inwentaryzacja parkingów/miejsc parkingowych wskazywanych przez Zarząd Dróg Miejskich w dużej części wykazała ich niską jakość i występujące braki. Krótkie charakterystyki każdego z parkingów przedstawiono poniżej.

Parking: Al. Jerozolimskie przy Muzeum Wojska Polskiego

Parking zlokalizowany przy jezdni. Parkowanie odbywa się wzdłuż krawędzi jezdni. Brak zadaszeń oraz urządzeń do obsługi autokarów. Istnieje możliwość dłuższego oczekiwania na pasażerów. Parking niestrzeżony.

Fot. 10.24. Parking autokarowy przy Muzeum Wojska Polskiego – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.25. Parking autokarowy przy Muzeum Wojska Polskiego – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: ul. Myśliwiecka przy Parku Łazienkowskim

Parking zlokalizowany przy jezdni. Autokary mają wyznaczone miejsca parkingowe, skosem do jezdni. Brak zadaszeń oraz urządzeń do obsługi autokarów. Parking jest niestrzeżony i przeznaczony do dłuższego oczekiwania na pasażerów.

Fot. 10.26. Parking autokarowy przy ul. Myśliwieckiej – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.27. Parking autokarowy przy ul. Myśliwieckiej – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: Plac Teatralny

Brak wydzielonych miejsc parkingowych dla autokarów. Parking wykorzystywany przede wszystkim przez samochody osobowe. Brak jest niestrzeżony i bez urządzeń do obsługi autokarów.

Fot. 10.28. Parking autokarowy na Placu Teatralnym – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.29. Parking autokarowy na Placu Teatralnym – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: przed Torwarem przy ul. Łazienkowskiej

Parking oznaczony jako parking przeznaczony dla autokarów turystycznych. Na parkingu brak specjalnie wyznaczonych miejsc dla autokarów. Wykorzystywany przede wszystkim przez samochody osobowe. Parking przeznaczony do dłuższego oczekiwania na pasażerów ale niestrzeżony i bez urządzeń do obsługi autokarów.

Fot. 10.30. Parking autokarowy przed Torwarem – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.31. Parking autokarowy przed Torwarem – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: przy Wistostradzie przy ul. Bugaj

Na parkingu wyznaczono specjalne stanowiska, które mogą być wykorzystywane przez autokary jak i pojazdy ciężarowe. Parking strzeżony i przeznaczony do dłuższego oczekiwania na pasażerów. Brak zadaszeń oraz urządzeń do obsługi autokarów.

Fot. 10.32. Parking autokarowy przy Wisłostradzie – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.33. Parking autokarowy przy Wisłostradzie – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: Plac Defilad

Na parkingu brak specjalnie wyznaczonych miejsc dla autokarów. Parking wykorzystywany przede wszystkim przez samochody osobowe. Przeznaczony do dłuższego oczekiwania na pasażerów, ale niestrzeżony i bez urządzeń do obsługi autokarów.

Fot. 10.34. Parking autokarowy przy Placu Defilad – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.35. Parking autokarowy przy Placu Defilad – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: przy ZOO

Lokalizacja parkingu dla autokarów turystycznych znajduje się w innej lokalizacji niż podana na stronie ZDM. Parking zlokalizowany jest na łącznicy ul. Stefana Starzyńskiego pomiędzy Wybrzeżem Helskim a ul. Jagiellońską. Na parkingu wyznaczone są specjalne stanowiska dla autokarów. Parking przeznaczony jest do dłuższego oczekiwania na pasażerów, ale jest niestrzeżony i bez zadaszeń oraz urządzeń do obsługi autokarów.

Fot. 10.36. Parking autokarowy przy ZOO
– zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.37. Parking autokarowy przy ZOO
– zdjęcie nr 2 (źródło: opracowanie własne).

Parking: pod Trasą W-Z (pod wiaduktem Pancera)

W stanie obecnym, ze względu na prowadzone prace przy wiadukcie Pancera, wynikające z remontu Trasy W-Z, parking nieczynny. Na parkingu wyznaczone stanowiska dla autokarów. Parking przeznaczony do dłuższego oczekiwania na podróżnych. Brak urządzeń do obsługi autokarów. Parking dozorowany.

Parking: Plac Bankowy

Brak wydzielonych miejsc parkingowych dla autokarów. Parking wykorzystywany przede wszystkim przez samochody osobowe. Brak jest niestrzeżony i brak jest urządzeń do obsługi autokarów.

Fot. 10.38. Parking autokarowy przy Placu Bankowym
– zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.39. Parking autokarowy przy Placu Bankowym
– zdjęcie nr 2 (źródło: opracowanie własne).

Parking: ul. Świętojerska (ul. Wałowa – ul. Bonifraterska)

Stanowiska parkingowe wydzielone wzdłuż jezdni. Brak zadaszeń oraz urządzeń do obsługi autokarów. Parking niestrzeżony i przeznaczony do dłuższego oczekiwania na pasażerów.

Fot. 10.40. Parking autokarowy przy ul. Świętojerskiej – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.41. Parking autokarowy przy ul. Świętojerskiej – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: ul. Dzika (przy ul. Stawki)

Stanowisko parkingowe wyznaczone w zatoce przy jezdni. Parking przeznaczony do krótkiego oczekiwania na pasażerów. Korzystanie z miejsca parkingowego jest bardzo utrudnione przez parkujące pojazdy taxi. Parking niestrzeżony.

Fot. 10.42. Parking autokarowy przy ul. Dzikiej – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.43. Parking autokarowy przy ul. Dzikiej – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: ul. Królewska (naprzeciwko Zachęty)

Stanowisko parkingowe wydzielone wzdłuż jezdni. Parking przeznaczony do krótkiego oczekiwania na pasażerów. Parking jest niestrzeżony i bez zadaszeń oraz urządzeń do obsługi autokarów. W trakcie imprez na pobliskim placu Piłsudskiego autokary parkują wzdłuż ul. Królewskiej.

Fot. 10.44. Parking autokarowy przy ul. Królewskiej – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.45. Parking autokarowy przy ul. Królewskiej – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: Al. Ujazdowskie przy ul. Bagatela

Stanowisko parkingowe wydzielone. Parking przeznaczony dla pasażerów wysiadających. Możliwy jest jedynie krótki postój autokaru.. Parking jest niestrzeżony i bez zadaszeń oraz urządzeń do obsługi autokarów.

Fot. 10.46. Parking autokarowy przy Al. Ujazdowskich – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.47. Parking autokarowy przy Al. Ujazdowskich – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: Pl. Grzybowski (str. wschodnia)

Stanowisko postojowe wyznaczone przy jezdni z możliwością dłuższego postoju autokaru. Parking jest niestrzeżony i bez zadaszeń oraz urządzeń do obsługi autokarów. Dostęp do parkingu blokują parkujące pojazdy taxi.

Fot. 10.48. Parking autokarowy przy Pl. Grzybowski (str. wsch.) – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.49. Parking autokarowy przy Pl. Grzybowski (str. wsch.) – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: Pl. Grzybowski (str. zachodnia)

Stanowisko postojowe wyznaczone w zatoce przy jezdni z możliwością dłuższego postoju autokaru. Parking jest niestrzeżony i bez zadaszeń oraz urządzeń do obsługi autokarów. Dostęp do parkingu blokują parkujące samochody osobowe.

Fot. 10.50. Parking autokarowy przy Pl. Grzybowski (str. zach.) – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.51. Parking autokarowy przy Pl. Grzybowski (str. zach.) – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: ul. Okopowa (przy ul. Anielewicza)

Stanowisko postojowe wyznaczone w zatoce przy jezdni z możliwością jedynie krótkiego postoju autokaru. Parking jest niestrzeżony i bez zadaszeń oraz urządzeń do obsługi autokarów. Stanowisko parkingowe jest w konflikcie z miejscem do parkowania dla samochodów osobowych.

Fot. 10.52. Parking autokarowy przy ul. Okopowej – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.53. Parking autokarowy przy ul. Okopowej – zdjęcie nr 2 (źródło: opracowanie własne).

Parking: ul. Krasińskiego (za pl. Wilsona)

Stanowiska postojowe wyznaczone są przy jezdni z możliwym dłuższym postojem autokaru. Parking jest niestrzeżony i bez zadaszeń oraz urządzeń do obsługi autokarów. Dostęp pasażerów jest ograniczany przez parkujące samochody osobowe.

Fot. 10.54. Parking autokarowy przy ul. Krasińskiego – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.55. Parking autokarowy przy ul. Krasińskiego – zdjęcie nr 2 (źródło: opracowanie własne).

Dodatkowo podczas analizy zinventaryzowano parking przy ul. Bonifraterskiej naprzeciwko terenów klubu „Polonia”.

Parking: ul. Bonifraterska (naprzeciwko „Polonii”)

Stanowiska postojowe wyznaczone są przy jezdni i umożliwiają zaparkowanie 2 autokarów z możliwością dłuższego postoju autokaru. Parking jest niestrzeżony i bez zadaszeń oraz urządzeń do obsługi autokarów. Dostęp pasażerów ograniczają parkujące samochody osobowe.

Fot. 10.56. Parking autokarowy przy ul. Bonifraterska – zdjęcie nr 1 (źródło: opracowanie własne).

Fot. 10.57. Parking autokarowy przy ul. Bonifraterska – zdjęcie nr 2 (źródło: opracowanie własne).

Lokalizację ww. parkingów autokarowych na mapie Warszawy pokazano na Rys. 10.20.

Rys. 10.20. Lokalizacja parkingów autokarowych w Warszawie (źródło: opracowanie własne).

Podsumowując można stwierdzić, że parkingi te umożliwiają jednoczesny postój ok. 120 autokarów. Tylko trzy z nich są strzeżone lub dozorowane (ok. 50 autokarów). Usytuowanie ww. parkingów autokarowych tylko częściowo pokrywa się z lokalizacją głównych punktów atrakcji turystycznych Warszawy.

Warto także dodać, że parkingi te mają zróżnicowany charakter. Część z nich (dwa), służy wyłącznie do krótkookresowego postoju w bezpośrednim sąsiedztwie atrakcji turystycznej, umożliwiając turystom wsiadanie i wysiadanie. Pozostałe umożliwiają postój w dłuższym czasie. Żaden z ww. parkingów nie jest zadaszony, brak jest także podstawowych urządzeń do obsługi autokarów. Korzystanie z wielu parkingów jest utrudnione, ze względu na brak wyznaczonych stanowisk parkingowych oraz blokowanie przez parkujące samochody osobowe i taksówki.

Uzupełnieniem dla autokarowych parkingów publicznych są parkingi na terenach należących do hoteli.

10.5.2 Ocena funkcjonowania

Na terenie Warszawy nie funkcjonują zorganizowane i ogólnodostępne parkingi dla samochodów ciężarowych. Postój pojazdów ciężarowych odbywa się przede wszystkim w docelowych miejscach podróży tych pojazdów. W przypadku pojazdów przejeżdżających przez Warszawę tranzytem, mogą one korzystać wyłącznie z systemu parkingów zorganizowanych przez GDDKiA na drogach krajowych. Na terenie Warszawy nie funkcjonują także w pełni ukształtowane centra logistyczne.

W odniesieniu do autokarów należy stwierdzić, że:

- Liczba, usytuowanie i jakość parkingów autokarowych w Warszawie nie są dostosowane do potrzeb.
- Parkingi nie są zorganizowane w systemie, zapewniającym określony (wysoki) standard, informację dla użytkowników o sposobie dojazdu, zajętości miejsc, itp.
- Poważnym mankamentem jest niedostatek parkingów całodobowych, monitorowanych, z możliwością przeprowadzenia drobnych napraw, sprzątnięcia autokaru i zapewnienia noclegu dla kierowców.

10.6 Parkingi dla rowerów

10.6.1 Identyfikacja dotychczasowych działań

Warszawa nie jest miastem o dużym doświadczeniu w zakresie transportu rowerowego, także jeśli chodzi o organizację parkowania. Na przestrzeni ostatnich lat nie powstało żadne opracowanie dotyczące problematyki parkingowej w transporcie rowerowym. Ruch rowerowy i związane z nim potrzeby parkingowe przez lata były pomijane. Dopiero w ostatnim okresie odnotowano poprawę w związku z działaniami podejmowanymi wraz z rozwojem systemu P+R oraz małych parkingów instalowanych przez Dzielnice.

W Warszawie nie jest praktykowane wykonywanie studiów lokalizacji parkingów dla rowerów. Analizy są wykonywane w związku z oceną potrzeb parkingowych dla samochodów, kiedy to przy okazji przeznaczają się pewien procent miejsc dla rowerów. Oznacza to pewien postęp w stosunku do lat ubiegłych jednak nie rozwiązuje to problemu. Marginalizowanie ruchu rowerowego przez nieuwzględnianie związanych z nim potrzeb parkingowych nie sprzyja rozwojowi roweru jako podsystemu transportowego. Jest to też niezgodne z polityką transportową miasta. Warto zauważyć, że konieczność przyznania większego priorytetu dla ruchu rowerowego została zapisana już w Polityce Transportowej z 1995r.

Podstawowa i jedyna wytyczna odnosząca się do planowania parkingów dla rowerów w Warszawie jest zapisana w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy, zgodnie z którym na każde 100 miejsc postojowych dla samochodów powinno przypadać min. 10 miejsc dla rowerów. Liczba ta nie jest różnicowana ze względu na rodzaj budynku i jego lokalizację (np. strefę miasta).

Dotychczasowe działania podjęte w ramach realizacji polityki transportowej miasta w zakresie parkingów dla rowerów można podzielić na trzy rodzaje:

- realizowane przez jednostki miejskie takie jak: Zarząd Transportu Miejskiego (ZTM), Zarząd Dróg Miejskich (ZDM) i Zarządu Terenów Publicznych (ZTP),
- realizowane przez Dzielnice,
- realizowane przez inne instytucje (prywatni inwestorzy, organizacje pozarządowe oraz jednostki naukowo- edukacyjne tj. szkoły i uczelnie wyższe).

Potrzeby związane z budową parkingów rowerowych są związane z funkcjami tych parkingów w systemie transportowym. Są to zatem parkingi:

- działające w systemie B+R (Bike-and-Ride, Zostaw Rower i Jedź) oraz
- docelowe (parking usytuowany bezpośrednio przy celu podróży).

Działania podjęte przez ZTM

Realizowanie polityki parkingowej miasta, w tym organizowanie i zarządzanie parkingami nie jest podstawowym przedmiotem działań Zarządu Transportu Miejskiego. Jednak organizacja transportu zbiorowego w sposób bezpośredni wiąże się z organizacją podróży w systemie P+R (Park-and-Ride, Parkuj i Jedź). Stąd też ZTM jest inwestorem i zarządcą sieci parkingów typu P+R w Warszawie, na których funkcjonują wydzielone miejsca do parkowania rowerów (parkingi typu B+R). Parkingi te są wydzielone, zadane i monitorowane ze stojakami, umożliwiającymi bezpieczne przyłączenie roweru. Są to jedyne w Warszawie przykłady parkingów B+R o wysokim standardzie. Nie ma żadnego obiektu o podobnym standardzie funkcjonującego samodzielnie, tzn. bez P+R. Takie organizowanie podróży rowerowych jest tanie i wygodne z punktu widzenia realizacji. Nie zawsze można je jednak uznać jako wzorcowe, ponieważ transport rowerowy rządzi się nieco innymi prawami niż

samochodowy. Inne są np. akceptowalne długości drogi dojścia z parkingu do przystanku/stacji czy też parametry geometryczne dróg (np. pochylenia podłużne).

W Warszawie funkcjonuje obecnie 5 następujących parkingów rowerowych działających w systemie B+R stowarzyszonych z systemem P+R:

- parkingi położone przy stacjach metra:
 - B+R Metro Marymont,
 - B+R Metro Wilanowska,
 - B+R Metro Młociny,
 - B+R Metro Stokłosy (Ursynów południowy).
- parking położony przy przystankach tramwajowych:
 - B+R Połczyńska.

Schemat przedstawiający lokalizację istniejących parkingów rowerowych zorganizowanych przez ZTM i działających w systemie B+R na terenie Warszawy przedstawiono poniżej.

Hys. 10.21. Schemat lokalizacji parkingów typu B+R działających wraz z systemem P+R. (źródło: opracowanie własne).

Charakterystykę poszczególnych parkingów przedstawiono poniżej.

Metro Marymont i pętla autobusowa Marymont

- Data powstania: 11.04.2007.
- Liczba miejsc dla rowerów: 20 zadaszonych stanowisk (5% miejsc dla samochodów na P+R).
- Lokalizacja: przy stacji metra i pętli autobusowej i przystanku tramwajowym.
- Charakterystyka: budynek kubaturowy, trzypiętrowy, przy czym parking dla rowerów zlokalizowany jest na parterze, tuż przy budce strażnika; parking nie posiada bezpośredniego połączenia ze ścieżką rowerową.
- Uwaga: dodatkowo węzeł przesiadkowy Marymont posiada 10 miejsc parkingowych dla rowerów przy pętli autobusowej (bez zadaszania).

Fot. 10.58. Parking rowerowy na pętli autobusowej Marymont (źródło: opracowanie własne).

Parking Połczyńska

- Data powstania: 23.05.2007.
- Liczba miejsc dla rowerów: 20 odkrytych stanowisk (4% miejsc dla samochodów na P+R).
- Lokalizacja: przy zespole przystankowym „Połczyńska Parking P+R”.
- Charakterystyka: parking powierzchniowy odkryty, w tym również parking dla rowerów (brak wiaty/zadaszenia stojaków). Parking nie posiada bezpośredniego połączenia ze ścieżką rowerową.
- Uwaga: dogodne połączenie zarówno z tramwajem jak i autobusem.

Fot. 10.59. Parking Połczyńska (źródło: ZTM).

Metro Wilanowska

- Data powstania: 02.01.2008
- Liczba miejsc dla rowerów: 20 zadanych stanowisk (7% miejsc dla samochodów na P+R)
- Lokalizacja: przy stacji metra, pętli autobusowej i linii tramwajowej.
- Charakterystyka: budynek kubaturowy, trzypiętrowy, przy czym parking dla rowerów zlokalizowany jest na parterze, tuż przy budce strażnika.

Fot. 10.60. Parking Wilanowska (źródło: ZTM).

Metro Młociny

- Data powstania: 25.10.2008.
- Liczba miejsc dla rowerów: 40 zadanych stanowisk (4% miejsc dla samochodów na P+R).
- Lokalizacja: przy stacji metra, pętli autobusowej i tramwajowej.
- Charakterystyka: budynek kubaturowy, czteropiętrowy, przy czym parking dla rowerów zlokalizowany jest na parterze, tuż przy budce strażnika.
- Uwagi: Dodatkowo na terenie węzła przesiadkowego Młociny zlokalizowanych jest 10 miejsc dla rowerów, zadanych i monitorowanych tuż przy wejściu do metra. Oba zespoły parkingowe posiadają bezpośrednie połączenie ze ścieżkami rowerowymi.

Fot. 10.61. Parking Młociny (źródło: ZTM).

Fot. 10.62. Parking Młociny (źródło: ZTM).

Parking Ursynów Południowy (Metro Stokłosy)

- Data powstania: 05.01.2009.
- Liczba miejsc dla rowerów: 12 odkrytych stanowisk (12% miejsc dla samochodów na P+R).
- Lokalizacja: przy stacji metra Stokłosy oraz przy przystankach autobusowych. Parking posiada bezpośrednie połączenie ze ścieżką rowerową.
- Charakterystyka: parking powierzchniowy odkryty, w tym również parking dla rowerów z zadaszaniem.

Fot. 10.63. Parking na Stokłosach (źródło: opracowanie własne).

W

Tabl. 10.9 przedstawiono zestawienie wszystkich parkingów funkcjonujących w systemie B+R w Warszawie, których zarządcą jest ZTM.

Tabl. 10.9. Parkingi typu B+R zarządzane przez ZTM.

Lokalizacja parkingu B+R	liczba miejsc	Wyposażenie			
		zadaszenie	monitoring	zapięcie	Inne
Młociny (na terenie parkingu samochodowego P+R)	40	+	+	+	-
Młociny (przy wejściu do metra)	10	+	+	-	-

Marymont (na terenie parkingu samochodowego P+R)	20	+	+	-	-
Marymont (przy pętli autobusowej)	10	-	-	-	-
Wilanowska (na terenie parkingu samochodowego P+R)	20	+	+	-	-
Stokłosy (na terenie parkingu samochodowego P+R)	12	+	-	-	-
Półczyńska (na terenie parkingu samochodowego P+R)	20	-	+	-	-

Podsumowując, w systemie parkingów B+R zarządzanych przez ZTM dostępne są 132 miejsca parkingowe dla rowerów na 7 parkingach rowerowych. Cztery parkingi (90 miejsc) są parkingami o wysokim standardzie tj. posiadają zadaszania i/lub monitoring. Coraz częściej parkingi dla rowerów wyposaża się również w zabezpieczenia, które są nowoczesnymi zapięciami działającymi na kartę miejską. Korzystanie z nich nie wymaga zatem od użytkownika posiadania własnego zapięcia. Takie rozwiązania zastosowano np. na parkingu Metra Młociny.

Fot. 10.64. Przykład wiaty na parkingu typu B+R przy stacji Metro Stokłosy (źródło: opracowanie własne).

Fot. 10.65. Przykład parkowania rowerów na terenie parkingu kubaturowego P+R przy stacji metra Młociny, z widocznym automatycznym zapięciem na kartę miejską (źródło: opracowanie własne).

Działania podjęte przez dzielnice i inne jednostki

Zarówno dzielnice jak i inne jednostki oraz organizacje pozarządowe w ostatnim okresie działają dość prężnie na rzecz doposażenia obiektów użyteczności publicznej w stojaki rowerowe o dobrym standardzie, tworząc tym samym sieć mini parkingów rowerowych. Działania te są prowadzone praktycznie na całym obszarze miasta. Są ważne dla komfortu korzystania z podsystemu transportu rowerowego w Warszawie, ale ich wielkość oraz wyposażenie (dość ubogie – bez zadasznień, monitoringu, itp) powodują, że mogą one pełnić funkcję uzupełniającą w stosunku do parkingów organizowanych przez ZTM, wspólnoty mieszkaniowe na terenie osiedli mieszkaniowych czy uczelnie wyższe. Zasadniczo parkingi te (poza wyjątkami) nie służą jako element systemu podróży łączonych (B+R), z uwagi na zlokalizowane głównie w punktach stanowiących cele podróży.

Na wyróżnienie zasługują trzy programy (realizowane w Śródmieściu, na Pradze Południe i w Ursusie), których celem jest stworzenie sieci miejsc do parkowania rowerów. Polegają one na instalowaniu (w krótkim czasie) małych parkingów (po ok. 4-6 miejsc dla rowerów) bez dodatkowego wyposażenia.

W sumie na terenie dzielnicy Śródmieście funkcjonują 53 małe parkingi dla rowerów z 324 miejscami parkingowymi. Na Pradze Południe jest 26 małych parkingów z 244 miejscami parkingowymi a w Ursusie 16 parkingów z 94 miejscami parkingowymi. Parkingi zlokalizowane są najczęściej przy punktach atrakcyjnych dla podróży docelowych takich jak sklepy (np. Hala Mirowska), kawiarnie, biurowce (miejsca pracy), urzędy czy obiekty rekreacyjne. Występują również parkingi przy przystankach i węzłach przesiadkowych np. Metro Centrum czy pętla tramwajowa Gocławek.

Większość (około 24%) miejsc parkingowych dla rowerów zlokalizowanych jest przy obiektach rekreacyjnych, parkach, skwerach, basenach itd. 10% miejsc usytuowano przy urzędach, 8% przy przystankach komunikacji zbiorowej, 6% przy szkołach i uczelniach wyższych, a 5% obsługuje Stare Miasto. Warto zauważyć, że dane te dotyczą parkingów ogólnodostępnych zorganizowanych przez władze dzielnic. W skład tych parkingów nie wchodzi parkingi rowerowe wewnętrzne, organizowane indywidualnie przez jednostki takie jak uczelnie wyższe, szkoły i zakłady pracy.

Przechowywanie rowerów w miejscu zamieszkania

W Warszawie brak jest dokładnych informacji dotyczących sposobu przechowywania rowerów w miejscach zamieszkania, u źródeł odbywania podróży. Można sądzić, że ze względu na poczucie zagrożenia kradzieżą, większość z rowerów jest przechowywana:

- na terenach posesji – w przypadku zabudowy jednorodzinnej,
- w mieszkaniach, na balkonach, klatkach schodowych i w piwnicach – w przypadku zabudowy wielorodzinnej.

Część budynków mieszkalnych, szczególnie na nowobudowanych osiedlach posiada już specjalnie przygotowane miejsca do przechowywania rowerów (wewnątrz i na zewnątrz obiektu).

Przechowywanie roweru wewnątrz budynku (mieszkanie/balkon/piwnica) utrudnia korzystanie z niego w celu odbywania codziennych podróży (np. dom – szkoła, dom – praca). „Wyprowadzenie” roweru (windą/ po schodach/ z koniecznością pokonywania drzwi) wiąże się często ze zniechęcającym wysiłkiem fizycznym. Jest też niekomfortowe (możliwość ubrudzenia się) w warunkach złej pogody (deszcz/śnieg).

Zdecydowanie korzystniejsze jest parkowanie roweru na parkingu rowerowym w pobliżu budynku – miejsca zamieszkania. Jeśli parking jest dobrze zorganizowany (dogodnie usytuowany, zadaszony, monitorowany) to daje on poczucie bezpieczeństwa osobistego z jednoczesnym zapewnieniem możliwości łatwego korzystania z roweru jako środka transportu (bez niepotrzebnego wysiłku, szybkie rozpoczęcie podróży).

Sposób przechowywania rowerów w miejscu zamieszkania jest ważny z punktu widzenia podejmowanych decyzji o sposobie podróżowania. Im łatwiej rozpocząć i zakończyć podróżę rowerowe (bez zbędnego wysiłku i z gwarancją krótkiej drogi dojścia) tym łatwiej jest zachęcić użytkowników systemu transportowego do zmiany zachowań. Wymaga to jednak tworzenia warunków do bezpiecznego pozostawienia roweru na zewnątrz budynków mieszkalnych. Tym bardziej, że jak wynika z danych statystycznych zdecydowana większość kradzieży (56,4% kradzieży) dotyczy rowerów przechowywanych na balkonach w garażach i piwnicach, które są najczęściej słabo zamykane i źle chronione.

Coraz częściej nowe osiedla mieszkaniowe wyposażane są w infrastrukturę dla rowerów o wysokim standardzie. Dobrym przykładem jest obiekt przedstawiony na poniższych fotografiach.

Fot. 10.66 Miejsca parkingowe dla rowerów na osiedlu mieszkaniowym. (źródło: opracowanie własne).

Fot. 10.67 Rodzaje stanowisk dla rowerów, na klatce i na zewnątrz. (źródło: opracowanie własne).

Obiekt ten znajduje się na osiedlu Słoneczny Skwer w Warszawie. Osiedle liczy 309 mieszkań i ok. 10 obiektów usługowych. Wyposażone jest w rowerownię (specjalny garaż dla rowerów z 20 stanowiskami), a dodatkowo na każdej klatce (jest 5 klatek), na poziomie -1 zorganizowanych jest 8 stanowisk do przypięcia roweru. W sumie jest 40 rowerowych miejsc parkingowych. Sezonowo tj. w okresie wiosna - jesień osiedle jest wyposażone w parkingi zewnętrzne usytuowane w podcieniach budynku (fotografie powyżej). Wówczas budynek posiada kolejnych 40 miejsc parkingowych. Łącznie w sezonie rowerowym dla 309 mieszkań przewidzianych jest 100 zorganizowanych miejsc parkingowych dla rowerów. Wskaźnik liczby miejsc parkingowych dla rowerów znacznie przewyższa zatem wymagania wynikające ze SUIKZP (o ponad 200%!!!). Koszt wynajęcia jednego miejsca parkingowego przez mieszkańca osiedla wynosi 5 zł na miesiąc.

Na podstawie przeprowadzonych obserwacji zauważono, że pomimo tak dużej podaży wszystkie miejsca na parkingach rowerowych są zajęte (w okresie wieczornym), a część osób jest zmuszona do przypinania rowerów w innych miejscach. Przykład tego osiedla pokazuje jak duże jest zainteresowanie korzystaniem z wygodnych parkingów rowerowych w miejscach zamieszkania oraz dowodzi występowania zjawiska stłumionego popytu. Okazuje się bowiem, że dobra oferta dotycząca parkowania rowerów w miejscu zamieszkania ma bardzo duże znaczenie dla zachęcenia do wykorzystywania rowerów.

10.6.2 Ocena funkcjonowania

W ostatnich kilku latach w Warszawie powstało ok. 117 parkingów rowerowych z 969 miejscami do parkowania rowerów. Parkingi te można podzielić na dwie grupy działające w systemie B+R oraz pozostałe, zapewniające możliwość zaparkowania u celu podróży.

11 warszawskich parkingów można uznać jako funkcjonujące w systemie B+R (w tym dwa przy stacji Metra Centrum). Stanowi to ok. 30% wszystkich zorganizowanych, publicznych miejsc do parkowania rowerów. Natomiast 70% miejsc funkcjonuje w celu obsługi dojazdów do poszczególnych obiektów.

W uzupełnieniu do parkingów publicznych działają parkingi na obszarach wewnętrznych i nie są ogólnodostępne. Zazwyczaj funkcjonują przy obiektach uczelni wyższych, szkołach, prywatnych, zakładach pracy, itp.

Aż 75% miejsc parkingowych (90% wszystkich parkingów) powstało dzięki wysiłkowi poszczególnych dzielnic, natomiast 25% (10% wszystkich parkingów) powstało dzięki staraniom ZTM. Należy jednak zaznaczyć, że parkingi rowerowe, których zarządcą jest ZTM to niemalże w 100% wysoko standardowe parkingi rowerowe (monitorowane, zadaszone itd.) działające w systemie B+R na terenie parkingów P+R. Natomiast parkingi powstałe przy udziale dzielnic to niskonakładowe niewielkie parkingi obsługujące przede wszystkim parkowanie w bezpośrednim sąsiedztwie celu podróży. Zaledwie 8% tych parkingów ma charakter parkingów typu B+R (stacja Metra Centrum, Świętokrzyska i Ratusz oraz pętla tramwajowa Gocławek). Parkingi te zazwyczaj nie są zadaszone i monitorowane.

Tempo rozwoju infrastruktury do parkowania rowerów w ostatnich latach należy uznać za dość dobre. Zarówno gdy chodzi o parkingi działające w systemie B+R jak i małe parkingi w rejonie celów podróży. **Utrzymanie takiej, lub wyższej dynamiki wzrostu liczby miejsc do parkowania rowerów dobrze rokuje jeśli chodzi o przystosowanie Warszawy do rozwoju ruchu rowerowego.** Istnieje jednak szereg zagrożeń które mogą utrudnić rozwój tego podsystemu transportowego. Podstawowe z nich to:

1. Brak kompleksowego opracowania planistycznego dotyczącego kształtowania i lokalizowania infrastruktury parkingowej dla rowerów. Wytyczne zawarte w SUIKZP są pod tym względem zbyt ogólne. Powinny być zróżnicowane z uwzględnieniem strefy miasta oraz rodzajów obiektów, których dotyczą. Brak jest również badań określających popyt na miejsca parkingowe w różnych rejonach miasta (namiastką takiej analizy było badanie wykonane przez dzielnicę Śródmieście w ramach akcji parkingi dla rowerów w Śródmieściu).
2. Brak odpowiedniej współpracy pomiędzy urzędem miasta i jednostkami samorządowymi (np. ZTM, ZDM i ZTP), a instytucjami takimi jak uczelnie wyższe, szkoły, zakłady pracy (biura, urzędy, centra handlowe), która powinna doprowadzić do powstania planu wyposażania poszczególnych obiektów w parkingi dla rowerów o wysokim standardzie, wykorzystywane przez studentów/uczniów/pracowników danej jednostki.
3. Większość parkingów dla rowerów (za wyjątkiem parkingów zarządzanych przez ZTM) ma dość niski standard. Wprawdzie umożliwiają bezpieczne przypięcie roweru to jednak w większości nie są zadaszone, wyposażone w monitoring czy też urządzenia typu pompka, narzędzia do napraw, itp.
4. Wskazane jest podjęcie kroków w kierunku zróżnicowania estetycznego stojaków tak aby oprócz funkcjonalności były dostosowane do otoczenia, stanowiąc element wzbogacający przestrzeń publiczną (dobrym przykładem jest Muzeum Powstania Warszawskiego). Takie podejście jest uzasadnione szczególnie w kontekście lokalizowania parkingów rowerowych na terenach o podwyższonych wymaganiach dotyczących estetyki (np. w obszarze Starego Miasta, gdzie obecnie brak jest parkingów dla rowerów).
5. Obecnie największy rozwój infrastruktury parkingowej dla rowerów następuje na terenie dzielnicy Śródmieście i Pragi. Działania te powinny być rozszerzone na pozostałe dzielnice miasta.
6. W ostatnich latach notuje się wzmożone zainteresowanie osiedlowymi parkingami rowerowymi. Większość nowych budynków mieszkaniowych jest wyposażona w rowerownie, w których liczba dostępnych miejsc zwykle przekracza wytyczne SUIKZP. Doświadczenie wskazuje, że wraz ze wzrostem podaży miejsc wzrasta popyt, często w stopniu wyższym niż oczekiwano (większa liczba rowerów niż miejsc do parkowania).

7. Brak jest parkingów dla rowerów dla osób przyjeżdżających do Warszawy transportem zbiorowym (kolej, autobus) i chcących kontynuować swoją podróż po Warszawie rowerem. Takie parkingi są tworzone w całej Europie np. w miastach holenderskich czy włoskich (np. w Bolonii przy stacji kolejowej w centrum miasta). Rozwój tego typu parkingów powinien być zadaniem samorządu warszawskiego.

Działający w Warszawie system parkingów rowerowych B+R posiada zarówno mocne jak i słabe strony:

• **Mocne strony:**

- Wszystkie parkingi P+R wybudowane przy stacjach metra i zarządzane przez ZTM posiadają wydzieloną strefę do parkowania w systemie B+R. Zapewnia to lepszą integrację różnych podsystemów transportu w mieście. Realizacja parkingów B+R w ramach budowy parkingów P+R świadczy również o świadomości zarządcy transportu o konieczności uwzględniania potrzeb transportu rowerowego.
- Coraz częściej budowane są parkingi B+R przy pętlach i przystankach linii tramwajowych i autobusowych. Są one lokalizowane na terenie parkingów P+R (np. Połczyńska) lub jako obiekty samodzielne (np. pętla autobusowa Marymont). Działania te także sprzyjają integracji różnych podsystemów transportu w mieście.
- 85% miejsc parkingowych typu B+R jest zadaszonych. Zapewnia to ochronę rowerom nawet w złych warunkach atmosferycznych.
- Wszystkie parkingi B+R wyposażone są w stojaki bezpieczne z punktu widzenia przywiązania roweru (U-kształtne).
- Część miejsc parkingowych jest wyposażona w nowoczesne zapięcia dla rowerów działające na kartę miejską.
- 83% miejsc parkingowych dla rowerów jest monitorowanych. Poprawia to bezpieczeństwo parkowania i utrudnia możliwość kradzieży lub uszkodzenia roweru.
- Większość parkingów B+R funkcjonujących na terenie parkingu P+R znajduje się w okolicy budki strażnika. Poprawia to bezpieczeństwo i utrudnia możliwość kradzieży lub uszkodzenia roweru.

• **Słabe strony:**

- Zbyt rzadka sieć parkingów typu B+R. Funkcjonuje jedynie 7 tego typu obiektów oferujących 132 miejsca parkingowe. Podaż miejsc i lokalizacja parkingów jest niewystarczająca zarówno biorąc pod uwagę zapotrzebowanie, jak też działania, które powinny być podejmowane dla zachęcenia mieszkańców Warszawy do podróżowania rowerami.
- System parkingów rowerowych B+R występuje praktycznie wyłącznie wraz z parkingami P+R. Wspólne lokalizowanie P+R i B+R jest prawidłowe. Należy jednak pamiętać, że ruch rowerowy posiada odrębną specyfikę. W systemie B+R akceptowalne są inne długości dojścia do środka transportu, inne są wymagania w zakresie geometrii dróg i samych parkingów. Funkcjonujące parkingi B+R często nie są dobrze przystosowane do wymagań ruchu rowerowego. W szczególności gdy chodzi o:
 - **Długości dojść.** W transporcie rowerowym kluczowe jest zachowanie warunku bezpośredniości podróży. Parkingi dla rowerów powinny być lokowane jak najbliżej celów podróży w tym przypadku stacji metra/przystanku. W większości warszawskich parkingów B+R są one lokowane w obrębie parkingu P+R, ale bez specjalnej troski o zachowanie warunku bezpośredniości. Np. parking rowerowy na Młocinach zlokalizowany jest w obrębie kubaturowego parkingu samochodowego w narożniku obiektu najdalej odsuniętym od wejścia na stację metra. Dobrze jest zlokalizowany parking rowerowy na P+R Wilanowska.

- **Ochronę przed warunkami atmosferycznymi.** Rower jako środek transportu jest narażony na złe warunki atmosferyczne bardziej niż samochód. Dlatego niedopuszczalne są rozwiązania tego typu parkingów rowerowych bez wiat lub innego typu zadaszeń. (jak np. na parkingu Połczyńska). Należy również zwrócić uwagę na niekorzystne lokalizowanie parkingów rowerowych w obiektach kubaturowych przy ażurowych ścianach. Przy silnym wietrze grozi to zalewaniem rowerów deszczem lub zasypywaniem śniegiem.
 - **Monitoring.** W projekcie monitoringu obiektu należy uwzględnić potrzeby parkingu rowerowego, tak by lokalizacja parkingu dla rowerów nie była uzależniona od usytuowania istniejących kamer.
 - **Połączenia obiektu z trasami rowerowymi.** W transporcie rowerowym wykorzystywana jest siła mięśni. Dlatego olbrzymie znaczenie ma długość drogi dojazdu. Przy projektowaniu zespołów obiektów parkingowych należy zapewniać jak najkrótsze połączenie wjazdu do obiektu z istniejącą trasą rowerową.
 - **Segregację ruchu.** Nie zaleca się wspólnego (bez segregacji) wprowadzania ruchu rowerowego i samochodowego na teren zespołu obiektów parkingowych.
- Słabe jest powiązanie parkingów B+R z infrastrukturą dróg rowerowych. Utrudnia to dostęp rowerzystów do parkingów.

11. IDENTYFIKACJA I OCENA PLANOWANYCH ZAMIERZEŃ (DO 2035R)

Identyfikację i ocenę planowanych zamierzeń odniesiono do uchwalonej 9 lipca b.r. „Strategii Zrównoważonego Rozwoju Systemu Transportowego Warszawy do roku 2015 i na lata kolejne, w tym Zrównoważonego Planu Rozwoju Transportu Publicznego”. (Uchwała NR L VIII/1749/2009 Rady Miasta Stołecznego Warszawy). Strategia w ramach zadań dotyczących systemu drogowego Warszawy zakłada uporządkowanie systemu parkowania (zadanie 9) formułując ten problem w sposób następujący:

Uporządkowanie systemu parkowania będzie istotnym środkiem realizacji polityki transportowej głównie w obszarach silnie zurbanizowanych (strefy I i II). Podstawą działania będzie rezygnacja z prób dostosowania podaży miejsc parkingowych do popytu. Oznacza to zmianę dotychczasowego podejścia władz miasta. Limitowanie liczby miejsc parkingowych (także na działkach prywatnych) będzie zależęć od cech poszczególnych obszarów, sprawności funkcjonującego transportu publicznego oraz charakteru i intensywności zabudowy. Działania zmierzające do uporządkowania parkowania będą umożliwiać zachowanie równowagi pomiędzy dostępnością i przepustowością układu drogowego, a chłonnością parkingową. Przyczynią się także do uzyskania oszczędności w przestrzeni ulic z możliwością ich wykorzystania na potrzeby transportu publicznego i rowerowego, utrzymanie koncentracji przewozów transportem publicznym (zwiększenie efektywności jej funkcjonowania) oraz przeciwdziałanie degradacji przestrzeni.

11.1 Strefa Płatnego Parkowania Niestrzeżonego

11.1.1 Rozszerzenie i przekształcenia SPPN

Strategia Zrównoważonego Rozwoju Systemu Transportowego Warszawy do 2015 roku i na lata kolejne zakłada sukcesywne rozszerzanie płatnego parkowania na obszar całej Strefy I oraz:

- usprawnienie kontroli odpłatności,
- ograniczenie liczby parkujących samochodów poprzez wyeliminowanie: nielegalnego parkowania, postojowych miejsc przykrawężnikowych położonych wzdłuż ciągów drogowych prowadzących intensywny ruch autobusowy oraz w obszarach intensywnego ruchu pieszego,
- wprowadzenie normatywu parkingowego (z maksymalną dopuszczalną liczbą miejsc parkingowych), ograniczającego liczbę miejsc parkingowych powstających wraz z nowymi inwestycjami,
- wprowadzenie systemu informacji parkingowej (o wolnych miejscach) w celu ograniczenia ruchu w poszukiwaniu wolnych miejsc parkingowych,
- wprowadzenie przywilejów w postaci dostępności do wybranych ulic lub pasów ruchu o ograniczonej dostępności dla samochodów osobowych oraz ulg w opłatach za parkowanie - dla pojazdów napędzanych paliwami alternatywnymi, przewożących większą liczbę osób (carpooling) czy współużytkowanych przez większą liczbę osób (carsharing).

Zakłada się, że w ramach zadań dotyczących systemu drogowego Warszawy (zadanie 9) podstawowe działania w zakresie systemu płatnego parkowania będą dotyczyć:

- **rozszerzenia strefy płatnego parkowania na całą strefę I (śródmiejską) i wybrane obszary strefy II (miejskiej),**
- **wprowadzenia zróżnicowania stawek opłat w strefach,**
- **zdecydowanego i konsekwentnego zwiększenia stopnia egzekwowania zakazów parkowania.**

11.1.2 Ocena planowanych zamierzeń

Strategia słusznie precyzuje konieczność podjęcia działań rozszerzających strefę płatnego parkowania, zróżnicowanie stawek opłat za parkowanie, zwiększenie stopnia kontroli przestrzegania przepisów obowiązujących w strefie (uporządkowanie i konsekwentne egzekwowanie zakazów parkowania). Ponieważ Strategia została uchwalona przez Radę Miasta w lipcu b.r. niniejsze opracowanie jest pierwszym odnoszącym się do zagadnień związanych z polityką parkingową. Jego celem jest m. in. sformułowanie założeń dotyczących rozszerzenia i przekształcenia SPPN.

Należy zaznaczyć, że obowiązujące Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy określa docelowy obszar SPPN, przy czym nie obejmuje on nawet całej Strefy I (bez Strefy II i lokalnych centrów dzielnicowych i obszarów z dużą koncentracją miejsc pracy i usług). Oznacza to, że ewentualne zmiany obszaru obowiązywania SPPN oznaczałyby konieczność zmiany SUIKZP.

Rys. 11.1. Docelowy obszar SPPN według SUiKZP Warszawy.
(granice SPPN zaznaczono kolorem fioletowym) (źródło: SUiKZP).

11.2 Parkingi typu „Parkuj i Jedź”

11.2.1 Realizacja programu budowy parkingów typu „Parkuj i Jedź”

Integracja systemów transportu jest jednym z głównych zadań wymienianych w „Strategii Zrównoważonego Rozwoju Systemu Transportowego Warszawy do roku 2015 i na lata kolejne, w tym Zrównoważonego Planu Rozwoju Transportu Publicznego”. Zakłada się, że zostanie to osiągnięte dzięki konkretnym działaniom wśród których jednym z ważniejszych jest rozwój systemu „Parkuj i Jedź” („Park & Ride”, z wyłączeniem Strefy I) i „Bike & Ride”, w taki sposób by:

- stworzyć możliwość odbywania podróży transportem publicznym i ograniczyć stopień wykorzystania samochodów na ulicach centrum miasta,
- złagodzić nierównomierność obsługi komunikacją publiczną poszczególnych obszarów miasta poprzez wyrównanie szans w dostępie do centrum miasta za pomocą komunikacji publicznej wszystkim jego mieszkańcom.

Jeśli chodzi o parkingi „Parkuj i Jedź” to Strategia wskazuje je jako jeden ze środków realizacji polityki transportowej opartej na zasadach zrównoważonego rozwoju. Strategia zakłada *„Tworzenie nowych i usprawnianie istniejących węzłów przesiadkowych (w tym budowę parkingów typu Parkuj i Jedź) poprzez poprawę zwartości węzłów, dostępności przystanków, autobusowych, tramwajowych, stacji metra i stacji i przystanków kolejowych”*

Przyczyni się to do realizacji większości celów głównych polityki transportowej, w tym:

- Celu I - zapewnienia możliwości dojazdu w powiązaniach wewnętrznych i zewnętrznych,
- Celu II - poprawy standardów podróży w tym zwiększenia dostępności do systemu transportowego osobom niepełnosprawnym,
- Celu III - stymulowania rozwoju gospodarczego i ładu przestrzennego zgodnie z zasadami zrównoważonego rozwoju,
- Celu V - poprawy stanu środowiska naturalnego oraz zmniejszenia uciążliwości transportu dla mieszkańców,
- Celu VI - podniesienia prestiżu i wizerunku miasta.

„Strategia Zrównoważonego Rozwoju Systemu Transportowego Warszawy do roku 2015 i na lata kolejne, w tym Zrównoważony Planu Rozwoju Transportu Publicznego” jest dokumentem strategicznym i jedynie wskazuje na konieczność rozwoju systemu „Parkuj i Jedź”, jako jednego z działań w zakresie systemu transportowego. Oznacza to, że w Strategii zawarto ogólne wskazania dotyczące rozwoju systemu i jego związków z polityką przestrzenną, jednak bez wskazywania konkretnych rozwiązań (np. lokalizacji parkingów). Strategia zakłada:

- rozwój systemu parkingów typu „Parkuj i Jedź”, w pierwszej kolejności przy peryferyjnych przystankach linii komunikacji szynowej (metro, kolej, tramwaj);
- w planach miejscowych konieczność gwarantowania miejsca dla lokalizowania parkingów typu „Parkuj i Jedź” (sytuowanych na obrzeżach miasta/dzielnicy, w bezpośrednim sąsiedztwie głównych korytarzy transportu szynowego (tramwaj, metro, kolej));

- tworzenie węzłów przesiadkowych z uwzględnieniem kryterium minimalizacji dróg dojścia pomiędzy poszczególnymi systemami transportu: metra, tramwaju, autobusu, parkingów P+R, B+R i K+R (Kiss-and-Ride, dowiezienie samochodem do przystanku – kontynuacja podróży transportem zbiorowym), w miarę możliwości z wyposażeniem w zadaszenie dojść pieszych i system wzajemnej informacji dynamicznej o najbliższych odprawach innych środków transportu.

Oprócz Strategii rozwój systemu „Parkuj i Jedź” został zapisany w następujących dokumentach:

- w **Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego M.st. Warszawy**, poprzez wyznaczenie konkretnych lokalizacji dla przyszłych parkingów „Parkuj i Jedź”.
- **oraz Wieloletnim Planie Inwestycyjnym na lata 2009-2013** poprzez zagwarantowanie finansów w najbliższych latach na działania związane z tym systemem.

W SUIKZP m. st. Warszawy, w części dotyczącej Kierunków Zmian w Strukturze Przestrzennej Miasta oraz w Przeznaczeniu Terenów, określony został zintegrowany plan rozwoju systemu komunikacji szynowej (metro, tramwaj, kolej), wraz ze wskazaniem rejonów lokalizacji przyszłych węzłów przesiadkowych i parkingów „Parkuj i Jedź”. Ponadto SUIKZP, jako dokument wyznaczający cele, założenia i wytyczne w odniesieniu do polityki przestrzennej miasta, wymienia działania wpływające na uporządkowanie i poprawę jakości przestrzeni miejskiej z budową parkingów strategicznych typu „Parkuj i Jedź” jako jednym z podstawowych działań porządkujących system parkowania w mieście.

Lokalizacje parkingów strategicznych systemu „Parkuj i Jedź” dla samochodów osobowych, przedstawiono na rysunku nr 18 SUIKZP – „Komunikacja zbiorowa – kierunki zagospodarowania przestrzennego” oraz na rysunku nr 19 – „Strefy zróżnicowanych warunków obsługi komunikacyjnej i parkowania pojazdów – kierunki zagospodarowania przestrzennego”). SUIKZP wyznacza parkingi głównie przy peryferyjnych przystankach linii komunikacji szynowej, w tym metra, kolei, tramwaju. Poniżej na Rys. 11.2 przedstawiono lokalizacje 29 parkingów wyznaczonych w SUIKZP, na tle planowanego docelowego systemu komunikacji szynowej. Poszczególnym lokalizacjom przypisano numery odpowiadające zestawieniu podanemu poniżej:

- 1 - parking usytuowany przy końcowym przystanku planowanej trasy tramwajowej do Winnicy w dzielnicy Białołęka, w rejonie skrzyżowania planowanego przedłużenia ul. Światowida z ul. Modlińską (Strefa III);
- 2 - parking usytuowany przy planowanej trasie tramwajowej w ciągu ul. Modlińskiej łączącej istniejącą trasę tramwajową w ul. Jagiellońskiej (kończącej się obecnie pętlą Żerań FSO) z planowaną trasą tramwajową do Winnicy; lokalizacja parkingu znajduje się w rejonie skrzyżowania ul. Modlińskiej z ul. Płochocińską w dzielnicy Białołęka (Strefa II);
- 3 - parking usytuowany przy istniejącej stacji kolejowej PKP Warszawa Żerań w dzielnicy Białołęka (Strefa II);
- 4 - parking przy istniejącej trasie tramwajowej w ciągu ulic Rembielińska-Annopol, biegnącej do Żerania Wschodniego, usytuowany w rejonie skrzyżowania ul. Annopol z ul. Inowłodzką w dzielnicy Białołęka (rejon istniejącej pętli tramwajowej Annopol) (Strefa II);
- 5 - parking przy planowanej trasie tramwajowej w ciągu ulic Budowlana-Głębocka, usytuowany w rejonie skrzyżowania ul. Głębockiej z Trasą Armii Krajowej w dzielnicy Targówek (Strefa II);
- 6 - parking przy planowanej trasie tramwajowej w ciągu ulic Budowlana-Głębocka oraz planowanej II linii metra (odgałęzienie na Targówek), usytuowany w rejonie skrzyżowania ulic Kondratowicza i Św. Wincentego w dzielnicy Targówek (Strefa II);

- 7 - parking przy planowanej stacji kolejowej PKP Utrata, na linii kolejowej w kierunku do Terespoła, usytuowany w rejonie skrzyżowania ul. Zabranieckiej i planowanej ul. Nowo-Wiatracznej na granicy dzielnic Targówek i Praga Południe (Strefa II);
- 8 - parking przy istniejącej stacji kolejowej PKP Rembertów, usytuowany w rejonie skrzyżowania ul. Cyrulików i gen. Chruściela w dzielnicy Rembertów (Strefa Ic);
- 9 - parking zlokalizowany przy końcowej stacji planowanej II linii metra (odgałęzienie na Goctaw), usytuowany w rejonie skrzyżowania Trasy Siekierkowskiej z ul. Bora-Komorowskiego w dzielnicy Praga Południe (Strefa II);
- 10 - parking przy istniejącej stacji kolejowej PKP Wawer, usytuowany w rejonie skrzyżowania ul. Widocznej i Czecha w dzielnicy Wawer (Strefa III);
- 11 - parking przy istniejącej stacji kolejowej PKP Anin, usytuowany w rejonie skrzyżowania ul. Wydawniczej i ul. Lucerny (po wschodniej stronie linii kolejowej) w dzielnicy Wawer (Strefa III);
- 12 - parking przy istniejącej stacji kolejowej PKP Międzyzlesie, w rejonie skrzyżowania ul. Patriotów i ul. Zwoleńskiej (po zachodniej stronie linii kolejowej) w dzielnicy Wawer (Strefa Ic);
- 13 - parking przy istniejącej stacji kolejowej PKP Miedzeszyn, usytuowany w rejonie skrzyżowania ul. Patriotów i ul. Przewodowej (po zachodniej stronie linii kolejowej) w dzielnicy Wawer (Strefa III);
- 14 - parking przy istniejącej stacji kolejowej PKP Falenica, usytuowany w rejonie skrzyżowania ul. Patriotów i ul. Bysławskiej (po zachodniej stronie linii kolejowej) w dzielnicy Wawer (Strefa III);
- 15 - parking w węźle przesiadkowym „Młociny”, usytuowany w rejonie skrzyżowania ul. Kasprowicza i ul. Nocznickiego w dzielnicy Bielany (Strefa II) – **parking ten już funkcjonuje od października 2008 roku;**
- 16 - parking przy istniejącej trasie tramwajowej wzdłuż ul. Powstańców Śląskich, usytuowany w rejonie skrzyżowania ul. Maczka i ul. Powstańców Śląskich w dzielnicy Bemowo (Strefa II);
- 17 - parking przy istniejącej I linii metra – stacja Metro Marymont, usytuowany w rejonie skrzyżowania ul. Słowackiego i ul. Włociańskiej w dzielnicy Żoliborz (Strefa Ic) – **parking ten już funkcjonuje od kwietnia 2007 roku;**
- 18 - parking usytuowany przy II linii metra (odcinek do Chrzanowa), w rejonie planowanej stacji Lazurowa, zlokalizowany w rejonie skrzyżowania ul. Górczewskiej i ul. Lazurowej w dzielnicy Bemowo (Strefa II);
- 19 - parking usytuowany w rejonie skrzyżowania ul. Polczyńskiej z ul. Powstańców Śląskich w dzielnicy Bemowo (Strefa II) - **parking ten już funkcjonuje od maja 2007 roku;**
- 20 - parking przy planowanej nowej stacji kolejowej PKP Niedźwiadek, usytuowany w rejonie istniejącej pętli autobusowej przy ul. Koeniga w dzielnicy Ursus (granica Strefy II i III);
- 21 - parking przy linii kolejowej WKD, przy stacji WKD Warszawa Raków, usytuowany w rejonie skrzyżowania ul. Łopuszańskiej i ul. Krakowiaków w dzielnicy Włochy (Strefa II);
- 22 - parking przy końcowym przystanku istniejącej trasy tramwajowej w al. Krakowskiej, usytuowany w rejonie końcowego przystanku pętla Okęcie, w dzielnicy Włochy (Strefa II);
- 23 - parking usytuowany w rejonie skrzyżowania Trasy Siekierkowskiej z ul. Czerniakowską w dzielnicy Mokotów (Strefa II);
- 24 - parking przy I linii metra, stacja Metro Wilanowska, usytuowany w rejonie skrzyżowania al. Wilanowskiej z ul. Puławską w dzielnicy Mokotów (Strefa Ic) - **parking ten już funkcjonuje od stycznia 2008 roku;**

- 25** - parking przy planowanej trasie tramwajowej do Wilanowa, w ciągu ul. Sobieskiego-bis, usytuowany w rejonie skrzyżowania nowych odcinków ulic Sobieskiego-bis z ul. Płaskowickiej w dzielnicy Wilanów (Strefa II);
- 26** - parking przy końcowej stacji I linii metra na Kabatach, usytuowany w rejonie skrzyżowania ul. KEN z ul. Wąwozową w dzielnicy Ursynów (Strefa II);
- 27** - parking przy stacji kolejowej PKP Służewiec oraz w rejonie pętli trasy tramwajowej na ul. Marynarskiej, usytuowany w rejonie skrzyżowania ul. Marynarskiej z planowaną Trasą N-S w dzielnicy Mokotów (Strefa II);
- 28** - parking przy istniejącej stacji kolejowej PKP Dawidy, na linii kolejowej Warszawa-Radom, usytuowany w dzielnicy Ursynów (Strefa III);
- 29** - parking przy istniejącym przystanku kolejowym PKP Jeziorki, na linii kolejowej Warszawa-Radom, usytuowany w rejonie pętli autobusowej na ul. Karczunkowskiej w dzielnicy Ursynów (Strefa III).

Rys. 11.2. Parkingi strategiczne w systemie „Parkuj i Jedź” w SUIKZP m. st. Warszawy (źródło SUIKZP).

Obecnie pod nadzorem Zarządu Transportu Miejskiego trwają prace nad II etapem tworzenia systemu „Parkuj i Jedź”. Wykonano następujące opracowania:

- *Analiza budowy i wielkości 9 parkingów typu „Parkuj i Jedź” w Warszawie*, A. Szarata, lipiec 2006;
- *Studium wykonalności budowy parkingów strategicznych „Parkuj i Jedź - II etap*, Contract Consulting Kumela i Wspólnicy Spółka Jawna, kwiecień 2007;
- *Konsultacje społeczne Parkuj i Jedź - II etap*, CBM INDICATOR;
- *Raporty o oddziaływaniu na środowisko parkingu „Parkuj i Jedź” „Al. Krakowska”*, „POLGEOL” S.A
- *Opinia dotycząca wpływu budowy parkingów P&R na klimat aerosanitarny i akustyczny śródmieścia Warszawy*

Ponadto zawarte zostało porozumienie pomiędzy m.st. Warszawa, PKP S.A. oraz PKP PLK S.A. dotyczące budowy parkingu strategicznego „Parkuj i Jedź” (Park & Ride) Ursus – Niedźwiadek.

W wyniku analiz technicznych, ekonomicznych i środowiskowych przeprowadzonych na potrzeby II etapu wyznaczania parkingów „Parkuj i Jedź” w Warszawie oraz po uwzględnieniu wyników konsultacji społecznych opracowany został projekt realizacji II etapu systemu „Parkuj i Jedź” pt.: „Budowa parkingów strategicznych Parkuj i Jedź (Park&Ride) – II etap”. Projekt ten został wpisany do Indykatywnego Planu Inwestycyjnego - projekty kluczowe w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007 – 2013. Przewidywane jest jego współfinansowanie w ramach priorytetu III „Regionalny system transportowy” z Europejskiego Funduszu Rozwoju Regionalnego. Wartość całkowita projektu wynosi: 90,5 mln zł. Zakładana wartość dofinansowania z funduszy UE wynosi do 85% kosztów kwalifikowanych. Planowany okres realizacji to lata 2008 – 2012, a jednostką realizującą projekt jest Zarząd Transportu Miejskiego.

Zgodnie z planem, w II etapie przewiduje się budowę parkingów „Parkuj i Jedź”, w następujących lokalizacjach:

- **„Parkuj i Jedź - Al. Krakowska”:**
 - Lokalizacja: przy głównej trasie wjazdowej do Warszawy z południa Polski (Kraków, Katowice) w dzielnicy Włochy. Parking zostanie wybudowany w pasie rozdzielającym jezdnię al. Krakowskiej, po stronie południowej istniejącej pętli autobusowej Okęcie oraz nad tą pętlą, w bezpośrednim sąsiedztwie pętli tramwajowej.
 - Parking realizowany jako obiekt naziemny kubaturowy (4-poziomowy), w którym przewiduje się ok. 415 miejsc postojowych dla samochodów osobowych oraz ok. 100 miejsc postojowych dla rowerów.
 - Przewiduje się, że parking przejmie pojazdy z sąsiednich miejscowości takich jak: Lesznowola, Michałowice, Raszyn, a także część dzielnicy Włochy.
 - Aktualny stan realizacji: w lipcu 2008 roku została podpisana umowa z konsorcjum *DHV POLSKA Sp. z o.o. + A.R.T. GROUP Sp. z o.o. Projektowanie i Obsługa Inwestycji*, wyłonionym w drodze przetargu, na wykonanie projektu parkingu. Powyższe Konsorcjum opracowało koncepcję programowo-przestrzenną parkingu strategicznego „Parkuj i Jedź - Al. Krakowska”. W sierpniu 2009 zakończone zostały prace projektowe. W lutym 2009 roku został złożony wniosek o pozwolenie na budowę.
 - Przewidywany termin realizacji: II kwartał 2011 roku.

Planowane usytuowanie parkingu „Parkuj i Jedź – Al. Krakowska” przedstawiono na Rys. 11.3.

Rys. 11.3. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Al. Krakowska” (źródło: opracowanie własne).

- „Metro Ursynów”:

- Lokalizacja: w bezpośrednim sąsiedztwie stacji I linii metra: *Metro Ursynów*, na północ od skrzyżowania al. KEN i ul. Beli Bartoka w dzielnicy Ursynów (w pasie zieleni pomiędzy wschodnią i zachodnią jezdnią al. KEN).
- Parking realizowany jako obiekt naziemny jednopiętrowy z planowaną liczbą miejsc postojowych ok. 170 dla samochodów osobowych i ok. 80 dla rowerów.
- Przewiduje się, że parking przejmie dojazdy z sąsiednich dzielnic: Ursynowa, Kabat, Wilanowa oraz Piaseczna i okolic.
- Aktualny stan realizacji: w styczniu 2008 r. została podpisana umowa na wykonanie projektu parkingu. Wykonawcą projektu parkingu jest Biuro Inżynierskie VIATECH Sp. z o.o., wyłonione w drodze przetargu. W grudniu 2008 r. został wykonany projekt parkingu oraz uzyskano prawomocne pozwolenie na budowę. W styczniu 2009 r. został ogłoszony przetarg na budowę parkingu. 12 lutego 2009 roku nastąpiło otwarcie ofert. Najkorzystniejszą ofertę przedstawiła firma Fal-Bruk B. B. Z. Falenta Spółka Jawna. 30 marca podpisano umowę z Wykonawcą na budowę parkingu, a na początku kwietnia nastąpiło wprowadzenie Wykonawcy na teren inwestycji. Aktualnie trwają prace budowlane.
- Planowany termin realizacji inwestycji: 30 października 2009 roku.

Planowaną lokalizację parkingu „Parkuj i Jedź – Metro Ursynów” przedstawiono na Rys. 11.4.

Rys. 11.4. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Metro Ursynów” (źródło: opracowanie własne).

- „Rembertów PKP”:

- Lokalizacja: w bezpośrednim sąsiedztwie przystanku kolejowego PKP Rembertów na linii kolejowej Mińsk Mazowiecki -Warszawa, w rejonie skrzyżowania ul. Marsa i Komandosów, w dzielnicy Rembertów.
- Parking realizowany jako obiekt naziemny kubaturowy (3 poziomowy), z planowaną liczbą miejsc postojowych dla ok. 300 dla samochodów osobowych i ok. 80 rowerów.
- Przewiduje się, że parking przyjmie także pojazdy z sąsiednich miejscowości: Sulejówek, Marki, Wołomin.
- Aktualny stan realizacji: w chwili obecnej trwają prace przygotowawcze, w tym pozyskiwanie decyzji administracyjnych i prawa do terenu.
- Planowany termin realizacji inwestycji: 2012 rok.

Planowaną lokalizację parkingu „Parkuj i Jedź – Rembertów PKP” przedstawiono na Rys. 11.5.

Rys. 11.5. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Rembertów PKP” (źródło: opracowanie własne).

• „Wawer – SKM”:

- Lokalizacja: w bezpośrednim sąsiedztwie przystanku PKP Wawer na linii kolejowej Warszawa-Dęblin (linia otwocka), po jej zachodniej stronie, w rejonie skrzyżowania ulic Płowieckiej i Czecha z ul. Widoczną, w dzielnicy Wawer.
- Parking realizowany jako obiekt naziemny jednopiętrowy z planowaną liczbą miejsc postojowych dla ok. 150 samochodów osobowych i ok. 100 rowerów.
- Przewiduje się, że parking przyjmie pojazdy z sąsiednich dzielnic: Stara Miłosna, Zerzeń i częściowo Las,
- Aktualny stan realizacji: trwają prace projektowe. Wykonawcą projektu parkingu jest firma „Azet” Sp. z o.o., wyłoniona w drodze przetargu. Przewidywany termin realizacji projektu: koniec I2009 r.
- Planowany termin realizacji inwestycji: III kwartał 2010 roku.

Planowaną lokalizację parkingu „Parkuj i Jedź – Wawer SKM” przedstawiono na Rys. 11.6.

Rys. 11.6. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Wawer SKM” (źródło: opracowanie własne).

• „Anin – SKM”:

- Lokalizacja: w bezpośrednim sąsiedztwie przystanku PKP Anin na linii kolejowej Warszawa-Dęblin (linia otwocka), po jej wschodniej stronie, w rejonie skrzyżowania ulic Patriotów i Poprzecznej VIII, w dzielnicy Wawer (wewnątrz ślimaka estakady przewidzianej w przedłużeniu ul. Lucerny).
- Parking realizowany jako obiekt naziemny jednopiętrowy z planowaną liczbą miejsc postojowych dla ok. 80 samochodów osobowych i ok. 70 rowerów.
- Przewiduje się, że parking przejmie pojazdy z okolic: Starego Anina, Nowego Anina, Wiśniowej Góry.
- Aktualny stan realizacji: W styczniu 2008 r. została podpisana umowa na wykonanie projektu parkingu. W listopadzie 2008 roku uzyskano prawomocne pozwolenie na budowę. W grudniu 2008 r. został wykonany projekt parkingu. W styczniu 2009 r. został ogłoszony przetarg na budowę parkingu. 10 lutego 2009 roku nastąpiło otwarcie ofert. Aukcję internetową wygrała firma Fal-Bruk B. B. Z. Falenta Spółka Jawna. W marcu 2009 podpisano umowę na budowę obiektu i wprowadzono Wykonawcę na teren inwestycji. Aktualnie trwają prace budowlane. Termin realizacji: 7 miesięcy od dnia podpisania umowy.
- Planowany termin realizacji inwestycji: IV kwartał 2009 roku.

Planowana lokalizacja parkingu „Parkuj i Jedź – Anin SKM” przedstawiona jest na Rys. 11.7.

Rys. 11.7. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Anin SKM” (źródło: opracowanie własne).

- „Ursus Niedźwiadek – PKP”:

- Lokalizacja: w bezpośrednim sąsiedztwie projektowanego przystanku PKP Ursus Niedźwiadek (na linii kolejowej Warszawa-Grodzisk) i istniejącej pętli autobusowej przy ul. Keniga.
- Projekt realizowany jest na podstawie Porozumienia zawartego pomiędzy m. st. Warszawa, PKP S.A., PKP PLK S.A. w maju 2008 roku. Parking będzie częścią węzła przesiadkowego „Ursus Niedźwiadek”, w skład którego wejdą: parking P+R, przejście podziemne pod torami kolejowymi prowadzące na peron kolejowy oraz przystanek PKP Warszawa Ursus Niedźwiadek.
- Parking realizowany jako obiekt naziemny kubaturowy (trzy-cztery poziomowy), z planowaną liczbą miejsc postojowych ok. 400 dla samochodów osobowych i ok. 100 dla rowerów.
- Przewiduje się, że parking przyjmie pojazdy z części dzielnicy Ursus: Gołąbki, Niedźwiadek oraz miejscowości: Piastów, Pruszków i sąsiadujących z nimi.
- Aktualny stan realizacji: w styczniu 2009 r. został ogłoszony przetarg na wykonanie wielobranżowej dokumentacji projektowej dla inwestycji pod nazwą „Budowa nowego przystanku osobowego Warszawa Ursus Niedźwiadek”.
- Planowany termin realizacji inwestycji: II kwartał 2012 roku.

Planowaną lokalizację parkingu „Parkuj i Jedź – Ursus Niedźwiadek PKP” przedstawiono na Rys. 11.8.

Rys. 11.8. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Ursynów Południowy PKP” (źródło: opracowanie własne).

- „Metro Stokłosy – Ursynów Południowy (etap II)”:

- Lokalizacja: na obszarze stanowiącym część pętli autobusowej URSYNÓW PŁD., u zbiegu ul. Ciszewskiego i al. KEN, w dzielnicy Ursynów, w pobliżu stacji metra *Stokłosy*.
- Obecnie parking ten funkcjonuje jako naziemny jednopiętrowy. W ramach etapu II, w miarę zapotrzebowania ma nastąpić jego rozbudowa do obiektu kubaturowego. Planowana liczba miejsc postojowych wyniesie ok. 400 dla samochodów osobowych i ok. 80 dla rowerów.
- Przewiduje się, że parking przyjmie pojazdy z Warszawy z części Imielina, Natolina, Kabat i Wilanowa oraz miejscowości podwarszawskich Konstancin-Jeziorna, Piaseczno i sąsiadujących z nimi.
- Aktualny stan realizacji: „Miastoprojekt Warszawa” SA, na zlecenie ZTM wykonała projekt koncepcyjny remontu i adaptacji pętli autobusowej URSYNÓW POŁUDNIOWY na potrzeby parkingu strategicznego „Parkuj i Jedź” (Park&Ride). W październiku 2008 roku rozpoczęła się budowa I etapu parkingu - obiektu jednopiętrowego naziemnego. Budowę prowadziła firma „Korbud” Przedsiębiorstwo Techniczno-Uslugowe. W grudniu 2008 została zakończona budowa I etapu parkingu - obiektu jednopiętrowego naziemnego. Realizacja projektu obecnie znajduje się na liście rezerwowej II etapu. Nastąpi ona w przypadku braku możliwości budowy obiektu „P+R PKP Rembertów”.
- Planowany termin realizacji inwestycji: IV kwartał 2012.

Lokalizację parkingu „Parkuj i Jedź – Metro Stokłosy” przedstawiono na Rys. 11.9.

Rys. 11.9. Lokalizacja parkingu „Parkuj i Jedź – Metro Stokłosy – Ursynów Południowy” (źródło: opracowanie własne).

- „Falenica - PKP”:

- Lokalizacja: w sąsiedztwie przystanku kolejowego PKP Falenica, na linii kolejowej Warszawa-Dęblin (linia otwocka), w dzielnicy Wawer (północno-wschodni narożnik skrzyżowania ul. Patriotów i ul. Podjazd).
- Parking realizowany jako obiekt naziemny jednopiętrowy z planowaną liczbą miejsc postojowych dla ok. 100 samochodów osobowych i ok. 150 rowerów.
- Przewiduje się, że parking przejmie pojazdy z dzielnic: Zatrzenie oraz miejscowości podwarszawskich: Michalin, Józefów, Otwock i sąsiadujących z nimi.
- Aktualny stan realizacji: trwa pozyskiwanie decyzji administracyjnych oraz prace przygotowawcze do ogłoszenia przetargu na projekt parkingu.
- Planowany termin realizacji inwestycji: 2011 rok.

Planowana lokalizacja parkingu „Parkuj i Jedź – Falenica PKP” przedstawiona jest na Rys. 11.10.

Rys. 11.10. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Falenica PKP” (źródło: opracowanie własne).

• „Jeziorki - PKP”:

- Lokalizacja: w sąsiedztwie przystanku kolejowego PKP Jeziorki (na linii kolejowej Warszawa–Radom) i przy pętli autobusowej na ul. Karczunkowskiej.
- Parking realizowany jako obiekt naziemny jednopiętrowy z planowaną liczbą miejsc postojowych dla ok. 250 samochodów osobowych i ok. 150 rowerów.
- Przewiduje się, że parking przyjmie pojazdy z części Dąbrówki, Mysiadła oraz miejscowości: Nowa Iwiczna, Stara Iwiczna, Nowa Wola, Lesznowola, zachodnia część Piaseczna, Magdalenki, Jazgarzewa i sąsiadujących z nimi.
- Aktualny stan realizacji: trwają procedury administracyjne.
- Planowany termin realizacji inwestycji: 2011 rok.

Planowaną lokalizację parkingu „Parkuj i Jedź – Al. Krakowska” przedstawiono na Rys. 11.11.

Rys. 11.11. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Jeziorki PKP” (źródło: opracowanie własne).

Część z potencjalnych lokalizacji parkingów analizowanych w ramach II etapu wdrożenia systemu „Parkuj i Jedź”, została przesunięta na przyszłe lata. Dotyczy to następujących lokalizacji:

- „Kabaty” – parking podziemny kubaturowy, 3 –poziomowy (ok. 200 miejsc postojowych),
- „PKP Żerań” – obiekt naziemny jednopoziomowy (ok. 220 miejsc postojowych),
- „Annopol” – parking naziemny kubaturowy (ok. 1200 miejsc postojowych),
- „PKP Służewiec” – ok. 1000 miejsc postojowych,
- „WKD Raków” – ok. 500 miejsc postojowych,
- „Górczewska” – ok. 500 miejsc postojowych,
- „PKP Międzylesie” – ok. 100 miejsc postojowych,
- „PKP Radość” – ok. 130 miejsc postojowych,
- „PKP Miedzeszyn” – ok. 130 miejsc postojowych.

W Wieloletnim Planie Inwestycyjnym m. st. Warszawy na lata 2009-2013, w Programie Transportu Publicznego (stan po sesji Rady m.st. Warszawy w dniu 28.04.2009 r.) na pozycję: „Budowa parkingów strategicznych "Parkuj i Jedź" (Park & Ride) - II etap”, która ma być realizowana przez Zarząd Transportu Miejskiego przeznaczono 90 555 681 zł.

11.2.2 Ocena planowanych zamierzeń

W ostatnim okresie w Warszawie nastąpił rozwój systemu „Parkuj i Jedź”. W dość krótkim czasie powstało 5 parkingów oferujących 2330 miejsc postojowych z możliwością przesiadki z samochodu na system transportu szynowego (metro i tramwaj).

Zgodnie z SUIKZP rozwój systemu „Parkuj i Jedź” powinien docelowo oznaczać budowę ok. 30 parkingów. Niewątpliwie ułatwi to osiągnięcie celów stawianych temu projektowi, w tym:

- zmniejszenia wielkości ruchu samochodowego w centrum Warszawy,
- ograniczenia intensywności ruchu samochodowego na trasach dojazdowych do centrum,
- zmniejszenia potrzeb dotyczących powierzchni komunikacyjnych w centrum miasta,
- zmniejszenia inwestycji drogowych i parkingowych w centrum Warszawy,
- ułatwienia dostępu do centrum miasta osobom korzystającym z komunikacji publicznej,
- zwiększenia liczby pasażerów transportu publicznego,
- zmniejszenia negatywnych oddziaływań indywidualnego ruchu drogowego na środowisko,
- zmniejszenia negatywnych oddziaływań indywidualnego ruchu drogowego na zabudowę miejską.

Ze względu na specyfikę systemu „Parkuj i Jedź” jego efektywność zależy od dobrej lokalizacji parkingów w kontekście powiązań z układem drogowym i z systemem transportu zbiorowego, spełnienia wymogów bezpiecznego pozostawienia samochodu (parking monitorowany) oraz niskich kosztów użytkowania (np. opłata za postój w cenie biletów na komunikację miejską). Kluczowa będzie wysoka jakość świadczonych usług przez komunikację miejską. W związku z tym za najatrakcyjniejsze należy uważać lokalizacje planowane w pobliżu stacji metra i kolei (w szczególności na linii, na której kursuje Szybka Kolej Miejska) oraz tramwaju.

Wstępna ocena proponowanych lokalizacji nowych parkingów P+R na obszarze Warszawy wskazuje, że rozwój systemu nie w pełni umożliwi osiągnięcie podstawowego celu - odczuwalnego zmniejszenia ruchu samochodowego w centrum miasta. Podstawowe zastrzeżenie dotyczy ograniczenia planowanego rozwoju systemu P+R wyłącznie do obszaru w granicach miasta. System nie jest planowany w obszarze aglomeracji. Należy jednak dodać, że lokalizacja parkingów poza granicami miasta, wymagałaby jednak współdziałania Warszawy, gmin podwarszawskich oraz przewoźników kolejowych.

Rozwój systemu prowadzący do ograniczenia dojazdów do Warszawy samochodami (parkingi P+R poza granicami Warszawy) byłby bardziej odczuwalny jeśli chodzi o odciążenie z ruchu obszaru śródmiejskiego i tras dojazdowych do Warszawy.

Należy dodać, że budowa parkingów „Parkuj i Jedź” w lokalizacjach przewidywanych w II etapie rozwoju systemu, powinna być stowarzyszona z działaniami związanymi z modernizacją i podnoszeniem atrakcyjności transportu zbiorowego (środków transportu, które będą wykorzystywane w podróżach łączonych). Dotyczyć to powinno:

- modernizacji i budowy tras tramwajowych, przy których będą powstawać parkingi, z zapewnieniem priorytetu w ruchu dla tramwajów,
- wyznaczania wydzielonych pasów dla autobusów,
- zwiększenia oferty przewozowej, w tym w szczególności na kolei,
- tworzenia dogodnych dojazdów samochodem (np. nowe elementy układu drogowego, stanowiącego drogi dojazdowe do P+R).

11.3 Parkingi kubaturowe i podziemne

11.3.1 Identyfikacja planowanych zamierzeń

Strategia Zrównoważonego Rozwoju Systemu Transportowego Warszawy do 2015 roku i na lata kolejne zakłada ograniczoną realizację parkingów wielopoziomowych w Strefie I, dopuszczoną wówczas gdy będzie związana z redukcją liczby miejsc parkingowych w poziomie terenu. Zakłada się, że w ramach zadań dotyczących systemu drogowego Warszawy (zadanie 9) podstawowe działania w zakresie rozwoju systemu parkingów kubaturowych będą dotyczyć:

- **stosowania limitów budowy nowych miejsc parkingowych w zależności od strefy miasta,**
- **budowy miejskich parkingów wielopoziomowych z jednoczesnym ograniczeniem liczby miejsc do parkowania w poziomie terenu,**
- **zdecydowanego i konsekwentnego zwiększenia stopnia egzekwowania zakazów parkowania.**

W ostatnich latach w Warszawie prowadzono prace planistyczne i projektowe (na różnym etapie szczegółowości) w odniesieniu do kilku możliwych lokalizacji parkingów m.in.:

- parkingu pod ul. Emilii Plater (odcinek Świętokrzyska – Al. Jerozolimskie) na około 400-450 miejsc wraz z likwidacją miejsc na powierzchni,
- parkingu pod placem Teatralnym – 650 miejsc,
- parkingu pod placem Powstańców Warszawy – 420 miejsc,
- rejonu ul. Sienkiewicza/Zgoda – 350 miejsc,
- parkingu pod placem Grzybowskim – 325 miejsc,
- parkingu pod placem Konstytucji – 1000 miejsc,
- parkingu pod placem Trzech Krzyży – 525 miejsc,
- parkingu pod placem Wilsona – 230 miejsc,
- parkingu pod placem Piłsudskiego – 740 miejsc,
- parkingu pod placem Bankowym – 764 miejsca.

Do chwili obecnej żaden z ww. projektów nie doprowadził do uzyskania pozwolenia na budowę i podjęcia jego realizacji.

11.3.2 Ocena planowanych zamierzeń

Strategia precyzuje konieczność podjęcia działań dotyczących z jednej strony limitowania budowy nowych miejsc parkingowych, a z drugiej porządkowania parkowania i zastępowania miejsc na powierzchni miejscami w parkingach kubaturowych, jednak z poszanowaniem jednej z podstawowych zasad zrównoważonego rozwoju, tj. uwzględniania przy podejmowaniu decyzji wyników analiz kosztów i korzyści społecznych.

Ponieważ Strategia została uchwalona przez Radę Miasta w lipcu b.r. niniejsze opracowanie jest pierwszym odnoszącym się do zagadnień związanych z polityką parkingową a jego celem jest m.in. sformułowanie założeń dotyczących rozwoju parkingów kubaturowych.

11.4 Parkingi dla samochodów ciężarowych i autokarów

11.4.1 Identyfikacja planowanych zamierzeń

Samochody ciężarowe

W Strategii Zrównoważonego Rozwoju Systemu Transportowego Warszawy do 2015 roku i na lata kolejne zakłada się konieczność organizacji bezpiecznych parkingów na obrzeżach miasta. Jako środki realizacji polityki transportowej Strategia wymienia wprowadzenie systemu zarządzania ruchem ładunków wraz z inicjowaniem/promowaniem wprowadzenia zaawansowanych systemów organizacji dostaw. Ponadto wymienia się w niej takie instrumenty jak: wprowadzenie ograniczeń obszarowych i czasowych w penetracji miasta przez ruch towarowy, ograniczenie wjazdu pojazdów o dużej ładowności i tworzenie węzłów przeładunkowych drogowych i kolejowych w wybranych rejonach miasta w oddaleniu od terenów zabudowy mieszkaniowej. Zakłada się, że będzie promowany rozwój centrów logistycznych w lokalizacjach nie stwarzających uciążliwości dla mieszkańców. Jest oczywiste, że ww. celów nie da się osiągnąć bez realizacji parkingów dla pojazdów ciężarowych.

Z kolei Strategia Rozwoju Warszawy do 2020 roku podkreśla konieczność wprowadzenia wydzielonych stref z całkowitym zakazem ruchu pojazdów ciężarowych. Dodatkowo w celu zapewnienia sprawności transportu ładunków niezbędna jest realizacja systemu terminali i centrów logistycznych. W Strategii wymienione są trzy alternatywy:

- rozwój dużego centrum logistycznego w Mszczonowie;
- rozwój średniej wielkości centrów logistycznych np. w Pruszkowie, ul. Ordona, Koziej Górze w Warszawie;
- utworzenie 2-3 mniejszych centrów na terenie miasta lub w jego bezpośredniej bliskości.

W Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy jako jeden z celów polityki przestrzennej miasta wskazuje się „Usprawnienie i rozwój systemu transportowego, zapewniającego warunki do sprawnego i bezpiecznego przemieszczania osób i towarów przy ograniczeniu szkodliwego wpływu na środowisko naturalne”. Jednym ze sposobów realizacji ww. celu jest „wyznaczenie stref zróżnicowanych warunków obsługi komunikacyjnej i parkingowej”. W Studium wskazuje się cztery lokalizacje parkingów dla pojazdów ciężarowych:

- na terenie dzielnicy Włochy, blisko Al. Krakowskiej, w pobliżu projektowanego węzła z Południową Obwodnicą Warszawy,
- na terenie dzielnicy Ursus, po południowej stronie ulicy Połczyńskiej, w pobliżu projektowanego węzła z Trasą Armii Krajowej,
- na terenie Bielan, po południowej stronie ulicy Wóycickiego, pomiędzy planowaną trasą N-S a ul. Pułkową,
- we wschodniej części Warszawy, na terenie dzielnicy Targówek, w pobliżu węzła ul. Radzywińskiej z Trasą Olszynki Grochowskiej.

Lokalizacja tych parkingów odpowiada głównym ciągom ulic, którymi pojazdy ciężarowe wjeżdżają do miasta: al. Krakowska, ul. Połczyńska, ul. Pułkowa, ul. Radzywińska – Rys. 11.13. Dodatkowo SUIKZP wskazuje lokalizację multimodalnego centrum obsługi towarowego – na terenie Targówka Przemysłowego – Rys. 10.1.

LEGENDA

STREFY WARUNKÓW OBSŁUGI KOMUNIKACYJNEJ I PARKOWANIA POJAZDÓW

- Ia - ŚRÓDMIEJSKA
- Ib - ŚRÓDMIEJSKA
- Ic - ŚRÓDMIEJSKA
- II - MIEJSKA
- III - PRZEDMIEŚĆ
- GRANICA STREFY PŁATNEGO PARKOWANIA NIESTRZEŻONEGO

OBSZARY PARKINGÓW STRATEGICZNYCH "PARKUJ I JEDŹ"

- PLANOWANE PARKINGI DLA SAMOCHODÓW OSOBOWYCH
- PLANOWANE PARKINGI DLA SAMOCHODÓW CIĘŻAROWYCH
- PLANOWANE PARKINGI DLA SAMOCHODÓW OSOBOWYCH DO REALIZACJI W PIERWSZEJ KOLEJNOŚCI

- WAZNIEJSZE WĘZŁY PRZESIADKOWE
- PLANOWANE WAZNIEJSZE WĘZŁY PRZESIADKOWE
- MULTIMODALNE CENTRUM OBSŁUGI RUCHU TOWAROWEGO
- LOKALNE CENTRA OBSŁUGI RUCHU TOWAROWEGO
- OBSZARY OBIEKTÓW I URZĄDZEŃ TRANSPORTU LOTNICZEGO
- WARUNKI WYSOKOŚCIOWE ZWIĄZANE Z FUNKCJONOWANIEM LOTNISKA

ELEMENTY INFORMACYJNE STUDIUM

- GRANICE MIASTA
- GRANICE DZIELNIC
- SKARPA WARSZAWSKA
- UKŁAD HYDROGRAFICZNY
- TERENY DRÓG I ULIC PUBLICZNYCH
- TUNELE DROGOWE

Rys. 11.12. Lokalizacja parkingów dla pojazdów ciężarowych, lokalizacja multimodalnego centrum przeladunkowego (źródło SUIKZP).

Rys. 11.13. Struktura podróży pojazdów ciężarowych na granicy Warszawy.
(źródło: *Tranzyt i ruch źródłowo-docelowy pojazdów ciężarowych w Warszawie, TransEko, październik 2006*).

Ponadto SUIKZP zakłada podjęcie działań zapewniających organizację bezpiecznych parkingów dla pojazdów przewożących niebezpieczne substancje, które powinny być zlokalizowane przy drogach szybkiego ruchu, głównie na wlotach do miasta.

Ze względu na planowany przebieg dróg ekspresowych przez Warszawę ważne jest zapewnienie parkowania pojazdów ciężarowych w obrębie projektowanych MOP-ów. Stworzyłoby to możliwość parkowania pojazdów w ruchu tranzytowym bez konieczności zjazdu z drogi ekspresowej i szukania miejsc postojowych na terenie miasta.

Autokary

W analizowanych dokumentach planistycznych nie ma bezpośredniego odniesienia do kwestii parkowania autokarów turystycznych. Zwraca się w nich uwagę na konieczność podnoszenia atrakcyjności miasta, ale bez podejmowania problemu parkowania autokarów. Jedynie w Strategii rozwoju Warszawy do roku 2020 stwierdza się, że konieczna jest modernizacja istniejących parkingów i budowa nowych, w tym na Podzamczu, okolicach Łazienek, Muzeum Narodowego i Krakowskiego Przedmieścia oraz Placu Teatralnego. Dzięki tym zabiegom autokary jak i turyści indywidualni będą mieć bezpośredni dostęp do atrakcji turystycznych.

11.4.2 Ocena planowanych zamierzeń

Działania związane z parkingami dla samochodów ciężarowych zapisane są w podstawowych dokumentach planistyczno-strategicznych. Brak jest natomiast propozycji konkretnych działań, opracowań, studiów, zajmujących tym zagadnieniem w sposób bardziej szczegółowy.

Dokumenty planistyczne praktycznie nie odnoszą się do problematyki parkowania autokarów. Podobnie jak w przypadku parkingów dla samochodów ciężarowych nie ma w tym względzie szczegółowych studiów i analiz. Tymczasem, ze względu na ograniczony dostęp do ścisłego centrum miasta, w którym zlokalizowana jest duża część celów turystycznych niezbędne jest:

- wyznaczenie dojazdów i miejsc postojowych umożliwiających krótkotrwały postój autokarów turystycznych,
- wskazanie miejsc odstawiania autokarów (oczekujących na zakończenie zwiedzania) oraz miejsc postoju całodobowego,
- zapewnienie dobrego standardu wyposażenia parkingów dla autokarów.

W niektórych przypadkach korzystnym rozwiązaniem może być powiązanie lokalizacji parkingów całodobowych (dla dłuższego okresu parkowania) z lokalizacją węzłów przesiadkowych komunikacji miejskiej. Pozwalałoby to na odstawienie autobusu na parking, a następnie podróżowanie transportem zbiorowym. Warto rozważyć wykorzystanie do tego celu parkingów systemu P+R.

11.5 Parkingi rowerowe

11.5.1 Plany rozwojowe dotyczące parkingów rowerowych

Plany rozwojowe dotyczące ruchu rowerowego, w tym także odnośnie parkowania rowerów zawarte są w kilku dokumentach strategicznych miasta, m.in.: „**Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m. st. Warszawy**”⁸, oraz „**Strategii Zrównoważonego Rozwoju Systemu Transportowego Warszawy do roku 2015 i na lata kolejne**”.

W SUIKZP, w ocenie stanu funkcjonowania systemu transportowego, jako jedną z podstawowych przyczyn ograniczających popyt na podróże wykonywane rowerem wskazuje się niedorozwój infrastruktury parkingowej zapewniającej komfortowy i bezpieczny postój rowerów. Znaczenie tego problemu potwierdziły badania opinii publicznej wykonywane w Warszawie w 2004 r. (wyniki badania „Warszawa dziś i jutro” i Barometru Warszawskiego). SUIKZP podkreśla, że rower powinien być traktowany jako alternatywny środek transportu dla krótszych podróży odbywanych komunikacją zbiorową i samochodami. Wymaga to jednak rozwoju dróg i parkingów rowerowych, tak by stworzyć atrakcyjne warunki do odbywania podróży rowerowych, i tym samym umożliwić rzeczywiste konkurowanie tego ekologicznego środka transportu, przede wszystkim z samochodem.

Strategia transportowa również kładzie nacisk na rozwój ruchu rowerowego, wskazując na jego rolę w przywróceniu przyjazności przestrzeni miejskiej, w szczególności w Śródmieściu Warszawy. Podkreśla się w niej problem braku możliwości bezpiecznego zaparkowania rowerów, m.in. w pobliżu kluczowych celów podróży, a także węzłów przesiadkowych. Strategia określa podstawowe zasady rozwoju systemu rowerowego m.in. zapewnienie bezpośredniości i bezpieczeństwa podróży. Obie wymagają tworzenia dużej ilości nowoczesnych i bezpiecznych parkingów rowerowych.

W Strategii działania dotyczące parkowania znalazły swój wyraz m.in. w następujących zadaniach:

- **Zadanie 3 - integracja systemu rowerowego z innymi podsystemami transportowymi miasta**, w ramach którego zakłada się efektywne wykorzystanie systemu dróg rowerowych, w tym doprowadzających ruch do stacji i przystanków transportu publicznego. Będzie to wymagać stworzenia możliwości przewozu rowerów w pojazdach transportu publicznego i bezpiecznego pozostawienia rowerów w węzłach przesiadkowych z roweru na inny podsystem transportowy (komunikację miejską) oraz w miejscach docelowych dla podróży odbywanych z wykorzystaniem roweru, m.in. w otoczeniu:
 - stacji metra, oraz przystanków kolejowych położonych w granicach Warszawy,
 - obiektów Urzędu Miasta st. Warszawy,
 - obiektów uczelni warszawskich,
 - innych ważnych obiektów takich jak np. muzea, parki, itp.

Realizacja zadania 3 m.in. będzie wymagała inicjowania przez władze Warszawy współpracy z samorządami gmin podwarszawskich oraz operatorami kolejowymi w celu określenia zasad przewozu roweru oraz tworzenia parkingów dla rowerów w pobliżu dworców/stacji i przystanków kolejowych, położonych na liniach kolejowych dojazdowych do Warszawy, poza granicami Warszawy.

- **Zadanie 4 - zapewnienie bezpiecznego korzystania z roweru**, w ramach którego zakłada się stworzenie warunków dla intensywnego korzystania z roweru, poprzez odpowiednią podaż infrastruktury, a także monitorowanie parkingów rowerowych zapewniających bezpieczne pozostawienie roweru.

⁸ W SUIKZP wykorzystano opracowanie „*Koncepcja układu ścieżek rowerowych na potrzeby studium uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy*”. TransEko. 2004r.

Studium branżowym, poświęconym wyłącznie transportowi rowerowemu jest: „Konceptja układu ścieżek rowerowych” opracowana w 2004r przez TransEko sp. j. na potrzeby Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy”. W koncepcji oprócz ogólnych wytycznych kształtowania przestrzeni miejskich z uwzględnieniem wymogów transportu rowerowego, jednoznacznie określono miejsca lokalizacji parkingów dla rowerów, warunkujące skuteczne wykorzystanie systemu dróg rowerowych. Jako najważniejsze lokalizacje parkingów uznano:

- **węzły przesiadkowe** z roweru na inny podsystem transportu (komunikacja miejska) tj. otoczenia stacji metra i kolei oraz ważniejszych przystanków tramwajowych i autobusowych;
- **miejsca docelowe** dla podróży z wykorzystaniem roweru tj. obiekty Urzędu Miasta st. Warszawy, obiekty głównych uczelni warszawskich i innych obiektów użyteczności publicznej tj. parki, muzea itd.

Wśród wskazanych lokalizacji nie uwzględniono obiektów administracji szczebla centralnego oraz regionalnego, przyjmując założenie, że obsługa tych obiektów ruchem rowerowym nie jest zadaniem samorządu warszawskiego. Z tego samego powodu nie uwzględniono także parkingów zlokalizowanych na terenach zakładów pracy, szkół, obiektów handlowo-usługowych itp. Nie oznacza to natomiast, że miejsca te są nieistotne z punktu widzenia ruchu rowerowego i nie wymagają zapewnienia miejsc parkingowych.

Łącznie w ramach koncepcji zaproponowano ok. 100 lokalizacji parkingów (kilka z nich już zostało zrealizowanych):

- **Stacje metra:**

- stacja metra Kabaty – w trakcie realizacji do końca 2011 roku, z planowaną liczbą 100 miejsc parkingowych dla rowerów,
- stacja metra Natolin,
- stacja metra Imielin,
- stacja metra Stokłosy - zrealizowany,
- stacja metra Ursynów- planowana realizacja to 30 październik 2009, z liczbą 80 miejsc parkingowych dla rowerów,
- stacja metra Służew,
- stacja metra Wilanowska- zrealizowany,
- stacja metra Wierzbno,
- stacja metra Raclawicka,
- stacja metra Pole Mokotowskie,
- stacja metra Politechnika,
- stacja metra Centrum- zrealizowany,
- stacja metra Świętokrzyska- zrealizowany,
- stacja metra Ratusz- zrealizowany,
- stacja metra Dw. Gdański,
- stacja metra Pl. Wilsona,
- stacja metra Marymont- zrealizowany,
- stacja metra Park Kaskada,
- stacja metra Bielany,

- stacja metra Wawrzyszew,
- stacja metra Młociny- zrealizowany.

- **Stacje i przystanki kolejowe:**

- Dworzec Centralny,
- Dworzec Śródmieście,
- Dworzec Wschodni,
- Dworzec Zachodni,
- Dworzec Gdański,
- Stacja Warszawa Gołębki,
- Stacja Warszawa Ursus Pn.,
- Stacja Warszawa Włochy,
- Stacja Warszawa Ochota,
- Stacja Warszawa Powiśle,
- Stacja Warszawa Stadion,
- Stacja Warszawa Rembertów- trwają prace przygotowawcze, planuje się 80 miejsc parkingowych dla rowerów,
- Stacja Warszawa Wesola,
- Stacja Warszawa ZOO,
- Stacja Warszawa Koło,
- Stacja Warszawa Kasprzaka,
- Stacja Warszawa Wola,
- Stacja Warszawa Żabki,
- Stacja Warszawa Praga,
- Stacja Warszawa Toruńska,
- Stacja Warszawa Żerań,
- Stacja Warszawa Płudy,
- Stacja Warszawa Choszczówka,
- Stacja Warszawa Wileńska.

W ramach koncepcji zaproponowano również lokalizację parkingów dla rowerów przy obiektach urzędu m.st. Warszawy oraz przy budynkach uczelni wyższych. Część z nich zrealizowano (np. przy Urzędzie Dzielnicy Warszawa Śródmieście) jednak głównie jako parkingi małe (6-8 miejsc), do postoju krótkiego, słabo wyposażone - nie odpowiadające wymaganiom bezpieczeństwa i ochrony roweru przed szkodliwymi warunkami atmosferycznymi (bez zadaszeń).

Propozycje lokalizacji parkingów o wyższym standardzie przedstawiono poniżej:

- **Obiekty Urzędu m.st. Warszawy:**

- Urząd m.st. Warszawy – pl. Bankowy 3/5,
- Biura Urzędu Miasta
- Urzędy Dzielnicowe;

- **Uczelnie warszawskie;**

- **Inne obiekty:**

- Mazowieckie Centrum Kultury i Sztuki ul. Elektoralna 12,
- Stodoła - Centralny Klub Studentów PW ul. Batorego 10,
- "Zachęta" Narodowa Galeria Sztuki Plac Małachowskiego 3,
- Centrum Sztuki Współczesnej Zamek Ujazdowski Aleje Ujazdowskie 6,
- Związek Polskich Artystów Plastyków ul. Mazowiecka 11 a, 00-052 Warszawa,
- Królikarnia ul. Puławska 113 a, 02-707 Warszawa
- Muzeum Narodowe Al. Jerozolimskie 3,
- Muzeum Pałac w Wilanowie ul. Stanisława Kostki-Potockiego 10/16,
- Muzeum Techniki Pałac Kultury i Nauki pl. Defilad 1,
- Muzeum Wojska Polskiego Aleje Jerozolimskie 3,
- Muzeum X Pawilonu Cytadeli Warszawskiej ul. Skazańców 25,
- Zamek Królewski w Warszawie Plac Zamkowy 4,
- Park Łazienki Królewskie.

W ramach koncepcji nie analizowano pojemności parkingów rowerowych w poszczególnych lokalizacjach, przyjmując, że będzie to uzależnione od lokalnych potrzeb i możliwości technicznych. W niektórych z tych lokalizacji powstały już parkingi dla rowerów, przy czym większość z inicjatyw gospodarzy obiektów (np. władz i jednostek uczelnianych) a nie władz m.st. Warszawy. Oznacza to, że powstawały zwykle bez wpływu i uzgodnienia z władzami miasta, np. jeśli chodzi o liczbę miejsc do parkowania czy też standard stojaków rowerowych, opracowany przez Wydział Rowerowy BDiK.

Fot. 11.1 Przykład zadaszzonego parkingu rowerowego przy wydziale Inżynierii Lądowej Politechniki Warszawskiej. (źródło: opracowanie własne).

Na terenie miasta planowane są również kolejne lokalizacje parkingów dla rowerów związane z rozwojem systemu B+R. Ich lokalizacje wynikają z programu rozwoju P+R realizowanego przez Zarząd Transportu Miejskiego:

- Al. Krakowska (w ramach parkingu P+R planowanych 100 miejsc dla rowerów);
- Metro Ursynów (w ramach parkingu P+R planowanych 80 miejsc dla rowerów);
- PKP Rembertów (w ramach parkingu P+R planowanych 80 miejsc dla rowerów);
- PKP Wawer (w ramach parkingu P+R planowanych 50 miejsc dla rowerów -taka sama liczba miejsc parkingowych dla rowerów jak dla samochodów !);
- PKP Anin (w ramach parkingu P+R planowanych 70 miejsc dla rowerów - dla samochodów 80 miejsc parkingowych !);
- PKP Ursus Niedźwiadek (w ramach parkingu P+R planowanych 100 miejsc dla rowerów);
- PKP Falenica (w ramach parkingu P+R planowanych 150 miejsc dla rowerów);
- Metro Kabaty (w ramach parkingu P+R planowanych 100 miejsc dla rowerów);
- PKP Jeziorki (w ramach parkingu P+R planowanych 150 miejsc dla rowerów);
- PKP Żerań (w ramach parkingu P+R planowanych 80 miejsc dla rowerów);
- Górczewska (w ramach parkingu P+R planowanych 100 miejsc dla rowerów).

Oprócz parkingów B+R o wysokim standardzie planowanych przez ZTM, również poszczególne dzielnice planują nowe lokalizacje parkingów, przy czym będą to parkingi małe o niskich kosztach instalacji.

Warto wspomnieć, że na etapie przygotowania znajduje się projekt Warszawskiego Roweru Miejskiego w ramach którego oprócz parku rowerowego przewiduje się usytuowanie licznych parkingów z tzw. stacjami dokowania roweru. Parkingi te będą jednak wykorzystywane wyłącznie przez rowery należące do tego systemu.

11.5.2 Ocena planowanych zamierzeń

Polityka transportowa zawarta w uchwalonej Strategii sprzyja rozwojowi ruchu rowerowego, m.in. kładąc nacisk nie tylko na rozwój dróg rowerowych, ale także na rozwój parkingów rowerowych, także tych działających w systemie B+R. Idea rozwoju ruchu rowerowego w Warszawie wymaga jednak wyeliminowania szeregu zagrożeń tkwiących w programach rozwojowych i wykorzystania istniejących szans. Szanse i zagrożenia związane z obecnymi planami rozwoju podsystemu transportu rowerowego przedstawiono w

Tabl. 11.1.

Tabl. 11.1 Szanse i zagrożenia odnośnie polityki parkingowej dla rowerów w planach rozwojowych Warszawy.

l.p.	Szanse	Zagrożenia
1.	W SUIKZP zawarte jest wymaganie dotyczące liczby miejsc parkingowych dla rowerów dla noworealizowanych inwestycji. Zakłada się 10 miejsc dla rowerów na każde 100 miejsc parkingowych.	SUIZP nakłada obowiązek wyposażenia nowego obiektu w miejsca parkingowe dla rowerów jednak liczba tych miejsc nie jest zróżnicowana w zależności od rodzaju obiektu oraz strefy miasta. Odniesienie tej liczby do miejsc parkingowych dla samochodów nie jest wystarczające gdyż transport rowerowy ma inną specyfikę niż transport samochodowy.
2.	W dotychczasowych opracowaniach planistycznych wykazano konieczność lokalizacji pokażnej liczby parkingów dla rowerów (ok. 100 lokalizacji) przy ważniejszych obiektach użyteczności publicznej.	Dotychczas nie przeprowadzono pogłębionych analiz opartych na badaniach na podstawie których wytypowano by najważniejsze i najpilniejsze do realizacji parkingi dla rowerów oraz określono by ich wielkość.
3.	Strategia Warszawy jest zgodna z ogólnomiastowymi wymaganiami w zakresie ruchu rowerowego tj. zakłada konieczność zapewnienia bezpośredniości i bezpieczeństwa w systemie transportu rowerowego.	Brak jest wytycznych dotyczących polityki parkingowej, porządkujących wymagania w zakresie publicznych parkingów dla rowerów oraz stanowiących wskazania dla inicjatyw prywatnych (np. parkingi przy zakładach pracy, uczelniach, itp.).
4.	Wszystkie parkingi P+R powstałe i planowane przez ZTM są wyposażane w wysoko standardowe parkingi dla rowerów w systemie B+R.	ZTM realizuje plany inwestycyjne w zakresie P+R na podstawie przeprowadzonych opracowań studialnych uwzględniając efektywność danej lokalizacji oraz wielkość danego parkingu pod względem potrzeb samochodów osobowych. Nie analizuje natomiast potrzeb ruchu rowerowego jeśli chodzi o usytuowanie miejsc do parkowania oraz liczbę miejsc parkingowych.
5.	Dzięki działaniom różnych jednostek samorządowych (dzielnic) i organizacji pozarządowych na terenie Warszawy powstają parkingi ogólnodostępne, ale o małej pojemności.	Parkingi powstają na terenach publicznych z inicjatywy różnych jednostek miejskich, jednak bez koordynacji tych działań na szczeblu miasta.
6.	Parkingi typu B+R realizowane i planowane do realizacji przez ZTM są najczęściej bardzo dobrze wyposażone (monitorowane, zadane, wyposażone w zapieczętowane elektroniczne działające na kartę miejską).	Brak jest wytycznych określających wymagania dotyczące poszczególnych typów parkingów dla rowerów (stosowane są jedynie wewnętrzne wytyczne odnośnie projektowania bezpiecznych stojaków dla rowerów)
7.	W ciągu tylko najbliższych paru lat planuje się 8-krotne zwiększenie liczby miejsc na parkingach rowerowych w systemie B+R w Warszawie	

12. STREFA PŁATNEGO PARKOWANIA NIESTRZEŻONEGO (SPPN)

12.1 Propozycje działań i przedsięwzięć

Proponuje się, aby polityka parkingowa dotycząca strefy płatnego parkowania była realizowana poprzez 20 działań przedstawionych w tabeli poniżej:

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
1	Rozszerzenie obszarowe strefy płatnego parkowania	1.1a. Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu rozszerzenia SPPN do roku 2015 z możliwością etapowania. 1.1b. Rozszerzenie strefy płatnego parkowania wraz z wprowadzeniem zróżnicowania stawek opłat i okresu obowiązywania opłat – etap I (do roku 2015). 1.1c. Monitorowanie funkcjonowania rozszerzonej strefy płatnego parkowania wraz z oceną efektywności. 1.1d. Rozszerzenie strefy płatnego parkowania - etap II (do roku 2025) i etap III (do roku 2035). 1.1e. Wprowadzenie informacji dotyczącej docelowego zasięgu SPPN do SUIKZP i planów miejscowych.
2	Podział strefy płatnego parkowania na podstrefy ze różnicowaniem stawek opłat	1.2a. Wystąpienie z inicjatywą legislacyjną zmierzającą do zmiany Ustawy o Drogach Publicznych w zakresie ograniczeń dla ustanawiania wysokości stawek opłat, różnicowania stawek opłat w strefach miasta i poboru opłat w dni wolne od pracy.
3	Weryfikacja zasad funkcjonowania strefy SPPN	1.3a. Opracowanie nowelizacji regulaminu SPPN. 1.3b. Przygotowanie kampanii informacyjnej i reklamowej uzasadniającej konieczność zmian w regulaminie. 1.3c. Zmiana regulaminu w drodze uchwały Rady Miasta.
4	Zdecydowane i konsekwentne egzekwowanie zasad parkowania	1.4a. Zwiększenie obsady kadrowej kontrolerów SPPN w dostosowaniu do potrzeb wynikających z konieczności uszczelnienia systemu. 1.4b. Ustalenie i uzgodnienie ze strażą miejską i policją rygorystycznych zasad kontroli parkowania (gdy brak opłat i niewłaściwy jest sposób parkowania). 1.4c. Wystąpienie z inicjatywą podwyższenia wysokości opłaty dodatkowej za nieuiszczenie opłaty za parkowanie lub przedłużenie czasu parkowania bez ważnej opłaty.
5	Porządkowanie sposobu wyznaczania miejsc do parkowania oraz poprawa jakości utrzymania bieżącego	1.5a. Opracowanie wytycznych dotyczących zasad wyznaczania, oznakowania i utrzymania bieżącego miejsc do parkowania w strefie SPPN. 1.5b. Wystąpienie z inicjatywą zmieniającą Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. ⁹ w zakresie sposobu oznakowania SPPN. 1.5c. Wykonanie przeglądu miejsc do parkowania wyznaczonych w strefie SPPN pod kątem zgodności z wytycznymi określającymi zasady wyznaczania (działanie 5a). 1.5d. Korekta sposobu wyznaczenia miejsc do parkowania w strefie SPPN. 1.5e. Wdrożenie ustalonych zasad utrzymania bieżącego miejsc do parkowania w SPPN.
6	Wprowadzanie innowacyjnych rozwiązań technicznych oraz unowocześnienie	1.6a. Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie

⁹ Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach.

l.p.	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
	systemu kontroli parkowania w SPPN	<p>i rozwój SPPN ze szczególnym uwzględnieniem zautomatyzowania systemu kontroli i ułatwień w dokonywaniu opłat za parkowanie.</p> <p>1.6b. Wybór rozwiązań technicznych służących usprawnieniu kontroli parkowania w SPPN.</p> <p>1.6c. Wdrożenie innowacyjnych rozwiązań technicznych w dotychczasowej strefie parkowania płatnego i w nowych obszarach obejmowanych płatnym parkowaniem.</p>

Działania o charakterze organizacyjnym i służące przygotowaniu niezbędnych inwestycji, powinny być traktowane jako pilne i realizowane w początkowym okresie etapu I (przed rokiem 2015). Działania o charakterze inwestycyjnym (rozwój strefy) powinny przebiegać stopniowo (etapowo) wraz z decyzjami o rozszerzeniu SPPN wynikającymi z opracowań szczegółowych. Harmonogram realizacji poszczególnych zadań przedstawiono poniżej.

DZIAŁANIE:	REALIZACJA DO ROKU			
	2015		2025	2035
1.1a. Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu rozszerzenia SPPN do roku 2015 z możliwością etapowania.	+			
1.1b. Rozszerzenie strefy płatnego parkowania wraz z wprowadzeniem zróżnicowania stawek opłat i okresu obowiązywania opłat – etap I (do roku 2015).	+	+		
1.1c. Monitorowanie funkcjonowania rozszerzonej strefy płatnego parkowania wraz z oceną efektywności.	+	+	+	+
1.1d. Rozszerzenie strefy płatnego parkowania - etap II (do roku 2025) i etap III (do roku 2035).			Etap II	Etap III
1.1e. Wprowadzenie informacji dotyczącej docelowego zasięgu SPPN do SUIKZP i planów miejscowych.	+			
1.2a. Wystąpienie z inicjatywą legislacyjną zmierzającą do zmiany Ustawy o Droгах Publicznych w zakresie ograniczeń dla ustanawiania wysokości stawek opłat, zróżnicowania stawek opłat w strefach miasta i poboru opłat w dni wolne od pracy.	+			
1.3a. Opracowanie nowelizacji regulaminu SPPN.	+			
1.3b. Przygotowanie kampanii informacyjnej i reklamowej uzasadniającej konieczność zmian w regulaminie.	+			
1.3c. Zmiana regulaminu w drodze uchwały Rady Miasta.	+			
1.4a. Zwiększenie obsady kadrowej kontrolerów SPPN w dostosowaniu do potrzeb wynikających z konieczności uszczelnienia systemu.	+	+		
1.4b. Ustalenie i uzgodnienie ze strażą miejską i policją rygorystycznych zasad kontroli parkowania (opłaty i sposób parkowania).	+			

DZIAŁANIE:	REALIZACJA DO ROKU		
	2015	2025	2035
1.4c. Wystąpienie z inicjatywą podwyższenia wysokości opłaty dodatkowej za nieuiszczenie opłaty za parkowanie lub przedłużenie czasu parkowania bez ważnej opłaty.	+		
1.5a. Opracowanie wytycznych dotyczących zasad wyznaczania, oznakowania i utrzymania bieżącego miejsc do parkowania w strefie SPPN.	+		
1.5b. Wystąpienie z inicjatywą zmieniająca Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. ¹⁰ w zakresie sposobu oznakowania SPPN.	+		
1.5c. Wykonanie przeglądu miejsc do parkowania wyznaczonych w strefie SPPN pod kątem zgodności z wytycznymi określającymi zasady wyznaczania (działanie 5a).	+	+	
1.5d. Korekta sposobu wyznaczenia miejsc do parkowania w strefie SPPN.	+	+	+
1.5e. Wdrożenie ustalonych zasad utrzymania bieżącego miejsc do parkowania w SPPN.	+	+	+
1.6a. Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie i rozwój SPPN ze szczególnym uwzględnieniem zautomatyzowania systemu kontroli i ułatwień w dokonywaniu opłat za parkowanie.	+		
1.6b. Wybór rozwiązań technicznych służących usprawnień kontroli parkowania w SPPN.	+	+	
1.6c. Wdrożenie innowacyjnych rozwiązań technicznych w dotychczasowej strefie parkowania płatnego i w nowych obszarach obejmowanych płatnym parkowaniem.	+	+	+

Realizacja działań dotyczących polityki parkingowej w odniesieniu do SPPN będzie wymagać współdziałania różnych instytucji. Zgodnie z zakresem odpowiedzialności w Urzędzie Miasta st. Warszawy, funkcję koordynującą powinno sprawować Biuro Drogownictwa i Komunikacji (BD). Przygotowanie i przeprowadzenie poszczególnych działań powinno odbywać się przy współpracy innych jednostek miejskich: Biura Architektury i Planowania Przestrzennego (AM), Biura Rozwoju Miasta (RM), Inżyniera Ruchu (IR), ZDM, Straży Miejskiej (SM) oraz Urzędów Dzielnic. Zasady współdziałania przedstawiono w tabeli poniżej.

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
1.1a. Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu rozszerzenia SPPN do roku 2015 z możliwością etapowania.	BD	UA/ZDM/IR/SR/ Dzielnice	Projektant/ konsultant zewnętrzny

¹⁰ Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach.

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
1.1b. Rozszerzenie strefy płatnego parkowania wraz z wprowadzeniem różnicowania stawek opłat i okresu obowiązywania opłat – etap I (do roku 2015).	BD	ZDM/IR	-
1.1c. Monitorowanie funkcjonowania rozszerzonej strefy płatnego parkowania wraz z oceną efektywności.	BD	ZDM	Projektant/ konsultant zewnętrzny
1.1d. Rozszerzenie strefy płatnego parkowania - etap II (do roku 2025) i etap III (do roku 2035).	BD	UA/ZDM/IR/SR/ Dzielnice	Projektant/ konsultant zewnętrzny
1.1e. Wprowadzenie informacji dotyczącej docelowego zasięgu SPPN do SUIKZP i planów miejscowych.	BD	AM	-
1.2a. Wystąpienie z inicjatywą legislacyjną zmierzającą do zmiany Ustawy o Drogach Publicznych w zakresie ograniczeń dla ustanawiania wysokości stawek opłat, różnicowania stawek opłat w strefach miasta i poboru opłat w dni wolne od pracy.	BD	-	-
1.3a. Opracowanie nowelizacji regulaminu SPPN.	BD	ZDM	-
1.3b. Przygotowanie kampanii informacyjnej i reklamowej uzasadniającej konieczność zmian w regulaminie.	BD	ZDM	Projektant/ konsultant zewnętrzny
1.3c. Zmiana regulaminu w drodze uchwały Rady Miasta	BD	-	-
1.4a. Zwiększenie obsady kadrowej kontrolerów SPPN w dostosowaniu do potrzeb wynikających z konieczności uszczelnienia systemu.	BD	ZDM	-
1.4b. Ustalenie i uzgodnienie ze strażą miejską i policją rygorystycznych zasad kontroli parkowania (opłaty i sposób parkowania)	BD	ZDM/SM	Policja
1.4c. Wystąpienie z inicjatywą podwyższenia wysokości opłaty dodatkowej za nieuiszczenie opłaty za parkowanie lub przedłużenie czasu parkowania bez ważnej opłaty.	BD	-	-
1.5a. Opracowanie wytycznych dotyczących zasad wyznaczania, oznakowania i utrzymania bieżącego miejsc do parkowania w strefie SPPN.	BD	ZDM/IR	Projektant/ konsultant zewnętrzny
1.5b. Wystąpienie z inicjatywą zmieniającą Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. ¹¹ w zakresie sposobu oznakowania SPPN.	BD	ZDM	Projektant/ konsultant zewnętrzny
1.5c. Wykonanie przeglądu miejsc do parkowania wyznaczonych w strefie SPPN pod kątem zgodności z wytycznymi określającymi zasady wyznaczania (działanie 5a)	BD	ZDM	Projektant/ konsultant zewnętrzny
1.5d. Korekta sposobu wyznaczenia miejsc do parkowania w strefie SPPN.	BD	ZDM/IR	-
1.5e. Wdrożenie ustalonych zasad utrzymania bieżącego miejsc do parkowania w SPPN	BD	ZDM	-

¹¹ Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach.

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
1.6a. Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie i rozwój SPPN ze szczególnym uwzględnieniem zautomatyzowania systemu kontroli i ułatwień w dokonywaniu opłat za parkowanie	BD	-	Projektant/ konsultant zewnętrzny
1.6b. Wybór rozwiązań technicznych służących usprawnieniu kontroli parkowania w SPPN	BD	ZDM	
1.6c. Wdrożenie innowacyjnych rozwiązań technicznych w dotychczasowej strefie parkowania płatnego i w nowych obszarach obejmowanych płatnym parkowaniem	BD	ZDM	

12.2 Szczegółowe wytyczne realizacji działań

Poniżej przedstawiono szczegółowe wytyczne do realizacji działań wskazanych w celu realizacji polityki parkingowej dotyczącej strefy płatnego parkowania niestrzeżonego. Odniesiono się do:

- ✓ Rozszerzenia obszarowego strefy płatnego parkowania i podziału strefy płatnego parkowania na podstrefy ze różnicowaniem stawek opłat.
- ✓ Weryfikacji zasad funkcjonowania strefy SPPN.
- ✓ Egzekwowania zasad parkowania.
- ✓ Porządkowania sposobu wyznaczania miejsc do parkowania oraz poprawy jakości utrzymania bieżącego.
- ✓ Wprowadzania innowacyjnych rozwiązań technicznych oraz unowocześnienia systemu kontroli parkowania SPPN.
- ✓ Inicjatyw legislacyjnych.

Rozszerzenie SPPN i podział na podstrefy ze zróżnicowaniem stawek opłat

Zakłada się rozwój obszarowy SPPN, a ze względu na zróżnicowany charakter zagospodarowania przestrzennego miasta, podział SPPN na podstrefy o zróżnicowanych stawkach i okresach pobierania (płatne parkowanie w dni powszednie lub płatne parkowanie w dni powszednie i weekendy, także ze zróżnicowaniem godzin parkowania).

Biorąc pod uwagę założenia dotyczące rozwoju zagospodarowania przestrzennego Warszawy (SUiKZP) proponuje się aby ustalenie rozwoju SPPN oraz podział na podstrefy parkowania był ustalany na podstawie następujących kryteriów:

l.p.	Kryteria	Działanie w stosunku do SPPN
1	Funkcje obszaru w stanie istniejącym i funkcje planowane wg SUIKZP	Określenie zasięgu SPPN – rozwój obszarowy
2	Gęstość celów podróży związanych z pracą, handlem i usługami w poszczególnych podobszarach	Określenie zasięgu SPPN i okresu obowiązywania
3	Gęstość celów podróży związanych z turystyką (atrakcje turystyczne miasta)	Określenie zasięgu SPPN i okresu obowiązywania
4	Stopień deficytu miejsc parkingowych mierzona zidentyfikowanym (lub szacowanym na podstawie liczby miejsc pracy i liczby mieszkańców) nadmiarem popytu w stosunku do podaży miejsc określanej na podstawie bilansu miejsc parkingowych	Określenie wysokości stawek opłat
5	Usytuowanie barier uniemożliwiających rozlewanie się parkowania poza granicę SPPN	Określenie zasięgu SPPN

Ustalenie programu rozwoju SPPN powinno nastąpić w wyniku szczegółowego opracowania wskazującego granice rozwoju do roku 2015 wraz z ew. etapowaniem. Poniżej przedstawiono założenia do takiego opracowania dotyczące:

- zasięgu SPPN,
- podziału SPPN na podstrefy z określeniem okresu obowiązywania i zróżnicowania stawek opłat.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy wskazuje że rozwój strefy płatnego parkowania powinien następować w granicach strefy I. Strategia Transportowa rozszerza tę możliwość także na wybrane obszary strefy II. Na rysunkach poniżej przedstawiono zakładaną w SUIKZP chłonność obszarów pod względem lokowania miejsc pracy. Gęstość miejsc pracy i funkcji usługowo-handlowych (siła obszaru z punktu widzenia absorpcji i generacji ruchu samochodowego związanego z podróżami do pracy, handlu i usług) oraz dynamika zmian w tych obszarach może być jednym z kryteriów określenia programu rozwojowego SPPN.

Rys. 12.1. Gęstość zatrudnienia w rejonach komunikacyjnych w roku 2015 według SUiKZP.

Rys. 12.2. Gęstość zatrudnienia w rejonach komunikacyjnych w roku 2025 według SUIKZP.

Rys. 12.3. Gęstość zatrudnienia w rejonach komunikacyjnych w roku 2035 według SUIKZP.

Rys. 12.4. Rozmieszczenie funkcji usługowych w roku 2035 według SUIKZP.

Analiza gęstości celów podróży wskazuje na:

- uzasadnienie funkcjonowania SPPN w strefie I z wyłączeniem niektórych obszarów nieistotnych z punktu widzenia polityki ograniczania wjazdów samochodami osobowymi do obszaru śródmiejskiego (głównie tam gdzie dominuje zabudowa mieszkaniowa),
- konieczność rozszerzenia SPPN poza strefę I (w strefie II), tam gdzie jest (lub jest planowana) wysoka gęstość celów podróży związanych z pracą, handlem i usługami, przy deficycie miejsc parkingowych,
- uzasadnienie dla stworzenia możliwości wprowadzenia SPPN w centrach dzielnicowych, przy czym decyzja o wprowadzeniu powinna wynikać z odrębnych analiz prowadzonych dla każdego z takich centrów, w zależności od jego rozwoju,

- uzasadnienie dla różnicowania stawek opłat w poszczególnych podstrefach z uwagi na zróżnicowany stopień deficytu.

W związku z powyższym docelowo obszar SPPN powinien być podzielony na podobszary: A, A+, B, B+, C, C+ według propozycji przedstawionej w tabeli poniżej.

Tabl. 12.1. Propozycja podziału strefy SPPN na podstrefy.

Strefa SPPN	Strefa wg SUIKZP	Dni obowiązywania	Godziny obowiązywania	Stawka opłat
Podstrefa A	I	poniedziałek – piątek	8.00-18.00	Wysoka
Podstrefa A +	I	poniedziałek - niedziela	8.00-20.00	Wysoka
Podstrefa B	I i II	poniedziałek – piątek	8.00-18.00	Średnia
Podstrefa B +	I i II	poniedziałek - niedziela	8.00-18.00	Średnia
Podstrefa C	I i II	poniedziałek – piątek	8.00-18.00	Niska
Podstrefa C +	I i II	poniedziałek - niedziela	8.00-18.00	Niska

Podział na strefy parkowania (zróżnicowanie stawek i okresów pobierania opłat - weekendy) wymaga zmiany ustawy z dnia 21 marca 1985 roku o drogach publicznych (Dz. U. 2007 r. Nr 19 poz. 115).

Stawki powinny być ustalone w taki sposób aby do ustalonej, dostępnej liczby miejsc parkingowych (podaży miejsc) wyznaczonej zgodnie z kierunkami polityki transportowej dostosowany był popyt. Należy zakładać, że wysokość stawek zagwarantuje stałe utrzymywanie min. 15% wolnych miejsc w każdej podstrefie SPPN (A, B, C). Stopień wykorzystania miejsc do parkowania i skuteczność oddziaływania stawek opłat powinny podlegać stałym kontrolom (co najmniej raz w roku) i prowadzić do ewentualnej rekomendacji władzom Warszawy wprowadzenia zmian (podwyższenia/obniżenia stawek opłat).

Poniżej, w Tabl. 12.2 i na Rys. 12.5 przedstawiono propozycję zasięgu SPPN w roku 2015 z wprowadzeniem zróżnicowania na podstrefy.

Proponowany zasięg SPPN w dalszych horyzontach czasowych (rok 2025 i 2035) przedstawiono w dwóch wariantach. W wariantcie pierwszym rozwój SPPN określono na podstawie gęstości zatrudnienia i lokalizacji usług. W wariantcie drugim przyjęto założenie że rozwój powinien się zatrzymać na naturalnych granicach (np. układ komunikacyjny) ograniczających zasięg strefy I określony w SUIKZP. Propozycje przedstawiono na Rys. 12.6 - Rys. 12.9.

Rozszerzenie SPPN poza strefę I wymaga zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m. st. Warszawy” (dopuszczenie możliwości wyznaczenia SPPN również w strefie funkcjonalnej II).

Rys. 12.5. Propozycja zasięgu SPPN w 2015 roku.

Tabl. 12.2. Zasięg SPPN w roku 2015.

Podstrefa	Zasięg terytorialny	Uwagi
A+	<p>Strefa ograniczona:</p> <ul style="list-style-type: none"> - ul. Sanguszką, ul. Konwiktorską, ul. Bonifraterską, ul. Marszałkowską, Al. Jerozolimskimi, Skarpą Wiślana, ul. Zajęczą, rz. Wisłą, - al. Niepodległości, al. Armii Ludowej, ul. Waryńskiego, ul. Wilczą. 	<p>W ramach strefy wyznaczono dwa obszary:</p> <ul style="list-style-type: none"> - Najatrakcyjniejszy rejon miasta obejmujący Stare Miasto, fragment Traktu Królewskiego oraz rejon Uniwersytetu Warszawskiego. - Rejon Politechniki Warszawskiej ze względu na ośrodek akademicki, który stanowi cel podróży przez 7 dni w tygodniu. <p>Najwyższa stawka opłat przez 7 dni w tygodniu.</p>
A	<p>Strefa ograniczona Al. Solidarności, ul. Towarową, ul. Koszykową, Al. Armii Ludowej, ul. Waryńskiego, ul. Goworka, skarpą wiślana, Al. Jerozolimskimi i ul. Marszałkowską.</p>	<p>Obszar śródmiejski charakteryzujący się koncentracją miejsc pracy i usług. Najwyższa stawka opłat w dni robocze.</p>
B+	<p>Strefa ograniczona ul. Starzyńskiego, ul. Jagiellońską, al. Solidarności, rz. Wisłą</p>	<p>Rejon ZOO obszar atrakcyjny zwłaszcza w weekendy. Średnia stawka opłat przez 7 dni w tygodniu.</p>
B	<p>Strefa wyznaczona w 5 obszarach:</p> <ul style="list-style-type: none"> - ograniczona ul. Słomińskiego, ul. Andersa, ul. Świętojską i ul. Bonifraterską, ul. Konwiktorską - ograniczona al. Solidarności, ul. Wolską, ul. Skierniewicką, ul. Bryłową, ul. Tunelową, ul. Grzymały, ul. Kopińską, ul. Wawelską, ul. Raszyńską, ul. Filtrową, ul. Nowowiejską, Al. Niepodległości, ul. Koszykową, ul. Towarową. - strefa ograniczona Al. Niepodległości, ul. Batorego, ul. Boboli, ul. Rakowiecką, Al. Niepodległości, ul. Madalińskiego, ul. Bałuckiego, ul. Raclawicką, skarpą wiślana, ul. Spacerową, ul. Belwederską i dalej po granicy strefy A - strefa ograniczona ul. Zajęczą, skarpą wiślana, ul. Myśliwiecką, ul. 29 listopada, ul. Czerniakowską, rz. Wisłą. - strefa ograniczona ul. Ratuszową, ul. Inżynierską, ul. Brzeską, ul. Lubelską, al. Zieleniecką, Al. Poniatowskiego, rz. Wisłą, al. Solidarności, ul. Jagiellońską. - obszar Służewca przemysłowego: ul. Woronicza, Al. Niepodległości, ul. Domaniewska, ul. Langego, al. Wilanowska, ul. Rzymowskiego, ul. Gotarda, ul. Kłobucka, ul. Taborowa, linia kolejowa, ul. Sasanki, ul. Żwirki i Wigury 	<p>Całe śródmieście Warszawy w docelowych granicach, powiększone o obszary o bardzo dużej koncentracji miejsc pracy. Średnia stawka opłat przez 5 dni w tygodniu</p>
C i C+	-	<p>Strefa nie wyznaczona na tym etapie. Możliwość wprowadzenia poza śródmieściem (wyspowo w lokalnych centrach dzielnicowych) gdzie występują problemy z parkowaniem w ciągu dni roboczych lub całego tygodnia. Niska stawka opłat przez 5-7 dni w tygodniu.</p>

Rys. 12.6. Wariant rozwoju SPPN do roku 2025 roku – kryterium gęstości miejsc pracy.

Rys. 12.7. Wariant rozwoju SPPN do roku 2025 roku – na podstawie rozwoju strefy śródmieścia funkcjonalnego (według SUIKZP).

Rys. 12.8. Wariant rozwoju SPPN do roku 2035 roku – kryterium gęstości miejsc pracy z wyznaczonymi obszarami lokalnych centrów dzielnicowych.

Rys. 12.9. Wariant rozwoju SPPN do roku 2035 na podstawie rozwoju strefy śródmieścia funkcjonalnego z wyznaczonymi obszarami lokalnych centrów dzielnicowych według SUiKZP.

Weryfikacja zasad funkcjonowania SPPN

Zmiana funkcjonowania SPPN powinna być ukierunkowana na wprowadzenie jasnych i czytelnych zasad parkowania w jej obszarze. Oznaczać to powinno:

- stosowanie zasady, zgodnie z którą parkowanie pojazdu w liniach rozgraniczających drogi publicznej jest możliwe wyłącznie na miejscach wyznaczonych, a miejsca te są objęte opłatami,
- stosowanie zasady pobierania opłat na wydzielonych parkingach, także tych które służą obsłudze obiektów Urzędu Miasta, przy czym stawki opłat na tych parkingach nie powinny być mniejsze niż obowiązujące w SPPN,

- weryfikację i zwiększenie dotychczasowych wysokości opłat abonamentowych dla mieszkańców danej podstrefy (zróżnicowanie opłat w podstrefach A, B, C) z większym niż dotychczas dostosowaniem wysokości tych opłat do kosztów utrzymania miejsc parkingowych,
- weryfikację dotychczasowych wysokości opłat abonamentowych z wprowadzeniem zróżnicowania w zależności od dopuszczalnej masy całkowitej pojazdu (minimum z podziałem na dwie kategorie $\leq 2,5t$ i $> 2,5t$),
- ograniczenie liczby wydawanych abonamentów z wprowadzeniem możliwości uzyskania przez właściciela mieszkania położonego w SPPN jednego abonamentu na zasadach preferencyjnych (ze zwykłą odpłatnością za abonament) oraz kolejnych abonamentów za wyższą opłatą (za każdy kolejny abonament wyższa opłata),
- wprowadzenie możliwości różnicowania stawek opłat w zależności od dopuszczalnej masy całkowitej pojazdu i/lub spełnianych norm emisji spalin,
- stosowanie progresywnej opłaty dodatkowej za nieuiszczenie opłaty za parkowanie pojazdu samochodowego w SPPN; wysokość opłaty dodatkowej powinna wzrastać za każde kolejne wykroczenie popełnione w ciągu 12 miesięcy o 50 zł do wysokości 250 zł,
- wprowadzenie abonamentu z kartą Eko dla posiadaczy pojazdów samochodowych napędzanych silnikami elektrycznymi lub hybrydowymi (spalinowo-elektrycznymi) uprawniającego do 50% zniżki za parkowanie

Zmiana zasad funkcjonowania SPPN będzie wymagać zmiany zapisów w ustawie z dnia 21 marca 1985 roku o drogach publicznych (Dz. U. 2007 r. Nr 19 poz. 115) oraz uchwały Nr XXXVI/1077/2008 Rady Miasta st. Warszawy z dnia 26 czerwca 2008 roku.

L.p.	Punkt Uchwały nr XXXVI/1077/2008	Zakres zmiany
1	§2.1	Zmiana wysokości stawek opłat z wprowadzeniem zróżnicowania stawek w podstrefach
2	§6.1	Wprowadzenie wyższych i zróżnicowanych (z uwagi na wielkość samochodu i liczbę abonamentów wydanych na 1 mieszkanie) stawek opłat abonamentowych
3	§8.1	Wprowadzenie progresywnej stawki opłaty dodatkowej
4	Załącznik Nr 1	Zmiana obszaru SPPN z wprowadzeniem podziału na podstrefy
5	Załącznik Nr 2 §2.2	Zmiana okresu i godzin obowiązywania SPPN
6	Załącznik Nr 2 §5.3 i 5.4	Wprowadzenie zróżnicowanych abonamentów dostępnych na jedno mieszkanie (w zależności od liczby złożonych wniosków).
7	nowy punkt	Wprowadzenie abonamentu uprawniającego do zniżek za poruszanie się samochodami o napędzie elektrycznym lub hybrydowym
8	nowy punkt	Wprowadzenie możliwości różnicowania stawek opłat w zależności od dopuszczalnej masy całkowitej pojazdu i/lub spełnianych norm emisji spalin

L.p.	Art. Ustawy z dnia 21 marca 1985 r. o drogach publicznych	Zakres zmiany
1	13b punkt 1	Wprowadzenie zapisu uprawniającego do pobierania opłat w weekendy
2	13b punkt 4	Zmiana wysokości stawek opłat

Egzekwowanie zasad parkowania

Prawidłowe funkcjonowanie SPPN zależy od uszczelnienia systemu (wylimitowania lub co najmniej poważnego ograniczenia) przypadków parkowania bez opłat i parkowania niezgodnego z przepisami Ustawy o ruchu drogowym. Dotyczy to parkowania:

- niezgodnego z oznakowaniem – np. niewłaściwego ustawienia samochodu na miejscu do parkowania, przekroczenia linii wyznaczającej miejsce do parkowania, itp.;
- w miejscach niewyznaczonych (co skutkowałoby zwiększeniem liczby zaparkowanych samochodów ponad liczbę dostępnych miejsc do parkowania ustalonych dla SPPN);
- kosztem przestrzeni zarezerwowanej dla pieszych (na chodnikach bez pozostawienia wymaganej szerokości chodnika).

Uszczelnienie systemu wymaga zwiększenia skuteczności działania służb kontrolnych ZDM, Straży Miejskiej i Policji, w tym:

służby kontrolne ZDM	Straż Miejska/Policja
Skrócenia czasu niezbędnego na kontrolę pojazdu (np. poprzez stosowanie elektronicznych metod kontroli m.in. z możliwością automatycznego odczytu poprawności abonamentu lub kart parkingowej).	Zwiększenia stopnia egzekwowania poprawności parkowania także poprzez zdecydowanie częstsze stosowanie metody odholowywania pojazdów w sytuacji gdy zagrażają one bezpieczeństwu ruchu (np. wywołują ograniczenie widoczności) lub blokują ruch oraz blokowania pojazdów..
Dostosowania liczby pracowników prowadzących kontrolę do potrzeb (zwiększenie obsady kadrowej).	Dostosowania liczby funkcjonariuszy działających na rzecz kontroli parkowania w SPPN).
Zbudowania i wykorzystywania bazy danych o pojazdach i osobach korzystających z SPPN i popełniających wykroczenia połączonej z urządzeniami będącymi w dyspozycji służb kontrolnych w terenie,	

Celem działań powinno być wywołanie przekonania wśród korzystających z SPPN, że parkowanie niezgodne z przepisami lub nieopłacenie postoju wiąże się nieuchronnie z otrzymaniem mandatu karnego lub wezwania do wniesienia opłaty dodatkowej.

Porządkowanie sposobu wyznaczania miejsc do parkowania oraz poprawa jakości utrzymania bieżącego

Zabezpieczenie przestrzeni ulic dla ruchu pieszego oraz dbałość o jakość przestrzeni miejskiej wymaga uporządkowania sposobu wyznaczenia miejsc do parkowania oraz wdrożenia programu utrzymania bieżącego SPPN.

Dotychczasowy sposób wyznaczania miejsc do parkowania (oznakowanie linią P-18) często z wykorzystaniem powierzchni chodnika w wielu przypadkach nie zabezpiecza przed tarasowaniem i blokowaniem ruchu pieszego i rowerowego. Tam gdzie identyfikowane jest „agresywne” w stosunku do pieszych i rowerzystów parkowanie samochodów skuteczne jest stosowanie fizycznych wygrodzień np. w postaci ogrodzeń, obiektów „małej zieleni”, itp. **W strefie SPPN celem powinno być dostosowanie szerokości chodnika do potrzeb wynikających z intensywności ruchu pieszego a nie zapewnienie możliwości parkowania „za wszelką cenę”.** Podejście takie powinno oznaczać nawet rezygnowanie z wyznaczonych miejsc do parkowania na rzecz przestrzeni dla ruchu pieszego i rowerowego. W wielu przypadkach istnieje możliwość pogodzenia interesów ruchu pieszego i rowerowego z interesami osób parkujących pojazdy. Wymaga to odpowiedniego wyznaczenia i oznakowania miejsca przeznaczonego do parkowania. W przypadku modernizacji i budowy nowych ulic miejsca postojowe powinny być wyznaczane poza strefą przewidzianą dla pieszych i rowerzystów (przede wszystkim w zatokach i na pasach/miejscach postojowych).

Uporządkowanie parkowania wymaga:

- przygotowania i wdrożenia wytycznych dotyczących zasad wyznaczania, oznakowania i utrzymania bieżącego miejsc do parkowania w SPPN,
- dokonania przeglądu SPPN pod kątem sposobu wyznaczania miejsc do parkowania,
- wystąpienia o zmianę przepisów projektowania (Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach) w celu ułatwienia oznakowania SPPN i miejsc do parkowania i m.in. ograniczenia liczby niezbędnych znaków pionowych.

Wytyczne powinny odnosić się do następujących problemów:

- klasyfikacji miejsc parkingowych,
- zasad lokalizacji miejsc parkingowych w pasie drogowym,
- zasad oznakowania miejsc parkingowych w pasie drogowym,
- warunków technicznych projektowania (rozwiązania geometryczne, konstrukcja nawierzchni),
- zasad oddzielania miejsc parkingowych od ruchu pieszego i rowerowego,
- estetyki miejsc do parkowania,
- zasad utrzymania miejsc parkingowych.

Innowacyjne rozwiązania techniczne oraz unowocześnienie systemu kontroli parkowania SPPN

Funkcjonowanie SPPN powinno nadszekać za innowacyjnymi rozwiązaniami ułatwiającymi korzystanie ze strefy (np. jeśli chodzi o wnoszenie opłat) jak i kontrolę jej funkcjonowania. W celu zwiększenia funkcjonalności strefy, należy brać pod uwagę możliwość wprowadzenia:

- elektronicznych wyświetlaczy z informacjami o zajętości miejsc w podobszarze strefy,
- punktów ładowania samochodów elektrycznych (w przypadku rozwoju tej technologii zasilania pojazdów),

- nowych sposobów dokonywania opłat,
- systemu kontroli parkowania SPPN (np. poprzez zautomatyzowanie odczytu abonamentu i biletu parkingowego - odpowiednie czytniki - z powiązaniem z bazą danych o użytkownikach i automatyczną egzekucją kar).

Podstawą decyzji dotyczących możliwości oraz ewentualnego planu wdrożenia rozwiązań innowacyjnych powinno być specjalistyczne „Studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie i rozwój SPPN ze szczególnym uwzględnieniem zautomatyzowania systemu kontroli i ułatwień w dokonywaniu opłat za parkowanie”.

Należy zwrócić uwagę, że wdrożenie rozwiązań automatyzujących sposób kontroli SPPN, a tym samym jego skuteczność, warunkuje rozwój obszarowy SPPN.

Zmiany legislacyjne

Propozycje zmiany funkcjonowania SPPN wymagają zmiany zapisów w następujących aktach prawnych:

Dokument wymagający zmiany	Zakres zmian
„Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m. st. Warszawy”	Wytyczne dotyczące granic SPPN, a w szczególności: <ul style="list-style-type: none"> – zmiana rysunku nr 19 – „Strefy zróżnicowanych warunków obsługi komunikacyjnej i parkowania pojazdów – kierunki zagospodarowania przestrzennego”, polegająca na rozszerzeniu obszaru SPPN, – zmiana zapisu mówiącego o rozszerzeniu strefy płatnego parkowania w strefie I na zapis umożliwiający rozszerzenie SPPN na strefę II (Część II, rozdział XVI, punkt 3 – Strefy zróżnicowanych warunków obsługi komunikacyjnej i parkowania pojazdów).
Uchwała Nr XXXVI/1077/2008 Rady Miasta st. Warszawy z dnia 26 czerwca 2008 roku w sprawie ustalenia strefy płatnego parkowania	<ul style="list-style-type: none"> – Zmiana wysokości stawek opłat z wprowadzeniem zróżnicowania stawek w podstrefach – Wprowadzenie wyższych i zróżnicowanych (z uwagi na wielkość samochodu i liczbę abonamentów wydanych na 1 mieszkanie) stawek opłat abonamentowych – Wprowadzenie progresywnej stawki opłaty dodatkowej – Zmiana obszaru SPPN z wprowadzeniem podziału na podstrefy – Zmiana okresu i godzin obowiązywania SPPN – Wprowadzenie zróżnicowanych abonamentów dostępnych na jedno mieszkanie (w zależności od liczby złożonych wniosków). – Wprowadzenie abonamentu uprawniającego do zniżek za poruszanie się samochodami o napędzie elektrycznym lub hybrydowym – Wprowadzenie możliwości różnicowania stawek opłat w zależności od dopuszczalnej masy całkowitej pojazdu i/lub spełnianych norm emisji spalin
Ustawa z dnia 21 marca 1985 roku o drogach publicznych (Dz. U. 2007 r. Nr 19 poz. 115)	W odniesieniu do stawek opłat i możliwości poboru opłat w weekendy (uwarunkowanie zewnętrzne w stosunku do Miasta), a w szczególności:

Dokument wymagający zmiany	Zakres zmian
Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach	<ul style="list-style-type: none">– zmiany Art. 13b punkt 1 polegającej na dopuszczeniu pobierania opłat za parkowanie pojazdów także w weekendy,– zmiany Art. 13b punkt 4 polegającej na zmianie maksymalnej stawki opłaty za parkowanie pojazdów. <p>W odniesieniu do wielkości znaków drogowych i sposobu oznakowania miejsc postojowych.</p>

13. PARKINGI „PARKUJ I JEDŹ” (P+R)

13.1 Propozycje działań i przedsięwzięć

Proponuje się, aby polityka parkingowa w odniesieniu do systemu P+R („Parkuj i Jedź”) była realizowana poprzez 26 działań przedstawionych w tabeli poniżej:

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
1	Rozwijanie ilościowe systemu P+R w II i III strefie m.st. Warszawy.	2.1a. Budowa parkingów systemu P+R.
2	Udział w rozwijaniu systemu P+R poza granicami m.st. Warszawy, głównie wzdłuż korytarzy kolejowych.	2.2a. Identyfikacja potrzeb w zakresie organizacji systemu P+R w otoczeniu Warszawy. 2.2b. Przygotowanie mechanizmów wsparcia budowy P+R w otoczeniu Warszawy. 2.2c. Wystąpienie z inicjatywą uruchomienia P+R w wybranych lokalizacjach.
3	Współpraca z właścicielami prywatnych parkingów zlokalizowanych w II i III strefie m.st. Warszawy, w celu wykorzystania tych obiektów na rzecz systemu P+R.	2.3a. Identyfikacja obiektów z parkingami istotnych z punktu widzenia możliwości włączenia do systemu P+R. 2.3b. Wystąpienie z inicjatywą włączenia wybranych obiektów do systemu P+R. 2.3c. Włączenie wybranych obiektów do systemu P+R.
4	Uruchomienie systemu zarządzania parkingami P+R.	2.4a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami P+R. 2.4b. Wdrożenie systemu (projekt + instalacja).
5	Rozwijanie infrastruktury drogowej, rowerowej oraz pieszej, w celu zapewnienia dobrego i bezpiecznego dojazdu i dojść do parkingów P+R.	2.5a. Wykonanie studiów komunikacyjnych dla każdej lokalizacji parkingu P+R pod kątem usprawnienia dojazdów i dojść. 2.5b. Opracowanie programu działań inwestycyjnych i zmian w organizacji ruchu w związku z systemem P+R. 2.5c. Wdrożenie działań usprawniających dojazdy i dojścia w systemie P+R.
6	Utrzymanie niskich kosztów korzystania z parkingów P+R z możliwością różnicowania stawek opłat na poszczególnych parkingach w dostosowaniu do popytu i podaży miejsc.	2.6a. Wykonanie tzw. studium deklarowanych preferencji określającego skłonność do ponoszenia opłat w systemie P+R. 2.6b. Monitorowanie popytu na usługi P+R. 2.6c. Wprowadzanie opłat za korzystanie z P+R. 2.6d. Sprzedaż i wynajem powierzchni pod funkcje usługowo-handlowe i biurowe.
7	Wprowadzenie jednolitego, wysokiego standardu wykonywania i eksploatacji parkingów P+R.	2.7a. Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów P+R w Warszawie. 2.7b. Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.
8	Rozwijanie nowych funkcji P+R.	2.8a. Uruchamianie systemu roweru miejskiego. 2.8b. Wprowadzanie usług technicznych związanych z samochodami i rowerami. 2.8c. Wprowadzanie usług związanych z dostarczaniem przesyłek. 2.8d. Rozwijanie innych funkcji.
9	Premiowanie pojazdów dowożących do P+R co najmniej dwie osoby.	2.9a. Opracowanie programu premiowania pojazdów dowożących co najmniej dwie osoby. 2.9b. Uruchomienie i promocja programu.
10	Promowanie korzystania z systemu P+R.	2.10a. Opracowanie programu promocji systemu P+R. 2.10b. Promocja systemu P+R.

Działania o charakterze organizacyjnym i służące przygotowaniu niezbędnych inwestycji, powinny być traktowane jako pilne i realizowane w pierwszym okresie etapu I (przed rokiem 2015). Działania o charakterze inwestycyjnym (budowa parkingów) powinny przebiegać stopniowo (etapowo) wraz z rozwojem zapotrzebowania ze strony użytkowników oraz rozwojem systemu transportowego (budowa metra, tras tramwajowych, itp.).

DZIAŁANIE:	REALIZACJA DO ROKU			
	2015	2025	2035	
2.1a. Budowa parkingów systemu P+R.	+	+	+	+
2.2a. Identyfikacja potrzeb w zakresie organizacji systemu P+R w otoczeniu Warszawy.	+			
2.2b. Przygotowanie mechanizmów wsparcia budowy P+R w otoczeniu Warszawy.	+			
2.2c. Wystąpienie z inicjatywą uruchomienia P+R w wybranych lokalizacjach.	+	+		
2.3a. Identyfikacja obiektów z parkingami istotnych z punktu widzenia możliwości włączenia do systemu P+R.	+			
2.3b. Wystąpienie z inicjatywą włączenia wybranych obiektów do systemu P+R.	+			
2.3c. Włączenie wybranych obiektów do systemu P+R		+	+	
2.4a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami P+R.	+			
2.4b. Wdrożenie systemu (projekt + instalacja).		+	+	+
2.5a. Wykonanie studiów komunikacyjnych dla każdej lokalizacji parkingu P+R pod kątem usprawnienia dojazdów i dojeżdż.	+	+		
2.5b. Opracowanie programu działań inwestycyjnych i zmian w organizacji ruchu w związku z systemem P+R.		+		
2.5c. Wdrożenie działań usprawniających dojazdy i dojeżdża w systemie P+R.		+	+	+
2.6a. Wykonanie tzw. studium deklarowanych preferencji określającego skłonność do ponoszenia opłat w systemie P+R.	+			
2.6b. Monitorowanie popytu na usługi P+R.	+	+		
2.6c. Wprowadzanie opłat za korzystanie z P+R.		+	+	+
2.6d. Sprzedaż i wynajem powierzchni pod funkcje usługohandlowe i biurowe.		+	+	+
2.7a. Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów P+R w Warszawie.	+			
2.7b. Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.	+			
2.8a. Uruchamianie systemu roweru miejskiego.		+	+	+
2.8b. Wprowadzanie usług technicznych związanych z samochodami i rowerami.	+	+	+	+
2.8c. Wprowadzanie usług związanych z dostarczaniem przesyłek.	+	+	+	+
2.8d. Rozwijanie innych funkcji.		+		

DZIAŁANIE:	REALIZACJA DO ROKU			
	2015	2025	2035	
2.9a. Opracowanie programu premiowania pojazdów dowożących co najmniej dwie osoby.	+			
2.9b. Uruchomienie i promocja programu.	+			
2.10a. Opracowanie programu promocji systemu P+R.	+			
2.10b. Promocja systemu P+R.	+	+	+	+

Realizacja działań dotyczących polityki parkingowej w odniesieniu do systemu P+R będzie wymagać współdziałania różnych instytucji. Zgodnie z zakresem odpowiedzialności w Urzędzie Miasta st. Warszawy, funkcję koordynującą powinno sprawować Biuro Drogownictwa i Komunikacji (BD). Przygotowanie i przeprowadzenie poszczególnych działań powinno odbywać się przy współpracy innych jednostek miejskich: Biura Rozwoju Miasta (RM), Inżyniera Ruchu (IR), ZTM, Tramwajów Warszawskich (TW), i Metra Warszawskiego (MW). Zasady współdziałania przedstawiono w tabeli poniżej.

DZIAŁANIE	Koordynacja	Udział innej jednostki miejskiej	Udział innych instytucji
2.1a. Budowa parkingów systemu P+R.	BD	ZTM	Projektant/ konsultant zewnętrzny
2.2a. Identyfikacja potrzeb w zakresie organizacji systemu P+R w otoczeniu Warszawy.	BD	ZTM	Projektant/ konsultant zewnętrzny
2.2b. Przygotowanie mechanizmów wsparcia budowy P+R w otoczeniu Warszawy.	BD	ZTM	Projektant/ konsultant zewnętrzny
2.2c. Wystąpienie z inicjatywą uruchomienia P+R w wybranych lokalizacjach.	BD	ZTM	-
2.3a. Identyfikacja obiektów z parkingami istotnych z punktu widzenia możliwości włączenia do systemu P+R.	BD	-	Projektant/ konsultant zewnętrzny
2.3b. Wystąpienie z inicjatywą włączenia wybranych obiektów do systemu P+R.	BD	ZTM	Zarządcy parkingów
2.3c. Włączenie wybranych obiektów do systemu P+R.	BD	ZTM	Zarządcy parkingów
2.4a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami P+R.	BD	ZTM	Projektant/ konsultant zewnętrzny
2.4b. Wdrożenie systemu (projekt + instalacja).	BD	ZTM	Projektant/ konsultant zewnętrzny
2.5a. Wykonanie studiów komunikacyjnych dla każdej lokalizacji parkingu P+R pod kątem usprawnienia dojazdów i dojeść.	BD	IR	Projektant/ konsultant zewnętrzny
2.5b. Opracowanie programu działań inwestycyjnych i zmian w organizacji ruchu w związku z systemem P+R.	BD	IR	Projektant/ konsultant zewnętrzny

DZIAŁANIE		Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
2.5c.	Wdrożenie działań usprawniających dojazdy i dojścia w systemie P+R.	BD	ZDM/IR Dzielnice	-
2.6a.	Wykonanie tzw. studium deklarowanych preferencji określającego skłonność do ponoszenia opłat w systemie P+R.	BD	-	Projektant/ konsultant zewnętrzny
2.6b.	Monitorowanie popytu na usługi P+R.	BD	-	Zarządcy obiektów
2.6c.	Wprowadzanie opłat za korzystanie z P+R.	BD	ZTM	-
2.6d.	Sprzedaż i wynajem powierzchni pod funkcje usługowo-handlowe i biurowe.	BD	ZTM/RM	-
2.7a.	Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów P+R w Warszawie.	BD	ZTM/IR	Projektant/ konsultant zewnętrzny
2.7b.	Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy	BD	-	-
2.8a.	Uruchamianie systemu roweru miejskiego.	BD	ZTM	Projektant/ konsultant zewnętrzny
2.8b.	Wprowadzanie usług technicznych związanych z samochodami i rowerami.	BD	ZTM	Projektant/ konsultant zewnętrzny -
2.8c.	Wprowadzanie usług związanych z dostarczaniem przesyłek.	BD	ZTM	Projektant/ konsultant zewnętrzny
2.8d.	Rozwijanie innych funkcji.	BD	ZTM	Projektant/ konsultant zewnętrzny
2.9a.	Opracowanie programu premiowania pojazdów dowożących co najmniej dwie osoby.	BD	ZTM	-
2.9b.	Uruchomienie i promocja programu.	BD	ZTM	-
2.10a.	Opracowanie programu promocji systemu P+R.	BD	ZTM	Projektant/ konsultant zewnętrzny
2.10b.	Promocja systemu P+R.	BD	ZTM	Projektant/ konsultant zewnętrzny

13.2 Szczegółowe wytyczne realizacji działań

Poniżej przedstawiono szczegółowe wytyczne do realizacji działań, wskazanych w celu realizacji polityki parkingowej, dotyczącej parkingów P+R.

Odniesiono się do:

- ✓ Budowy parkingów P+R.
- ✓ Organizacji systemu P+R w otoczeniu Warszawy.
- ✓ Włączenia do systemu parkingów prywatnych.
- ✓ Systemu zarządzania parkingami P+R.
- ✓ Usprawnienia dojazdów i dojść w systemie P+R.

- ✓ Opłat w systemie P+R.
- ✓ Standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów P+R.
- ✓ Rozwijania nowych funkcji P+R.
- ✓ Premiowania pojazdów dowożących co najmniej dwie osoby.
- ✓ Promocji systemu P+R.

Budowa parkingów P+R

Rzeczony systemu P+R został zapisany w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy oraz w Strategii Transportowej. Poniżej przeanalizowano lokalizacje parkingów „Parkuj i Jedź” wskazanych w SUIKZP pod względem:

- **lokalizacji parkingów P+R** z punktu widzenia ich położenia w odniesieniu do istniejącego i planowanego systemu transportu zbiorowego, istniejącego i planowanego systemu drogowego oraz strefy miasta (zróżnicowanych warunków obsługi komunikacyjnej i parkowania pojazdów), czyli odległości parkingu względem centrum miasta;
- **uwarunkowań realizacji** poszczególnych parkingów P+R;
- **wielkości** poszczególnych parkingów P+R;
- **etapowania** rozwoju systemu parkingów P+R;
- **możliwych działań usprawniających** funkcjonowanie przyszłego systemu P+R;
- **skutków ruchowych** powstania systemu parkingów P+R.

Wykorzystano dostępną dokumentację, przygotowaną na zlecenie ZTM dla poszczególnych lokalizacji P+R. Jeśli chodzi o rozwój poszczególnych elementów systemu transportowego miasta (transport zbiorowy i indywidualny) przyjęto założenia zgodne ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m. st. Warszawy, oraz Strategią Zrównoważonego Rozwoju Systemu Transportowego Warszawy, na okres do roku 2015 i lata późniejsze. Harmonogram realizacji poszczególnych inwestycji uzgodniono z Biurem Drogownictwa i Komunikacji m. st. Warszawy (BD), w ramach prac związanych z budową modeli do prognozowania ruchu drogowego i przewozów w transporcie zbiorowym.

Poniżej zaproponowano klasyfikację parkingów P+R z punktu widzenia ich wielkości:

PARKINGI P+R – KLASYFIKACJA

TYP 1	TYP 2	TYP 3	TYP 4
<ul style="list-style-type: none"> – liczba miejsc dla samochodów > 500, – dojazd samochodem ze strefy podmiejskiej z wykorzystaniem ulicy klasy S lub GP lub bardzo dobre powiązania dzielnicowe, – bardzo dobre powiązanie z komunikacją zbiorową (metro lub trasa szybkiego tramwaju), – brak konkurencji ze strony innych parkingów P+R, – położenie w Strefie III, lub na granicy Stref II i III. 	<ul style="list-style-type: none"> – liczba miejsc dla samochodów od 300 do 500, – dobry dojazd samochodem ze strefy podmiejskiej z wykorzystaniem ulic klasy S, GP i G lub dobre powiązania dzielnicowe, – dobre powiązanie z komunikacją zbiorową (metro lub trasa szybkiego tramwaju), – brak konkurencji ze strony innych P+R, – położenie w Strefie III lub II. 	<ul style="list-style-type: none"> – liczba miejsc dla samochodów od 100-300, – dobry dojazd samochodem ze strefy podmiejskiej z wykorzystaniem ulic klasy S, GP i G lub dobre powiązania dzielnicowe – powiązanie z komunikacją zbiorową (metro, zwykła linia tramwajowa, kolej) – Strefa II i III. 	<ul style="list-style-type: none"> – liczba miejsc dla samochodów <100, – powiązanie z komunikacją zbiorową (przede wszystkim zwykła linia tramwajowa i kolej), – Strefa II i III.

P+R WINNICA (SUIKZP)

Parking usytuowany przy końcowym przystanku planowanej trasy tramwajowej do Winnicy w dzielnicy Białołęka (strefa III), w rejonie skrzyżowania ul. Światowida z ul. Modlińską.

CECHA	P+R WINNICA
Lokalizacja parkingu	<ul style="list-style-type: none"> – Lokalizacja korzystna, z punktu widzenia usytuowania w stosunku do układu drogowego (po południowo-zachodniej stronie skrzyżowania planowanej ul. Światowida z ul. Modlińską oraz ul. Mehoffera-bis). Ulica Modlińska jest ulicą klasy GP, będącą przedłużeniem na terenie miasta drogi krajowej nr 61, doprowadzającą ruch samochodowy z północno-wschodnich obszarów miasta (dzielnica Białołęka), w kierunku do centrum Warszawy oraz z miejscowości podwarszawskich takich jak Jabłonna, Legionowo, Nowy Dwór Mazowiecki, Nieporęt czy Białołęka. Ulica Modlińska obsługuje również ruch dalekiego zasięgu o charakterze źródłowo-docelowym i tranzytowym. – Z rejonu Białołęki dojazd do parkingu będzie zapewniony przez planowaną ul. Mehoffera-bis. – Usytuowanie parkingu w Strefie III, korzystnie z punktu widzenia odległości od centrum miasta.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne – położenie w pobliżu planowanej pętli tramwajowej „Winnica”, która będzie początkowym/kończącym przystankiem nowej trasy tramwajowej z Winnicy do Młocin, w ciągu ulic: Światowida, Projektowana, Trasa Mostu Północnego. Planuje się także przedłużenie trasy tramwajowej z Winnicy do prawobrzeżnego

CECHA	P+R WINNICA
<p>Uwarunkowania realizacji</p>	<p>centrum miasta (rejon pl. Wileńskiego), wzdłuż ul. Modlińskiej.</p> <ul style="list-style-type: none"> – Wybudowanie trasy tramwajowej z Winnicy do Młocin. Oznacza to, że parking może być uruchomiony wraz z uruchomieniem trasy tramwajowej w roku 2015. – Wybudowanie połączenia tramwajowego wzdłuż ul. Modlińskiej do pętli na Żeraniu planowane do roku 2020 (uwarunkowanie rozwoju). – Rozbudowa ul. Modlińskiej, na odcinku od granicy miasta do ul. Aluzyjnej (planowana w roku 2009) i modernizacja ul. Modlińskiej, na odcinku od ul. Aluzyjnej do Kanału Żerańskiego (planowana do roku 2015) co ułatwi dojazd do P+R. – Budowa ul. Mehoffera-bis, na odcinku od ul. Światowida do ul. Marywilskiej przewidziana do roku 2015, co ułatwi dojazd do P+R. – Zarezerwowanie terenu na potrzeby P+R - w obszarze, gdzie planowany jest parking P+R obowiązuje uchwalony m.p.z.p „Winnica Południowa” (uchwała nr LVIII/842/02 Rady Gminy Warszawa-Białołęka z dnia 27 września 2002 r.). W planie tym, w pasie pomiędzy nowym odcinkiem ul. Światowida (po południowej stronie), a ul. Poetów, na odcinku od Modlińskiej do ul. Leśnej Polanki przewidziany jest teren, którego przeznaczenie określone zostało jako: parkingi, tereny urządzeń komunikacji miejskiej oraz częściowo usługi nieuciążliwe.
<p>Typ i możliwość etapowania</p>	<ul style="list-style-type: none"> – Typ 2 - z uwagi na usytuowanie parkingu i jego powiązanie z trasą tramwaju szybkiego – Uruchomienie wraz z uruchomieniem trasy tramwajowej z Winnicy do roku 2015. – Konieczność zachowania rezerwy terenu/obiektu na ew. rozwój parkingu wraz ze wzrostem zapotrzebowania.
<p>Uwagi</p>	<ul style="list-style-type: none"> – Parking P+R Winnica będzie mieć ważne znaczenie dla odciążenia już istniejącego P+R Młociny dzięki przejęciu część pojazdów z północno-wschodnich rejonów miasta i aglomeracji. Jego atrakcyjność zależy od jakości komunikacji tramwajowej zapewniającej możliwie najszybszy dojazd tramwajem do Młocin (dzięki dużym odległościom międzyprzystankowym i bezkolizyjności przebiegu tramwaju w stosunku do układu drogowego). Kluczowe będzie zatem zapewnienie jak najszybszego przejazdu tramwaju przez obszar Tarchomina, w ciągu ul. Światowida i ul. Projektowanej, co wymaga zapewnienia priorytetu dla tramwaju w przejeździe przez skrzyżowania z ulicami poprzecznymi (w sygnalizacji świetlnej). – Atrakcyjność parkingu będzie zależeć od wprowadzenia skutecznego systemu informacji o parkingach, umożliwiającego przekazanie informacji o zajętości parkingów P+R Młociny i Winnica oraz ewentualnie czasu dojazdu do Młocin (ułatwienie decyzji o pozostawieniu samochodu na P+R Winnica). – Należy zapewnić rozwój infrastruktury rowerowej na obszarze Białołęki, co ułatwi rowerzystom dojazd do parkingu.

P+R PŁOCHOCIŃSKA (SUIKZP)

Parking usytuowany przy planowanej trasie tramwajowej w ciągu ul. Modlińskiej, łączącej istniejącą trasę tramwajową w ul. Jagiellońskiej (kończącej się obecnie pętlą Żerań FSO) z planowaną trasą tramwajową do Winnicy. Lokalizacja parkingu znajduje się w rejonie skrzyżowania ul. Modlińskiej z ul. Płochocińską w dzielnicy Białołęka, w strefie II.

CECHA	P+R PŁOCHOCIŃSKA
<p>Lokalizacja parkingu</p>	<ul style="list-style-type: none"> – Lokalizacja korzystna z punktu widzenia usytuowania w stosunku do układu drogowego - w rejonie skrzyżowania ul. Modlińskiej z ul. Płochocińską (po północno-zachodniej stronie skrzyżowania ulic Modlińskiej i Płochocińskiej).

CECHA	P+R PŁOCHOCIŃSKA
	<p>Ulica Modlińska jest ulicą klasy GP, będącą przedłużeniem na terenie miasta drogi krajowej nr 61, doprowadzającą ruch samochodowy z północno-wschodnich obszarów miasta (dzielnica Białołęka), w kierunku do centrum Warszawy oraz z miejscowości podwarszawskich takich jak Jabłonna, Legionowo, Nowy Dwór Mazowiecki, Nieporęt czy Białobrzegi. Ulica Modlińska obsługuje również ruch dalekiego zasięgu o charakterze źródłowo-docelowym i tranzytowym. Ulica Płochocińska (ulica klasy G) stanowi przedłużenie na terenie miasta drogi wojewódzkiej nr 633, prowadzącej ruch samochodowy z rejonów Białołęki, Rembelszczyzny, Aleksandrowa i Nieporętu.</p> <ul style="list-style-type: none"> – Parking będzie obsługiwał przede wszystkim jadących od strony ul. Płochocińskiej. Dojeżdżający od strony ul. Modlińskiej będą mogli skorzystać z P+R Winnica lub z TMP i dojazdu do Młocin. – Usytuowanie parkingu w Strefie II, jest średnio korzystnie z punktu widzenia odległości od centrum miasta. Jest on położony w odległości ok. 6,5km od północnej granicy miasta (na wysokości wlotu ul. Modlińskiej) i ok. 8km (na wysokości ul. Płochocińskiej). Jego atrakcyjność będą osłabiać funkcjonujące P+R Winnica i PKP Żerań.
Powiązanie z TZ	<ul style="list-style-type: none"> – Niezbyt korzystne – usytuowanie przy planowanej trasie tramwajowej wzdłuż ul. Modlińskiej, ale o niższych parametrach technicznych i bez zapewnienia bezpośredniego powiązania z lewobrzeżnym centrum miasta (niezbędna przesiadka na trasę tramwajową w ciągu TMP i dojazd do stacji metra Młociny, lub przesiadka na trasę tramwajową w ciągu mostu Krasieńskiego i dojazd do stacji metra pl. Wilsona). Trasa zapewni bezpośredni dojazd do prawobrzeżnego centrum miasta – rejon pl. Wileńskiego i stacji metra Wileńska.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Wybudowanie połączenia tramwajowego wzdłuż ul. Modlińskiej do pętli na Żeraniu planowane jest do roku 2020. Wcześniejsze uruchomienie parkingu oznaczałoby powiązanie z komunikacją autobusową wykorzystującą wydzielony pas autobusowy (niezbędne usprawnienie funkcjonowania pasa). – Rozbudowa ul. Modlińskiej, na odcinku od granicy miasta do ul. Aluzyjnej (planowana w roku 2009) i modernizacja ul. Modlińskiej, na odcinku od ul. Aluzyjnej do Kanału Żerańskiego (planowana do roku 2015), co ułatwi dojazd do P+R. – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie planowany jest parking P+R obowiązuje uchwalony m.p.z.p „Os. Piekielko” (uchwała nr XXXIX/517/01 Rady Gminy Białołęka z dnia 30 marca 2001 r.). W pasie pomiędzy ul. Modlińską, Kasztanową oraz planowanym przedłużeniem ul. Płochocińskiej przewidziano teren, którego przeznaczenie określone zostało jako KSmU, czyli tereny urządzeń komunikacji samochodowej i usług (parking strategiczny).
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z trasą tramwajową o niższej atrakcyjności. – Uruchomienie wraz z uruchomieniem trasy tramwajowej z w ciągu ul. Modlińskiej do roku 2020.
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność parkingu będzie zależeć od wprowadzenia skutecznego systemu informacji o parkingach, umożliwiającego stworzenie alternatywy dla dojeżdżających do centrum od strony ul. Płochocińskiej i chcących skorzystać z systemu P+R w przypadku braku miejsc na P+R Żerań.

P+R PKP ŻERAŃ (SUIKZP)

Parking usytuowany przy istniejącej stacji kolejowej PKP Warszawa Żerań w dzielnicy Białołęka, w strefie II, w pobliżu skrzyżowania ul. Płochocińskiej i Marywilskiej.

CECHA	P+R PKP ŻERAŃ
Lokalizacja parkingu	<ul style="list-style-type: none"> – Lokalizacja korzystna z punktu widzenia możliwości dojazdu samochodem (ul. Płochocińska, ul. Marywilska). Ulica Płochocińska (ulica klasy G) stanowi przedłużenie na terenie miasta drogi wojewódzkiej nr 633, prowadzącej ruch samochodowy z rejonów Białołęki, Rembelszczyzny, Aleksandrowa i Nieporętu, Zegrza i Serocka. Ulica Marywilska, na odcinku, na południe od planowanej Trasy Mostu Północnego (jako ul. klasy GP) będzie umożliwiać przede wszystkim dojazd do parkingu z rejonu Białołęki. Powstanie Trasy Mostu Północnego na wschód od ul. Modlińskiej, umożliwi dojazd do parkingu również od strony wschodniej (Marki) zarówno poprzez ul. Marywilską jak i Płochocińską. – Usytuowanie parkingu w Strefie II, jest dość korzystnie z punktu widzenia odległości od centrum miasta i możliwości obsługi podróży z rejonu Białołęki.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne - ze względu na lokalizację w bezpośrednim sąsiedztwie stacji kolejowej PKP Warszawa Żerań (pod warunkiem rewitalizacji linii Legionowo – Warszawa Gdańska z zastrzeżeniami dotyczącymi standardu linii kolejowej i odległości dojść z P+R do przystanków TZ). – Wykorzystanie linii kolejowej stwarza możliwość dojazdu do centrum miasta, dzięki przesiadce na I linię metra, na przystanku Warszawa. Gdańska. 9 września 2009 roku PKP Polskie Linie Kolejowe S.A. podpisały umowę na roboty budowlane dot. „Modernizacji linii kolejowej w obrębie stacji PKP Warszawa Gdańska w powiązaniu z linią E 65 i stacją metra Dworzec Gdański wraz z kompleksową realizacją przejścia podziemnego dla pieszych łączącego stację metra „Dworzec Gdański” ze stacją PKP „Warszawa Gdańska” i Żoliborzem. W ramach inwestycji przebudowane zostaną tory oraz perony wraz ze wszystkimi pozostałymi elementami infrastruktury kolejowej, co pozwoli na zwiększenie przepustowości stacji oraz przystosowanie parametrów infrastruktury do obowiązujących przepisów. Stacja Warszawa Gdańska zostanie również przystosowana do potrzeb osób z ograniczoną zdolnością poruszania (osoby niepełnosprawne, matki z małymi dziećmi), wejścia do przejścia podziemnego i wyjścia na perony zostaną wyposażone w windy. Wybudowane zostanie również przejście podziemne między stacją PKP Warszawa Gdańska a stacją metra Dworzec Gdański, co pozwoli pasażerom kolei i metra na dogodne przesiadki. Przewidywany koniec realizacji inwestycji to koniec roku 2010. – Istnieje też możliwość bezpośredniego powiązania przystanku PKP Żerań poprzez Dworzec Wschodni z linią średnicową i Dworcem Warszawa Zachodnia. Powiązanie to zapewnia bezpośredni dostęp do centrum oraz do rejonu Powiśla, jednak jest mało atrakcyjne z punktu widzenia czasu podróży (linia kolejowa odgina się na wschód w rejonie Targówka). Połączenia te wymagałyby także poprawy jakościowej, pod względem komfortu i bezpieczeństwa (nowoczesny monitorowany tabor) oraz częstotliwości.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Parking był analizowany w „Studium wykonalności budowy parkingów strategicznych „Parkuj i Jedź” – etap II”¹², ale nie przewidziano jego realizacji w tym etapie. – Elementem wpływającym na właściwe funkcjonowanie parkingu będzie poprawa jakości powiązania kolejowego z centrum miasta. Prowadzona jest modernizacja linii kolejowej nr 9, przy której zlokalizowany jest przystanek kolejowy Warszawa Żerań (Warszawa Wschodnia – Gdańsk Główny). Rozpoczęto ją w roku 2007 i ma być zakończona w roku 2012¹³. Na odcinku Warszawa-Nasielsk, zakończenie remontu ma nastąpić w roku 2010. W ramach modernizacji szlaku Warszawa Wschodnia - Legionowo zostaną przeprowadzone roboty obejmujące przebudowę

¹² Opracowanie wykonane przez Zespół Contract Consulting Kumela i Wspólnicy Spółka Jawna na zlecenie Zarządu Transportu Miejskiego (grudzień 2006)

¹³ (źródło: <http://www.plk.warszawa.pl/inwestycje/modernizacja-magistrali-kolejowej-warszawa-gdynia.html>).

CECHA	P+R PKP ŻERAŃ
	<p>i rozbudowę nawierzchni torowej, budowę i przebudowę peronów, przebudowę obiektów inżynierskich, budowę samoczynnej blokady liniowej, budowę urządzeń telekomunikacyjnych, rozbudowę i modernizację urządzeń sterowania ruchem kolejowym. Modernizacja ta pozwoli na:</p> <ul style="list-style-type: none"> • wprowadzenie prędkości 160/200 km/h dla pociągów pasażerskich, • skrócenie czasu jazdy pociągów w ruchu pasażerskim, • zwiększenie bezpieczeństwa dzięki zastosowaniu nowoczesnych rozwiązań technicznych, • poprawę bezpieczeństwa w miejscach przejazdów kolejowych, • dostosowanie przystanków i stacji do obsługi osób niepełnosprawnych, między innymi dzięki budowie pochylni i wind. <p>Na przystanku Warszawa Żerań prace zakończono (wymieniono perony, zadaszenia wiat i oświetlenie).</p> <ul style="list-style-type: none"> – Zarezerwowanie terenu dla P+R - nie ma uchwalonego m.p.z.p. dla rejonu, gdzie ma być zlokalizowany parking. Przygotowywana jest uchwała w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego rejonu ulic Marywilskiej i Płochocińskiej. W związku z tym, że SUIKZP nakłada obowiązek zachowania rezerwy terenu pod wyznaczony parking, należy się spodziewać, że powierzchnia ta zostanie zarezerwowana w planie w bezpośrednim sąsiedztwie przystanku PKP Żerań. – Istnieje możliwość realizacji parkingu bez konieczności rozbudowy układu drogowego.
<p>Typ i możliwość etapowania</p>	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z przystankiem na linii kolejowej. – Uruchomienie do roku 2015, po zakończeniu modernizacji linii kolejowej. – W I etapie wielkość parkingu 78 miejsc postojowych, w tym 4 dla osób niepełnosprawnych oraz 50 miejsc postojowych dla rowerów zgodnie ze „Studium wykonalności budowy parkingów strategicznych „Parkuj i Jedź” – etap II”¹⁴. – W II etapie, w miarę wzrostu zapotrzebowania rozwój parkingu do wielkości ok. 220 dla samochodów i ok. 80 dla rowerów zgodnie z wnioskami z opracowania: „Analiza budowy i wielkości 9 parkingów typu „Parkuj i Jedź”, wykonanym przez A. Szarotę w roku 2006, na zlecenie ZTM.
<p>Uwagi</p>	<ul style="list-style-type: none"> – Parking był analizowany w ramach „Studium wykonalności budowy parkingów strategicznych „Parkuj i Jedź” – etap II”¹⁵. W wybranym wariantcie, założono, że: <ul style="list-style-type: none"> • parking będzie zlokalizowany po zachodniej stronie przystanku kolejowego „Żerań”, pomiędzy dwoma wiązkami torów, po północnej stronie ul. Płochocińskiej, na terenie istniejącego placu przy ul. Płochocińskiej, • pojemność parkingu wyniesie 78 miejsc postojowych, w tym 4 dla osób niepełnosprawnych. W obrębie parkingu przewiduje się zlokalizowanie 50 miejsc dla rowerów, • w celu ułatwienia wjazdu i wyjazdu z parkingu, na ulicy Płochocińskiej niezbędny będzie dodatkowy pas do skrętu w lewo z ul. Płochocińskiej na parking oraz pas włączenia dla wyjeżdżających z parkingu, w kierunku wschodnim, • powiązania piesze będą zapewnione poprzez zlokalizowanie wejścia na parking w pobliżu schodów prowadzących na peron oraz zaprojektowanie nowych chodników; dojście do peronu kolejowego będzie możliwe przez

¹⁴ Opracowanie wykonane przez Zespół Contract Consulting Kumela i Wspólnicy Spółka Jawna na zlecenie Zarządu Transportu Miejskiego (grudzień 2006)

¹⁵ Opracowanie wykonane przez Zespół Contract Consulting Kumela i Wspólnicy Spółka Jawna na zlecenie Zarządu Transportu Miejskiego (grudzień 2006)

CECHA	P+R PKP ŻERAŃ
	<p>istniejący budynek dworca,</p> <ul style="list-style-type: none"> • średnia odległość dojścia do peronu kolejowego wyniesie od 90m do 150m; odległość dojścia do przystanków autobusowych przy ul. Płochocińskiej wyniesie 250m, natomiast do przystanków autobusowych przy ul. Marywilskiej – 200 m.

P+R ANNOPOL (SUIKZP)

Parking usytuowany przy istniejącej trasie tramwajowej w ciągu ulic Annopol-Rembielińska, w rejonie skrzyżowania ul. Annopol z ul. Inowłodzką (rejon istniejącej pętli tramwajowej Annopol), w dzielnicy Białołęka, w strefie II.

CECHA	P+R ANNOPOL
Lokalizacja parkingu	<ul style="list-style-type: none"> – Lokalizacja korzystna z uwagi na położenie przy ul. Annopol z możliwością obsługi wysokiej zabudowy mieszkaniowej Bródna i zabudowy jednorodzinnej Białołęki. Istnieje również możliwość zjazdu z Trasy Toruńskiej prowadzącej intensywny ruch ze wschodnich obszarów Warszawy i aglomeracji (w tym między innymi: Marki, Radzymin, Wyszaków) poprzez węzeł z ul. Łabiszyńską (i dalej planowaną ul. Inowłodzką, lub istniejącą ul. Kondratowicza). Dzięki ul. Białołęckiej i powiązaniu z ul. Płochocińską jest możliwość dostępu do parkingu od strony Nieporętu. – Usytuowanie parkingu w Strefie II, jest dość korzystnie z punktu widzenia odległości od centrum miasta i możliwości obsługi podróży z rejonu Bródna i Białołęki.
Powiązanie z TZ	<ul style="list-style-type: none"> – Dość korzystne – położenie w pobliżu istniejącej pętli tramwajowej „Annopol”, która jest początkowym/końcowym przystankiem trasy tramwajowej biegnącej wzdłuż ul. Rembielińskiej i Odrowąża i dalej od węzła Żaba do Dw. Gdańskiego lub Dw. Wileńskiego. – Atrakcyjność parkingu zwiększy się po wybudowaniu trasy tramwajowej w ciągu nowego mostu Krasińskiego. Dzięki temu zapewniony zostanie szybszy dostęp do centrum poprzez przesiadkę na I linię metra na pl. Wilsona (trasa tramwajowa z Annopola łączyć się będzie z nową trasą na skrzyżowaniu ul. Budowlanej i Odrowąża).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Dostęp do parkingu jest zapewniony przez istniejącą ul. Annopol. Poprawa dostępności, szczególnie dla obszarów Białołęki nastąpi wraz z realizacją ulicy Inowłodzkiej. Budowa ul. Inowłodzkiej, na odcinku Annopol-ul. Nowo-Kowalskiego przewidywana jest na rok 2025. – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie wskazano parking, uchwalony jest mpzp „Annopol-Centrum” (Uchwała nr XLVII/672/1998 Rady Gminy Białołęka z dnia 29 maja 1998 r.).
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z trasą tramwaju o niższej atrakcyjności – Uruchomienie do roku 2015. – Konieczność zachowania rezerwy terenu/obiektu na ew. rozwój parkingu wraz ze wzrostem zapotrzebowania.
Uwagi	<ul style="list-style-type: none"> – Jakość podróży transportem zbiorowym, będzie zależała od jakości trasy tramwajowej i taboru – wskazane jest nadanie priorytetu w ruchu tramwajów w punktach kolizji z ulicami poprzecznymi.

P+R GŁĘBOCKA (SUIKZP)

Parking usytuowany przy planowanej nowej trasie tramwajowej w ciągu ulic Budowlana-Głębocka, usytuowany w rejonie węzła ul. Głębockiej z Trasą Armii Krajowej w dzielnicy Targówek, na granicy Strefy II i III.

CECHA	P+R GŁĘBOCKA
Lokalizacja parkingu	<ul style="list-style-type: none"> – Bardzo korzystna, z punktu widzenia położenia w układzie drogowym, w rejonie węzła Trasy Toruńskiej z ul. Głębocką, przy obwodnicy ekspresowej Warszawy, prowadzącej intensywny ruch dojazdowy od strony wschodniej (m.in. Marki, Radzymin, Wyszaków). Według lokalizacji wskazanej w SUIKZP parking ten powinien być położony po południowo-zachodniej stronie węzła Trasy Toruńskiej z Głębocką, w rejonie centrum handlowego CH Targówek. – Usytuowanie parkingu na granicy Stref II i III korzystne z uwagi na odległość od centrum miasta i odległość ok. 1,6 km od wschodniej granicy miasta (biorąc pod uwagę przebieg Trasy Toruńskiej).
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne – położenie w pobliżu planowanej pętli tramwajowej, która będzie początkowym/końcowym przystankiem nowej trasy tramwajowej w ciągu ulic Głębocka – Budowlana - Trasa Krasińskiego z możliwością dojazdu do II linii metra (odcinek Bródnowski, rejon skrzyżowania ul. Głębockiej i ul. Kondratowicza) oraz do I linii metra przez most Krasińskiego (pl. Wilsona).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Silne uwarunkowanie - wybudowanie trasy tramwajowej, bez której uruchomienie P+R jest niecelowe. Zgodnie ze SUIKZP realizacja trasy przewidziana jest na rok 2020. W tym roku przewiduje się także powstanie odcinka bródnowskiego II linii metra. – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie planowany jest parking P+R obowiązuje uchwalony m.p.z.p „Rejon ul. Malborskiej” (uchwała nr XIV/150/99 Rady Gminy Warszawa Targówek z dnia 14 października 1999 r.).
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 2 - z uwagi na bardzo dobre usytuowanie parkingu przy trasie ekspresowej i jego powiązanie z trasą tramwajową o niższej atrakcyjności. – Uruchomienie wraz z uruchomieniem trasy tramwajowej do roku 2020.
Uwagi	<ul style="list-style-type: none"> – Z punktu widzenia atrakcyjności komunikacji tramwajowej kluczowe będzie zapewnienie jak najszybszego przejazdu tramwaju przez obszar Bródna. Niezbędne jest zapewnienie priorytetu dla tramwaju w przejeździe przez punkty kolizji z ulicami poprzecznymi. – Wskazane jest poszukiwanie możliwości wykorzystania parkingów Centrum Handlowego na potrzeby P+R.

P+R KONDRATOWICZA (SUIKZP)

Parking usytuowany przy planowanej trasie tramwajowej w ciągu ulic Budowlana-Głębocka oraz planowanej II linii metra, usytuowany w rejonie skrzyżowania ulic Kondratowicza i Św. Wincentego w dzielnicy Targówek, w strefie II.

CECHA	P+R KONDRATOWICZA
Lokalizacja parkingu	<ul style="list-style-type: none"> – Dość korzystna, w rejonie skrzyżowania ul. Kondratowicza z ciągiem ul. Św. Wincentego-Głębocka z możliwością dojazdu od węzła z Trasą Toruńską. Ulica Kondratowicza (klasa G) przebiega na kierunku wschód-zachód i jest jedną z głównych ulic obsługujących obszar Bródna. Posiada przedłużenie poza obszar miasta (ul. Młodzieńcza, Łodygowa), w kierunku wschodnim (w kierunku Ząbek). Ciąg ulic Głębocka - Św. Wincentego (docelowo GP) łączący się z przyszłą Obwodnicą Ekspresową (Trasa Toruńska i planowaną Trasą Olszynki

	<p>Grochowskiej (wschodni odcinek obwodnicy miejskiej).</p> <ul style="list-style-type: none"> – Usytuowanie parkingu (w strefie II) z punktu widzenia możliwości przejęcia ruchu dojazdowego do Warszawy jest przeciętnie korzystne, także z uwagi na konkurencyjność planowanych parkingów P+R Głębocka lub P+R Annapol. – Usytuowanie parkingu bardzo korzystne z punktu widzenia przejęcia ruchu samochodowego z Bródna i możliwości dojazdu rowerem
Powiązanie z TZ	<ul style="list-style-type: none"> – Bardzo korzystne – z układem planowanego transportu szynowego. W rejonie parkingu planowana jest stacja II linii metra oraz nowa trasa tramwajowa, w ciągu ulic Głębocka-Budowlana.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Podstawowym uwarunkowaniem dla powstania parkingu jest realizacja zamierzeń inwestycyjnych związanych z budową trasy tramwajowej, w ciągu ulic Głębocka-Budowlana (realizacja planowana do roku 2020), a przede wszystkim II linii metra ze stacją w rejonie skrzyżowania ul. Kondratowicza z Głębocką (realizacja planowana jest do roku 2020). – Przebudowa ul. Św. Wincentego, na odcinku od ronda Żaba do wjazdu na teren CH Targówek (planowana do roku 2012), w związku z podwyższeniem standardu istniejącego ciągu będzie osłabiać efekt P+R (ułatwienie dojazdu samochodem do centrum miasta). – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie planowany jest parking (według lokalizacji wskazanej w SUIKZP, po południowo-zachodniej stronie skrzyżowania ul. Kondratowicza i ul. Głębockiej/Św. Wincentego) nie ma obecnie uchwalonego m.p.z.p.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu przy stacji metra i trasie tramwajowej, ale nie bezpośrednio przy głównych trasach drogowych. – Uruchomienie wraz z uruchomieniem II linii metra i trasy tramwajowej do roku 2020.
Uwagi	<ul style="list-style-type: none"> – Z punktu widzenia atrakcyjności komunikacji tramwajowej kluczowe będzie zapewnienie jak najszybszego przejazdu tramwaju przez obszar Bródna. Niezbędne jest zapewnienie priorytetu dla tramwaju w przejeździe przez punkty kolizji z ulicami poprzecznymi. – Wskazane jest zapewnienie dużej ilości miejsc do parkowania rowerów.

P+R PKP UTRATA (SUIKZP)

Parking przy planowanej stacji kolejowej PKP Utrata, na linii kolejowej w kierunku do Terespolu, usytuowany w rejonie planowanego węzła Wschodniej Obwodnicy Śródmiejskiej z ul. Nowo-Rzeczną, na granicy dzielnic Targówek i Praga Południe, w strefie II.

CECHA	P+R PKP UTRATA
Lokalizacja parkingu	<ul style="list-style-type: none"> – Mało korzystna z uwagi na dojazd samochodem. Parking będzie położony w rejonie węzła wschodniego odcinka Obwodnicy Śródmiejskiej z ul. Rzeczną i Zabraniecką. Pomimo lokalizacji przy Obwodnicy Śródmiejskiej, należy oczekiwać małego zainteresowania dojazdem z poza miasta (z kierunku wschodniego i południowego). Mało atrakcyjny będzie dojazd ciągiem ulic Zabraniecka-Cyrulików (z kierunku wschodniego) z uwagi na możliwość korzystania z bliżej zlokalizowanego parkingu PKP Rembertów. – Parking położony niekorzystnie z uwagi na odległość od centrum miasta – blisko Strefy Ic.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne - przy linii kolejowej nr 2 (linia mińska), w rejonie planowanego nowego przystanku PKP Warszawa Utrata. W rejonie parkingu planowana jest także stacja postojowo-techniczna II linii metra (odgałęzienie od Dw. Wschodniego).

Uwarunkowania realizacji	<ul style="list-style-type: none"> – Podstawowym uwarunkowaniem powstania parkingu jest budowa nowego przystanku kolejowego PKP Utrata oraz układu drogowego umożliwiającego dojazd do parkingu. Plany budowy przystanku kolejowego nie są sprecyzowane. Przedłużenie ul. Zabranieckiej do ul. Cyrulików planowane jest na rok 2015. Budowa Obwodnicy Śródmiejskiej, na odcinku od ronda Wiatraczna do ul. Zabranieckiej na rok 2012. – Plany dot. ewentualnego powiązania odgałęzienia II linii metra do planowanej stacji postojowo-technicznej Kozia Górka z nową stacją PKP Utrata nie są sprecyzowane. – Zarezerwowanie terenu dla P+R - w rejonie planowanego parkingu, po północnej stronie linii kolejowej, obowiązuje m.p.z.p. „Targówek Przemysłowy cz I” (uchwała nr XX/227/2000 Rady gminy Warszawa Targówek z dnia 27 kwietnia 2000 r.). Bezpośrednio do terenu kolejowego przylega obszar o przeznaczeniu przemysłowo-technicznym. Po stronie południowej nie ma uchwalonego m.p.z.p. – Atrakcyjność dojazdów transportem zbiorowym będzie zależeć od przyszłej oferty przewozowej kolei, w tym jeśli chodzi o częstotliwość, prędkość podróży, bezpieczeństwo (nowoczesny monitorowany tabor)
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu przy przystanku kolejowym i zasięgu oddziaływania – Uruchomienie wraz z realizacją przystanku kolejowego i układu drogowego - po roku 2025.
Uwagi	<ul style="list-style-type: none"> – Należy zakładać, że parking będzie służył do obsługi dojazdów wewnątrz dzielnicowych i z bliskiego otoczenia. Wymaga to zapewnienia odpowiedni dużej liczby miejsc do parkowania rowerów. – Wskazane zapewnienie dostępu do parkingu i nowej stacji z obu stron linii kolejowej.

P+R PKP REMBERTÓW (SUIKZP)

Parking przy istniejącej stacji kolejowej PKP Rembertów, usytuowany w rejonie skrzyżowania ul. Cyrulików i gen. Chruściela w dzielnicy Rembertów (Strefa Ic).

CECHA	P+R PKP REMBERTÓW
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna dla dojazdów ze strefy podmiejskiej docierających ciągiem ulic Cyrulików-Okuniewska, który na terenie Rembertowa jest przedłużeniem drogi wojewódzkiej nr 637, wylotowej w kierunku wschodnim. – Bardzo korzystna dla mieszkańców Rembertowa (dla których dojazd jest możliwy ulicami zbiorczymi przebiegającymi na obszarze Rembertowa – gen Chruściela, Marsa). – Bardzo korzystna z punktu widzenia położenia na obrzeżach miasta, w dużej odległości od centrum Warszawy (Strefa Ic – centrum dzielnicowe) i położenia w bezpośrednim sąsiedztwie przystanku kolejowego obsługiwane przez SKM. – Zgodnie z dokumentacją wykonaną w „Studium wykonalności budowy parkingów strategicznych „Parkuj i Jedź” – etap II”¹⁶ przewiduje się: <ul style="list-style-type: none"> • ze względu na planowaną budowę centrum handlowo-usługowego w rejonie parkingu wybrano realizację budynku kubaturowego o możliwie jak najmniejszej powierzchni z lokalizacją po południowej stronie przystanku kolejowego; • dojazd do parkingu poprzez ul. Marsa. Wymaga to jej przebudowy w rejonie

¹⁶ Opracowanie wykonane przez Zespół Contract Consulting Kumela i Wspólnicy Spółka Jawna na zlecenie Zarządu Transportu Miejskiego (grudzień 2006)

CECHA	P+R PKP REMBERTÓW
	<p>przystanku na długości ok. 150 m;</p> <ul style="list-style-type: none"> • wydłużenie tunelu stacyjnego pod ul. Marsa do dolnego poziomu parkingu (dla zapewnienia szybkiego i bezkolizyjnego dojazdu do i z peronu kolejowego); • powiązanie parkingu z istniejącymi ciągami pieszymi poprzez zaprojektowanie chodnika od wejścia na parking do wejścia do przejścia podziemnego; • średnią odległość dojazdu do peronu kolejowego na poziomie 180m.
Powiązanie z TZ	<p>– Korzystne - w rejonie przystanku kolejowego Rembertów obsługiwane przez linię SKM.</p>
Uwarunkowania realizacji	<p>– Parking będzie realizowany w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indykatywnego Planu Inwestycyjnego – projekty kluczowe w ramach RPO WM 2007-2013. Trwają prace przygotowawcze, w tym pozyskiwanie decyzji administracyjnych i prawa do terenu.</p> <p>– Zarezerwowanie terenu dla P+R - dla obszaru gdzie planuje się parking obowiązuje m.p.z.p „Rej. ul. Gen. Chruściela „Montera”” (uchwała nr 404/XXXVI/1998 Rady Gminy Warszawa Rembertów z dnia 10 czerwca 1998 r.). Ograniczenia stwarza przeznaczenie terenu, gdzie planuje się parking, w obowiązującym m.p.z.p terenu pod zabudowę usługowo – handlową.</p>
Typ i możliwość etapowania	<p>– Typ 3 - z uwagi na usytuowanie parkingu w rejonie przystanku kolejowego, obsługę Rembertowa i wyniki dotychczasowych prac studialnych.</p> <p>– Uruchomienie do roku 2012.</p> <p>– Zgodnie z założeniami II etapu realizacji P+R, parking realizowany jako obiekt naziemny kubaturowy (3 poziomowy), z planowaną liczbą miejsc postojowych dla ok. 300 dla samochodów osobowych i ok. 80 rowerów.</p>
Uwagi	<p>– Atrakcyjność systemu P+R będzie zależeć od atrakcyjności oferty przewozowej kolei. Obecnie kolej oferuje dość dobrą ofertę - w godzinach szczytu (pomiędzy 6.00 a 8.00) w kierunku zachodnim odjeżdża 6 pociągów/godzinę (częstotliwość co 10 minut). Ważne będzie także zapewnienie:</p> <ul style="list-style-type: none"> • komfortu i bezpieczeństwa (nowoczesny monitorowany tabor), • dobrych parametrów trakcyjnych, umożliwiających jak najszybszy dojazd do centrum, • wysokiej jakości wyposażenia przystanku kolejowego oraz dojazdu do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka).

P+R GOĆŁAW (SUIKZP)

Parking zlokalizowany przy planowanej pętli tramwajowo-autobusowej, w rejonie skrzyżowania Trasy Siekierkowskiej z ul. Bora-Komorowskiego w dzielnicy Praga Południe, w strefie II.

CECHA	P+R GOĆŁAW
Lokalizacja parkingu	<p>– Korzystna z uwagi na położenie w układzie drogowym. Parking zlokalizowany przy skrzyżowaniu Trasy Siekierkowskiej i ul. Bora-Komorowskiego. Trasa Siekierkowska (klasa GP) stanowi południowy odcinek Obwodnicy Miejskiej oraz łączy się z trasami wylotowymi z Warszawy, prowadzącymi ruch z kierunku wschodniego – ul. Płowiecką i Bronisława Czecha. Zapewniają one połączenie z drogami krajowymi nr 2 (Siedlce-Terespol) i 17 (Lublin) oraz ulicą Marsa, będącą powiązaniem z dzielnicami Rembertów i Wesołą. Ulica Bora-</p>

CECHA	P+R GOĆŁAW
	<p>Komorowskiego (klasa Z) przebiega przez obszar Pragi Południe. Przewiduje się jej przedłużenie w kierunku południowym do planowanej Trasy Na Zaporze i w kierunku Wawra.</p> <ul style="list-style-type: none"> – Parking będzie służyć do obsługi dojazdów z Pragi Południe i Wawra. Według lokalizacji wskazanej w SUIKZP (strefa II) ma być położony po północno-zachodniej stronie Trasy Siekierkowskiej, na granicy dzielnic Pragi Południe i Wawra. – Jego usytuowanie dość blisko centrum miasta oznacza, że nie będzie szczególnie atrakcyjny dla dojazdów z kierunku wschodniego, ciągiem ul. Płowiecka - Bronisława Czecha oraz z Rembertowa i Wesołej (m.in. z uwagi na bliższe położenie innych parkingów P+R, zlokalizowanych przy stacjach kolejowych). Parking ten może jednak stanowić alternatywę dla parkingów przy stacjach kolejowych w przypadku ich przepelnienia. – Głównego zainteresowania parkingiem należy oczekiwać ze strony mieszkańców rejonów obsługiwanych przez istniejący i planowany odcinek ulicy Bora-Komorowskiego. Można oczekiwać intensywnego ruchu rowerowego, dojazdowego do parkingu. – Z uwagi na potrzeby obsługi ruchu samochodowego, należy zakładać budowę parkingu w poziomie terenu.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne z uwagi na położenie w pobliżu pętli tramwajowo-autobusowej Goćław, która będzie początkiem nowej trasy tramwajowej, łączącej pętlę z al. Waszyngtona (tramwaj na Goćław). – Dodatkowo atrakcyjność parkingu może wzmocnić II linia metra (odgałęzienie na Goćław), która będzie krzyżować się z nową trasą tramwajową, w rejonie skrzyżowania ul. Bora-Komorowskiego z ul. Fieldorfa z zastrzeżeniem, że linia metra będzie się łączyć z Dw. Wschodnim, a co za tym idzie nie zapewni bezpośrednio dojazdu do centrum Miasta. Konkurencyjne może okazać się połączenie z przesiadką na tramwaj w ciągu al. Waszyngtona i Al. Jerozolimskich.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Podstawowym uwarunkowaniem dla powstania parkingu jest wybudowanie nowej trasy tramwajowej łączącej obecną pętlę autobusową Goćław z al. Waszyngtona. Zgodnie z zakładanym rozwojem sieci transportu publicznego realizacja trasy przewidziana jest na rok 2015. Goćławski odcinek II linii metra planuje się do roku 2025. – Rozwój układu drogowego, który może wzmocnić wykorzystanie parkingu (przedłużenie ul. Bora-Komorowskiego) planowany jest do roku 2020. – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie planowany jest parking opracowywany jest m.p.z.p „Osiedle Goćław Lotnisko”.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu, znaczenie wewnątrz dzielnicowe i jego powiązanie z trasą tramwajową u szybkiego – Uruchomienie po uruchomieniu trasy tramwajowej - do roku 2020.
Uwagi	<ul style="list-style-type: none"> – Sposób rozwiązania pętli autobusowo-tramwajowej Goćław zaproponowano w opracowaniu „Studium funkcjonalno-ruchowe obsługi komunikacją tramwajową osiedla Goćław” wykonanym przez FaberMaunsell Polska Sp. z o. o. na zamówienie BDiK w grudniu 2008 r. W rozwiązaniu tym przewiduje się miejsce na parking dla samochodów i rowerów wewnątrz pętli ale bez wskazania liczby miejsc. – W związku z przeznaczeniem parkingu należy oczekiwać wzmocnionych dojazdów rowerami. Wskazane odpowiednie dostosowanie infrastruktury na terenie Goćławia i Wawra. – Atrakcyjność komunikacji tramwajowej (zachęcenie do przesiadki na tramwaj) wymaga zapewnienia wysokiego standardu trasy tramwajowej w tym priorytetu dla

CECHA	P+R GOCLAW
	tramwaju w punktach kolizji z układem drogowym.

P+R PKP WAWER (SUIKZP)

Parking zlokalizowany przy istniejącej stacji kolejowej PKP Wawer, w rejonie skrzyżowania ul. Widocznej i Czecha w dzielnicy Wawer, w strefie III.

CECHA	P+R PKP WAWER
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna z uwagi na położenie w układzie drogowym. Parking zlokalizowany w rejonie skrzyżowania ulic Płowieckiej i Bronisława Czecha z ul. Widoczną. Ulice Płowiecka i Czecha (klasy GP) zapewniają połączenie z drogami krajowymi nr 2 (Siedlce-Terespol) i 17 (Lublin). Natomiast ul. Widoczna (ul. klasy G) stanowi wylot w kierunku południowym (Michalin, Józefów, Otwock). – Bardzo korzystna dla mieszkańców Wawra i południowej części Wesołej, ale również dla dojeżdżających do Warszawy od strony wschodniej (drogami krajowymi nr 2 i 17). Raczej nie atrakcyjna dla dojeżdżających od strony południowej z uwagi na planowaną lokalizację P+R, przy innych stacjach kolejowych na linii otwockiej (bliższych dla dojeżdżających z kierunku południowego). Ponadto Spółka Koleje Mazowieckie planuje realizację parkingów P+R na tej linii, poza granicami miasta, w tym: w Michalinie, Józefowie, Otwocku. – Korzystna z punktu widzenia położenia na obrzeżach miasta (Strefa III) i odległości od centrum.
Powiązanie z TZ	<ul style="list-style-type: none"> – Parking zlokalizowany w bezpośrednim sąsiedztwie przystanku PKP Wawer na linii kolejowej Warszawa-Dęblin (linia otwocka, po jej zachodniej stronie).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Parking będzie realizowany w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indyktywnego Planu Inwestycyjnego – projekty kluczowe w ramach RPO WM 2007-2013. Trwają prace projektowe, z terminem zakończenia na koniec 2009 r.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową – U uruchomienie w III kwartale 2010 roku. – Zgodnie z opracowywaną dokumentacją w ramach II etapu budowy parkingów P+R, parking realizowany będzie jako obiekt naziemny jednopoziomowy z liczbą miejsc postojowych dla ok. 150 samochodów osobowych i ok. 100 rowerów.
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność oferty P+R będzie zależeć od atrakcyjności oferty przewozowej kolei (nie przewiduje się innych środków komunikacji zbiorowej). W związku z tym konieczne jest podniesienie jakości podsystemu kolejowego w zakresie: <ul style="list-style-type: none"> • komfortu i bezpieczeństwa podróżowania (nowoczesny i monitorowany tabor), • parametrów trakcyjnych (prędkość podróży), • częstotliwości, • jakości i wyposażenia przystanku kolejowego oraz dojazdu do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka), • systemu informacji o parkingach. - Z uwagi na odległości dojazdu i potencjalnie duże zainteresowania dojazdami rowerowymi niezbędne jest zapewnienie bezpiecznej infrastruktury rowerowej (rozwój infrastruktury rowerowej w Wawrze).

P+R PKP ANIN (SUIKZP)

Parking zlokalizowany przy istniejącej stacji kolejowej PKP Anin, w rejonie skrzyżowania ul. Wydawniczej i ul. Lucerny (po wschodniej stronie linii kolejowej) w dzielnicy Wawra, w strefie III.

CECHA	P+R PKP ANIN
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna dla obsługi Anina (Wawra). Parking usytuowany w rejonie skrzyżowania ulic Patriotów i Poprzecznej VIII, w dzielnicy Wawra, wewnątrz ślimaka estakady przewidzianej na przedłużeniu ul. Lucerny. – Mało atrakcyjna dla dojeżdżających do Warszawy z kierunku południowego z uwagi na możliwość wykorzystywania parkingów P+R położonych przy innych stacjach kolejowych na linii otwockiej (bliższych dla dojeżdżających z kierunku południowego). Ponadto Spółka Koleje Mazowieckie planuje realizację parkingów P+R na tej linii, poza granicami miasta, w tym: w Michalinie, Józefowie, Otwocku.
Powiązanie z TZ	<ul style="list-style-type: none"> – Parking zlokalizowany w bezpośrednim sąsiedztwie przystanku PKP Anin na linii kolejowej Warszawa-Dęblin (linia otwocka) w dużym oddaleniu od centrum miasta (Strefa III).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Parking będzie realizowany w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indyktywnego Planu Inwestycyjnego – projekty kluczowe w ramach RPO WM 2007-2013. Trwają prace budowlane, z terminem realizacji inwestycji przewidzianym na IV kwartał 2009 roku.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową – Uruchomienie pod koniec 2009 r. – Zgodnie z opracowywaną dokumentacją w ramach II etapu budowy parkingów P+R, parking będzie realizowany jako obiekt naziemny jednopiętrowy z planowaną liczbą miejsc postojowych dla ok. 80 samochodów osobowych i ok. 70 rowerów.
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność oferty P+R będzie zależeć od atrakcyjności oferty przewozowej kolei (nie przewiduje się innych środków komunikacji zbiorowej). W związku z tym konieczne jest podniesienie jakości podsystemu kolejowego w zakresie: <ul style="list-style-type: none"> • komfortu i bezpieczeństwa podróżowania (nowoczesny i monitorowany tabor), • parametrów trakcyjnych (prędkość podróży), • częstotliwości, • jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka), • systemu informacji o parkingach. – Z uwagi na odległość dojazdu i potencjalnie duże zainteresowania dojazdami rowerowymi niezbędne jest zapewnienie bezpiecznej infrastruktury rowerowej (rozwój infrastruktury rowerowej w Wawrze).

PKP MIĘDZYLESIE (SUIKZP)

Parking przy istniejącej stacji kolejowej PKP Międzyzlesie, w rejonie skrzyżowania ul. Patriotów i ul. Zwoleńskiej (po zachodniej stronie linii kolejowej) w dzielnicy Wawra, w strefie Ic.

CECHA	P+R PKP MIĘDZYLESIE
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna dla mieszkańców Wawra mieszkających w zasięgu bliskiego dojazdu do stacji kolejowej. Parking usytuowany w rejonie skrzyżowania ulic Patriotów

	<p>i ul. Zwoleńskiej.</p> <ul style="list-style-type: none"> – Funkcjonowanie parkingu może zostać wzmocnione w przypadku zapewnienia połączenia parkingu poprzez ciąg: Żegańska, Dzieci Polskich i Jana Pawła z umożliwieniem dojazdu z południowych obszarów Wesołej oraz dojazdów do Warszawy od strony wschodniej. – Mało atrakcyjna dla dojeżdżających do Warszawy z kierunku południowego z uwagi na możliwość wykorzystywania parkingów P+R położonych przy innych stacjach kolejowych na linii otwockiej (bliższych dla dojeżdżających z kierunku południowego). Ponadto Spółka Koleje Mazowieckie planuje realizację parkingów P+R na tej linii, poza granicami miasta, w tym: w Michalinie, Józefowie, Otwocku.
Powiązanie z TZ	<ul style="list-style-type: none"> – Parking w bezpośrednim sąsiedztwie przystanku PKP Międzylesie na linii kolejowej Warszawa-Dęblin (linia otwocka) w dużym oddaleniu od centrum miasta (w Strefie Ic, w rejonie centrum dzielnicowego).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Zarezerwowanie terenu dla P+R - w rejonie lokalizacji parkingu obowiązuje m.p.z.p. „Obsz. UM-4 i rej.ul. Zwoleńskiej” (uchwała nr 557/XLIX/2001 Rady Gminy Warszawa Wawer). W rejonie skrzyżowania ulic Zwoleńskiej i Patriotów, po zachodniej stronie linii kolejowej i północnej stronie ul. Zwoleńskiej przewidziany jest obszar, określony jako teren usług i urządzeń komunikacyjnych, przy czym podstawowym przeznaczeniem terenu jest obsługa komunikacji i dopuszcza się lokalizację stacji paliw. – Przebudowa ciągu ulic Żegańskiej-Zwoleńskiej, w rejonie planowanego parkingu, która jest przewidziana na rok 2017.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową – Uruchomienie do roku 2015. – Zalecane wykonanie parkingu jako niewielkiego w poziomie terenu z jak największą liczbą miejsc dla rowerów
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność oferty P+R będzie zależeć od atrakcyjności oferty przewozowej kolei (nie przewiduje się innych środków komunikacji zbiorowej). W związku z tym konieczne jest podniesienie jakości podsystemu kolejowego w zakresie: <ul style="list-style-type: none"> • komfortu i bezpieczeństwa podróżowania (nowoczesny i monitorowany tabor), • parametrów trakcyjnych (prędkość podróży), • częstotliwości, • jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka), • systemu informacji o parkingach. – Z uwagi na odległości dojazdu i potencjalnie duże zainteresowania dojazdami rowerowymi niezbędne jest zapewnienie bezpiecznej infrastruktury rowerowej (rozwój infrastruktury rowerowej w Wawrze).

P+R PKP MIEDZESZYN (SUIKZP)

Parking zlokalizowany przy istniejącej stacji kolejowej PKP Miedzeszyn, w rejonie skrzyżowania ul. Patriotów i ul. Przewodowej (po zachodniej stronie linii kolejowej) w dzielnicy Wawer, w strefie III.

CECHA	P+R PKP MIEDZESZYN
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna - przy ul. Patriotów umożliwiającej dojazd do parkingu mieszkańcom Miedzeszyna i stanowiącej wylot w kierunku południowym (Michalin, Józefów, Otwock). – Wzmocnienie funkcji parkingu nastąpi wraz z budową węzła ul. Patriotów z planowaną Południową Obwodnicą Warszawy (obwodnica ekspresowa). Stworzy to możliwość korzystania z parkingu przez dojeżdżających do Warszawy, od strony południowo-wschodniej (od strony drogi krajowej nr 17).
Powiązanie z TZ	<ul style="list-style-type: none"> – Parking w bezpośrednim sąsiedztwie przystanku PKP Miedzeszyn na linii kolejowej Warszawa-Dęblin (linia otwocka) w dużym oddaleniu od centrum miasta

	(w Strefie III).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Zarezerwowanie terenu dla P+R - w obszarze, gdzie planowany jest parking nie ma obowiązującego m.p.z.p. – Budowa Południowej Obwodnicy Warszawy, na odcinku pomiędzy ul. Puławską a ul. Lubelską (planowana na rok 2015).
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową oraz docelowo możliwość przesiadki dla jadących od strony południowo-wschodniej (drogi krajowej nr 17) poprzez planowany węzeł POW z ul. Patriotów. – Uruchomienie do roku 2015.
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność oferty P+R będzie zależeć od atrakcyjności oferty przewozowej kolei (nie przewiduje się innych środków komunikacji zbiorowej). W związku z tym konieczne jest podniesienie jakości podsystemu kolejowego w zakresie: <ul style="list-style-type: none"> • komfortu i bezpieczeństwa podróżowania (nowoczesny i monitorowany tabor), • parametrów trakcyjnych (prędkość podróży), • częstotliwości, • jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka), • systemu informacji o parkingach. – Z uwagi na odległości dojazdu i potencjalnie duże zainteresowania dojazdami rowerowymi niezbędne jest zapewnienie bezpiecznej infrastruktury rowerowej (rozwój infrastruktury rowerowej w Miedzeszynie).

P+R PKP FALENICA (SUIKZP)

Parking położony przy istniejącej stacji kolejowej PKP Falenica, w rejonie skrzyżowania ul. Patriotów i ul. Bysławskiej (po zachodniej stronie linii kolejowej) w dzielnicy Wawer, w strefie III.

CECHA	P+R PKP FALENICA
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna - przy ul. Patriotów umożliwiającej dojazd do parkingu mieszkańcom Falenicy (Wawra). Dodatkowo ul. Patriotów zapewnia możliwość korzystania z parkingu dojeżdżającym do Warszawy z kierunku południowego i od planowanego węzła POW (ekspresowej obwodnicy) z ul. Patriotów. – Korzystna z uwagi na położenie w strefie III, na obrzeżach Warszawy.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne z punktu widzenia położenia w bezpośrednim sąsiedztwie przystanku PKP Falenica na linii kolejowej Warszawa-Dęblin (linia otwocka).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Parking realizowany w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indyktywnego Planu Inwestycyjnego – projekty kluczowe w ramach RPO WM 2007-2013. Trwa pozyskiwanie decyzji administracyjnych oraz prace przygotowawcze do ogłoszenia przetargu na projekt parkingu.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową – Uruchomienie w roku 2011. – Zgodnie z pracami prowadzonymi w ramach II etapu realizacji parkingów P+R, parking ten ma być realizowany jako obiekt naziemny, jednopiętrowy z planowaną liczbą miejsc postojowych dla ok. 100 samochodów osobowych i ok. 150 rowerów

Uwagi	<ul style="list-style-type: none"> – Atrakcyjność oferty P+R będzie zależeć od atrakcyjności oferty przewozowej kolei (nie przewiduje się innych środków komunikacji zbiorowej). W związku z tym konieczne jest podniesienie jakości podsystemu kolejowego w zakresie: <ul style="list-style-type: none"> • komfortu i bezpieczeństwa podróżowania (nowoczesny i monitorowany tabor), • parametrów trakcyjnych (prędkość podróży), • częstotliwości, • jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka), • systemu informacji o parkingach. – Z uwagi na odległości dojazdu i potencjalnie duże zainteresowania dojazdami rowerowymi niezbędne jest zapewnienie bezpiecznej infrastruktury rowerowej (rozwój infrastruktury rowerowej w Falenicy).
--------------	---

P+R MACZKA (SUIKZP)

Parking zlokalizowany przy istniejącej trasie tramwajowej wzdłuż ul. Powstańców Śląskich, w rejonie skrzyżowania ul. Maczka i ul. Powstańców Śląskich w dzielnicy Bemowo, w strefie II.

CECHA	P+R MACZKA
Lokalizacja parkingu	<ul style="list-style-type: none"> - Korzystna – z uwagi na usytuowanie (według SUIKZP) po południowo-zachodniej stronie skrzyżowania ul. Powstańców Śląskich i ul. Maczka. Planuje się przedłużenie ulicy Maczka (klasa GP) do planowanej trasy N-S, która na tym odcinku będzie trasą ekspresową, stanowiącą przedłużenie na terenie miasta drogi ekspresowej nr 7 doprowadzającej ruch z kierunku północnego.
Powiązanie z TZ	<ul style="list-style-type: none"> - Niezbyt korzystne - przy istniejącej trasie tramwajowej w ciągu ul. Powstańców Śląskich. Trasa ta nie zapewnia dojazdu do centrum miasta, przebiegając w układzie obwodowym północ-południe i łącząc trasy promieniste w ul. Broniewskiego i w ul. Połczyńskiej. Zapewnia dojazd do Młocin (niekonkurencyjny czas dojazdu do centrum), do planowanej II linii metra (rejon skrzyżowania Powstańców Śląskich z ul. Połczyńską) oraz planowanej trasy tramwajowej w ul. Krasieńskiego.
Uwarunkowania realizacji	<ul style="list-style-type: none"> - Podstawowym uwarunkowaniem związanym z funkcjonowaniem parkingu jest stworzenie układu drogowego zapewniającego dobry dostęp do parkingu dojeżdżającym do Warszawy, w tym: <ul style="list-style-type: none"> • Trasy N-S – odcinek ekspresowy łączący drogę ekspresową S7 (odcinek na północ od Warszawy) z Trasą Armii Krajowej (ekspresowa obwodnica S8), zapewniający dojazd z kierunku północnego (realizacja planowana do roku 2015), • Trasy Mostu Północnego, odcinek Młociny – Trasa N-S (planowana do roku 2015), • Łącznika pomiędzy Trasą NS a ul. Maczka – przedłużenie ul. Maczka, na odcinku pomiędzy ul. Reymonta a Trasa NS (planowana do roku 2015). – Zarezerwowanie terenu dla P+R - dla rejonu wskazanej lokalizacji parkingu nie ma uchwalonego planu miejscowego. – Uzupelnienie układu komunikacji zbiorowej, w tym: <ul style="list-style-type: none"> • budowa łącznika tramwajowego w ul. Powstańców Śląskich-Radiowa pomiędzy istniejącymi trasami tramwajowymi (planowane do roku 2012), • budowa II linii metra (odcinek do Chrzanowa planowany do roku 2020),

	<ul style="list-style-type: none"> • budowa trasy tramwajowej w ul. Krasińskiego (termin wykonania nie określony).
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z trasą tramwajową z ewentualną możliwością rozbudowy. – Uruchomienie po zrealizowaniu planów inwestycyjnych związanych z rozbudową układu drogowego i tras tramwajowych – w roku 2015.
Uwagi	<ul style="list-style-type: none"> – Rozwiązaniem zwiększającym atrakcyjność parkingu oraz szybki, bezpośredni dostęp do centrum mógłby stać się pas autobusowy w ciągu ulic Maczka-Powązkowska. Zapewni on dojazd w rejon ronda Zgrupowania AK „Radosław”.

P+R GÓRCZEWSKA (SUIKZP)

Parking usytuowany przy II linii metra (odcinek do Chrzanowa), w rejonie planowanej stacji Lazurowa i w rejonie skrzyżowania ul. Górczewskiej ul. Lazurowej w dzielnicy Bemowo, w strefie II.

CECHA	P+R GÓRCZEWSKA
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna - parking planowany w rejonie skrzyżowania ulic Doroszewskiego i Lazurowej/Górczewskiej. Ulica Górczewska (klasa G) jest na terenie miasta przedłużeniem drogi wojewódzkiej nr 580 (wylot na zachód w kierunku miejscowości: Blizne Łaszczyńskiego, Blizne Jasieńskiego, Lubaczów, Latchorzew, Babice Nowe, Babice Stare). W okolicy Bliznego planowany jest węzeł drogi wojewódzkiej nr 580 z budowaną obecnie ekspresową obwodnicą S8. Na ulicy Lazurowej (klasa G), planowany jest węzeł z budowaną obwodnicą ekspresową Warszawy – S8 (odcinek od węzła Prymasa Tysiąclecia do węzła Konotopa). – Parking był analizowany w „Studium wykonalności budowy parkingów strategicznych „Parkuj i Jedź” – etap II”¹⁷. Zaplanowano rozwiązanie czteropoziomowe na 321 miejsc postojowych (6 dla osób niepełnosprawnych) i 28 miejsc postojowych dla rowerów. Wjazd i wyjazd od ul. Doroszewskiego. Średnia odległość dojazdu do pętli autobusowej 100m, a do pętli tramwajowej – 150m. Wskazano lokalizację na działce należącej do ZTM, przy pętli autobusowej. Działka jest niezagospodarowana i nie ma potrzeby wywłaszczeń. Rozwiązanie nie ingeruje w istniejące powiązania piesze i istniejący układ ulic. – Rozwiązanie korzystne z punktu widzenia usytuowania w mieście – na granicy stref II i III w pobliżu granicy miasta.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne z uwagi na położenie w bezpośrednim sąsiedztwie pętli tramwajowej i autobusowej (Os. Górczewska). – Docelowo podstawowym środkiem transportu obsługującym parking będzie II linia metra (stacja w rejonie skrzyżowania ul. Lazurowej i Górczewskiej).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Parking może funkcjonować obecnie jako uzupełnienie komunikacji autobusowej i tramwajowej. W rejonie planowanego parkingu usytuowane są pętla tramwajowa i autobusowa Os. Górczewska. Należy zakładać, że w przyszłości autobusy i tramwaje będą mieć funkcję uzupełniającą, a główną rolę przejmie metro. Do czasu budowy metra wskazane są działania zwiększające priorytet tramwajów i autobusów w ruchu ulicznym. – Zasadnicze wzmocnienie funkcji parkingu nastąpi po wybudowaniu II linii metra (stacja w rejonie skrzyżowania ul. Lazurowej z ul. Górczewską planowana do roku 2020 oraz w wyniku realizacji planowanych przedsięwzięć w układzie drogowym

¹⁷ Opracowanie wykonane przez Zespół Contract Consulting Kumela i Wspólnicy Spółka Jawna na zlecenie Zarządu Transportu Miejskiego (grudzień 2006)

CECHA	P+R GÓRCZEWSKA
	(budowana ekspresowa obwodnica S8 wraz z węzłem z ul. Lazurówką i Warszawską (przedłużeniem ul. Górczewskiej poza granicą miasta, przedłużenie ul. Lazurówką do węzła Trasy NS/TMP- realizacja planowana jest do roku 2020, Trasa NS (odcinek na północ od Trasy Armii Krajowej), TMP (odcinek od Młocin do Trasy NS) – realizacja planowana do roku 2015.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 1 - z uwagi na usytuowanie parkingu i jego powiązanie z planowaną linią metra, komunikacją autobusową i tramwajową oraz powiązanie z dobrze rozwiniętym układem drogowym – Uruchomienie do roku 2015. – Konieczność zachowania rezerwy terenu/obiektu na ew. rozwój parkingu wraz ze wzrostem zapotrzebowania.
Uwagi	<ul style="list-style-type: none"> – Zwiększenie uprzywilejowania transportu zbiorowego może nastąpić poprzez wyznaczenie wydzielonych pasów dla autobusów w kierunku do ul. Okopowej (do centrum) oraz przydzielenie priorytetu w sygnalizacji świetlnej.

P+R PKP NIEDŹWIADEK (SUIKZP)

Parking przy planowanej nowej stacji kolejowej PKP Niedźwiadek, usytuowany w rejonie istniejącej pętli autobusowej przy ul. Koeniga w dzielnicy Ursus, na granicy strefy II i III.

CECHA	P+R PKP NIEDŹWIADEK
Lokalizacja parkingu	<ul style="list-style-type: none"> – Dość dobra z punktu widzenia połączenia z układem drogowym. Parking będzie zlokalizowany w rejonie skrzyżowania ulic zbiorczych Koeniga i Orłąt Lwowskich. Zapewni to dostęp do parkingu od strony ul. Warszawskiej (ulica klasy G, będąca wylotem w kierunku zachodnio-południowym do Piastowa). Planowane przedłużenie ul. Orłąt Lwowskich do ul. Regulskiej (połączenie z Al. Jerozolimskimi) zapewni dodatkowy dostęp do parkingu od strony południowo-zachodniej. – Rozwiązanie korzystne z punktu widzenia usytuowania w pobliżu granicy miasta.
Powiązanie z TZ	<ul style="list-style-type: none"> – Bardzo korzystne z uwagi na usytuowanie w bezpośrednim sąsiedztwie projektowanego przystanku PKP Ursus Niedźwiadek (na linii kolejowej Warszawa-Grodzisk) i przy istniejącej pętli autobusowej przy ul. Keniga. – Oferta przewozowa linii kolejowej jest dość dobra. W godzinach szczytu, pomiędzy 6.00 a 8.00, kierunku wschodnim z przystanku PKP Ursus odjeżdża ok. 9 pociągów/godzinę (6 pociągów KM oraz 3 pociągi SKM), co daje częstotliwość co ok. 7 minut.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Podstawowym uwarunkowaniem jest budowa przystanku kolejowego Ursus Niedźwiadek. – Parking ma być realizowany w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indykatywnego Planu Inwestycyjnego – projekty kluczowe w ramach RPO WM 2007-2013. – Projekt realizowany jest na podstawie Porozumienia zawartego pomiędzy m. st. Warszawa, PKP S.A., PKP PLK S.A. w maju 2008 roku. Parking będzie częścią węzła przesiadkowego „Ursus Niedźwiadek”, w skład którego wejdą: parking P+R, przejście podziemne pod torami kolejowymi prowadzące na peron kolejowy oraz przystanek PKP Warszawa Ursus Niedźwiadek. Aktualnie przygotowywana jest wielobranżowa dokumentacja projektowa dla inwestycji pod nazwą „Budowa nowego przystanku osobowego Warszawa Ursus Niedźwiadek”. Planowany termin realizacji inwestycji to II kwartał 2012 roku.

CECHA	P+R PKP NIEDŹWIADEK
	<ul style="list-style-type: none"> – Parking jest zlokalizowany przy linii kolejowej nr 1 (Warszawa-Łódź), która ma być modernizowana¹⁸. W ramach modernizacji przewiduje się: modernizację układów torowych szlaków i stacji, obiektów inżynierskich, obiektów kubaturowych, peronów i obiektów małej architektury, przejazdów w poziomie torów oraz automatyki kolejowej u systemów zasilania. Modernizacja została podzielona na dwa etapy: etap I modernizacja odcinka Skierniewice – Łódź Widzew i etap II pozostały odcinek linii tj. Warszawa Zachodnia – Skierniewice oraz Łódź Widzew – Łódź Fabryczna. Realizacja prac projektowych i robót budowlanych dla obu etapów jest do roku 2014. – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie wskazana jest lokalizacja parkingu nie ma uchwalonego m.p.z.p.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 2 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową – Uruchomienie w II kwartale 2012 roku. – Parking realizowany jako obiekt naziemny kubaturowy (trzy-cztery poziomowy), z planowaną liczbą miejsc postojowych ok. 400 dla samochodów osobowych i ok. 100 dla rowerów.
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność oferty P+R będzie zależeć od atrakcyjności oferty przewozowej kolei. W związku z tym konieczne jest podniesienie jakości podsystemu kolejowego nie tylko poprzez modernizację infrastruktury ale także poprawę komfortu i bezpieczeństwa podróżowania (nowoczesny i monitorowany tabor) oraz systemu informacji. – Z uwagi na odległości dojazdu i potencjalnie duże zainteresowania dojazdami rowerowymi niezbędne jest zapewnienie bezpiecznej infrastruktury rowerowej (rozwój infrastruktury rowerowej w Ursusie).

P+R WKD RAKÓW (SUIKZP)

Parking przy linii kolejowej WKD, przy stacji WKD Warszawa Raków, usytuowany w rejonie skrzyżowania ul. Łopuszańskiej i ul. Krakowiaków w dzielnicy Włochy, w strefie II.

CECHA	P+R WKD RAKÓW
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna z uwagi na położenie przy zjeździe z ul. Łopuszańskiej na ul. Krakowiaków. Ulica Łopuszańska (klasa GP) jest odgałęzieniem w kierunku wschodnim Al. Jerozolimskich (droga wojewódzka nr 719), prowadzącej ruch z kierunku południowo-zachodniego. – Z punktu widzenia usytuowania parkingu w stosunku do centrum miasta lokalizacja parkingu jest prawidłowa. Wątpliwości budzi przeznaczenie parkingu głównie dla dojeżdżających od strony południowo-zachodniej. Mogą oni korzystać z systemu P+R organizowanego np. w Komorowie i Pruszkowie. Dojazd do Warszawy, w rejon przystanku WKD Raków i przesiadka na kolej może okazać się nie atrakcyjna.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne z uwagi na usytuowanie bezpośrednio przy przystanku kolejowym WKD Raków. WKD zapewnia bezpośrednie połączenie z centrum miasta przy dość dobrej ofercie przewozowej. Nie przewiduje się możliwości obsługi innymi środkami transportu zbiorowego.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Lokalizacja nie wymaga dodatkowej rozbudowy układu drogowego, przy czym obecnie prowadzona jest budowa węzła ul. Łopuszańskiej z Al. Jerozolimskimi. Zapewni to bezpośrednie powiązanie na relacjach pomiędzy Al. Jerozolimskimi i ul. Łopuszańską, ułatwiając dostęp do parkingu. – Zarezerwowanie terenu dla P+R - dla rejonu, gdzie jest planowany parking nie ma

¹⁸ (źródło: <http://www.plk.warszawa.pl/inwestycje>).

CECHA	P+R WKD RAKÓW
	<p>obowiązującego m.p.z.p.</p> <ul style="list-style-type: none"> – Spółka WKD w najbliższych latach (do roku 2015) planuje zakup nowego taboru i szereg modernizacji, w tym remont wiaduktu w Warszawie, remont szlaku Warszawa Śródmieście WKD-Komorów, budowę systemu informacji pasażerskiej i monitoringu, przebudowę systemu zasilania, co niewątpliwie wpłynie na jakość połączenia¹⁹.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z WKD. – Uruchomienie do roku 2015.
Uwagi	<ul style="list-style-type: none"> – W rejonie planowanej lokalizacji parkingu dominują funkcje produkcyjno-usługowe. Część z obszarów ma charakter niefunkcjonalny, a nawet użytkowany rolniczo. Występuje nieliczna niska zabudowa mieszkaniowa. SUIKZP zakłada utrzymanie takiego charakteru tych terenów po wschodniej stronie linii kolejowej i zabudowę mieszkaniową jednorodziną po stronie zachodniej. Stąd należy zakładać, że parking będzie jednopoziomowy, nastawiony głównie na obsługę przesiadek z krótkich podróży, wykonywanych m.in. rowerami. – Wymagane poprawienie standardu przystanku WKD Raków (nawierzchnia, system informacji, monitoring, wiaty itp.) – Wymagany rozwój infrastruktury rowerowej umożliwiającej dostęp do parkingu.

AL. KRAKOWSKA (SUIKZP)

Parking przy końcowym przystanku istniejącej trasy tramwajowej w al. Krakowskiej, usytuowany w rejonie końcowego przystanku pętla Okęcie, w dzielnicy Włochy, w strefie II.

CECHA	P+R AL. KRAKOWSKA
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna z uwagi na lokalizację parkingu w dzielnicy Włochy, przy głównej trasie wjazdowej do Warszawy z południa Polski (Kraków, Katowice) oraz miejscowości podwarszawskich (Janki, Raszyn, itp.).
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystna z uwagi na usytuowanie nad pętlą autobusową Okęcie i w bezpośrednim sąsiedztwie pętli tramwajowej (w pasie dzielącym pomiędzy wschodnią i zachodnią jezdnią al. Krakowskiej). – Rozwiązanie korzystne z punktu widzenia usytuowania w pobliżu granicy miasta.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Parking będzie realizowany w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indyktywnego Planu Inwestycyjnego – projekty kluczowe w ramach RPO WM 2007-2013. Zostały zakończone prace projektowe parkingu oraz został złożony wniosek o pozwolenie na budowę. – W rejonie lokalizacji parkingu nie ma obecnie obowiązującego m.p.z.p.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 2 - z uwagi na usytuowanie parkingu i jego powiązanie z trasą tramwajową i komunikacją autobusową – Uruchomienie w II kwartale 2011 roku. <p>Zgodnie z przygotowaną dokumentacją parking realizowany będzie jako obiekt naziemny kubaturowy (4-poziomowy), w którym przewiduje się ok. 415 miejsc postojowych dla samochodów osobowych oraz ok. 100 miejsc postojowych dla rowerów</p>
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność komunikacji tramwajowej (zachęcenie do przesiadki na tramwaj) wymaga zapewnienia wysokiego standardu trasy tramwajowej w tym priorytetu

¹⁹ Źródło: „Materiał informacyjny o planach inwestycyjnych w latach 2009-2015” – Warszawska Kolej Dojazdowa, sp. z o. o. , Warszawa, maj 2009 r.

CECHA	P+R AL. KRAKOWSKA
	dla tramwaju w punktach kolizji z układem drogowym.

P+R CZERNIAKOWSKA (SUIKZP)

Parking usytuowany w rejonie skrzyżowania Trasy Siekierkowskiej z ul. Czerniakowską w dzielnicy Mokotów, w strefie II.

CECHA	P+R CZERNIAKOWSKA
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna z punktu widzenia dojazdu – przy skrzyżowaniu ciągu ul. Powsińskiej-Czerniakowskiej z Trasą Siekierkowską. Ulica Powsińska (klasa GP) stanowi przedłużenie na terenie miasta drogi wojewódzkiej nr 724, prowadzącej ruch z kierunku Konstancina-Jeziornej. Trasa Siekierkowska (klasa GP) stanowi południowy odcinek Obwodnicy Miejskiej oraz łączy się z trasami wylotowymi z Warszawy, prowadzącymi ruch z kierunku wschodniego – ul. Płowiecką i Bronisława Czecha. – Mało korzystna ze względu na bliskość położenia w stosunku do centrum miasta.
Powiązanie z TZ	<ul style="list-style-type: none"> – Mało korzystne z uwagi na powiązanie tylko z komunikacją autobusową.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Zarezerwowanie terenu dla P+R - dla obszaru wskazanej lokalizacji parkingu nie ma obecnie obowiązującego m.p.z.p. – Funkcjonowanie parkingu nie jest uzależnione od rozbudowy układu drogowego.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z komunikacją autobusową – Uruchomienie do roku 2020. – W przypadku realizacji, zaleca się budowę parkingu jednopoziomowego z nastawieniem na obsługę ruchu rowerowego z rejonu Czerniakowa i Augustówki.
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność P+R będzie zależeć od standardu komunikacji autobusowej. Wskazane jest uprzywilejowanie autobusów, np. poprzez wprowadzenie pasa autobusowego w ul. Czerniakowskiej, zapewniającego połączenie z obszarem centralnym. – Wskazany jest rozwój infrastruktury rowerowej w rejonie Czerniakowa i Augustówki.

P+R WILANÓW (SUIKZP)

Parking przy planowanej trasie tramwajowej do Wilanowa, w ciągu ul. Sobieskiego-bis, usytuowany w rejonie skrzyżowania nowych odcinków ulic Sobieskiego-bis z ul. Płaskowickiej w dzielnicy Wilanów, w strefie II.

CECHA	P+R WILANÓW
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystne warunki dojazdu do parkingu z uwagi na usytuowanie przy skrzyżowaniu planowanych odcinków ulic: al. Rzeczypospolitej i ul. Płaskowickiej-bis. Obecnie brak jest możliwości dojazdu do wskazanej lokalizacji. Al. Rzeczypospolitej (klasa Z) będzie obsługiwać obszar Wilanowa, przebiegając na kierunku północ-południe na przedłużeniu istniejącej ul. Sobieskiego, od skrzyżowania z al. Wilanowską i łącząc się z planowaną ul. Nowo-Kabacką (klasa G, przedłużenie istniejącej ul. Rosoła do ul. Przyczółkowej). Powiązanie al. Rzeczypospolitej z ul. Przyczółkową umożliwi dojazd do parkingu z terenów na południe od Warszawy (Konstancin-Jeziorna). Ulica Płaskowickiej-bis (klasa G), będzie stanowić przedłużenie istniejącego odcinka ul. Płaskowickiej z przebiegiem na kierunku zachód-wschód i z połączeniem istniejącej ul. Vogla, na skrzyżowaniu

CECHA	P+R WILANÓW
	<p>z ul. Przyczółkową. Ulica Przyczółkowa będzie zapewniać powiązanie z Południową Obwodnicą Warszawy.</p> <ul style="list-style-type: none"> – Lokalizacja korzystna z punktu widzenia odległości od centrum Warszawy - na granicy stref II i III.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne z uwagi na położenie w sąsiedztwie pętli tramwajowo-autobusowej Pałacowa, stanowiącej końcowy/początkowy przystanek nowej trasy tramwajowej biegnącej w ciągu ulic: planowanej al. Rzeczypospolitej oraz istniejących: Sobieskiego, Spacerowa do rejonu pl. Unii Lubelskiej.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Podstawowe uwarunkowania związane z realizacją parkingu to rozbudowa układu komunikacyjnego, zapewniającego dojazdy do parkingu oraz wybudowanie nowej trasy tramwajowej z Wilanowa w rejon pl. Unii Lubelskiej. Zgodnie z zakładanym programem rozwoju systemu transportowego planuje się: <ul style="list-style-type: none"> • budowę trasy tramwajowej do roku 2020, • budowę al. Rzeczypospolitej, na odcinku do ul. Płaskowickiej-bis do roku 2010, a odcinka do ul. Nowo-Kabackiej – do roku 2015, • budowę ul. Płaskowickiej-bis, na odcinku al. Rzeczypospolitej - Przyczółkowa – do roku 2010, a na odcinku ul. Płaskowickiej-al. Rzeczypospolitej – do roku 2015, • budowę ul. Nowo-Kabackiej (połączenia ulic Rosoła i Przyczółkowej) do roku 2010, • POW na odcinku, na odcinku od Puławskiej do Lubelskiej (S17) do roku 2015. – Dla obszaru, gdzie planowany jest parking obowiązuje m.p.z.p. „Wilanów Zachodni” (uchwała nr 405 Rady Gminy Warszawa Wilanów z dnia 18 stycznia 2001 r.). W obszarze, gdzie wskazany jest parking plan przewiduje teren na rejon przystanków i pętli oraz usługowo-mieszkaniowy (po południowo-zachodniej stronie skrzyżowania al. Rzeczypospolitej i ul. Płaskowickiej-bis). W związku z tym lokalizację parkingu, w tym miejscu można powiązać z programem usługowo-handlowym. – Zaleca się budowę parkingu jako jednopiętrowego z jak największą liczbą miejsc rowerowych.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z trasą tramwaju szybkiego. – Uruchomienie wraz z uruchomieniem trasy tramwajowej do roku 2020.
Uwagi	<ul style="list-style-type: none"> – Atrakcyjność P+R będzie zależeć od zapewnienia jak najszybszego dojazdu tramwajem do centrum miasta. Niezbędne jest uprzywilejowanie tramwajów w punktach kolizji. – Wskazana jest rozbudowa infrastruktury rowerowej na terenie Wilanowa w celu zachęcenia do dojazdów do P+R rowerem.

P+R METRO KABATY (SUIKZP)

Parking przy końcowej stacji I linii metra na Kabatach, usytuowany w rejonie skrzyżowania ul. KEN z ul. Wąwozową w dzielnicy Ursynów, w strefie II.

CECHA	P+R KABATY
Lokalizacja parkingu	<ul style="list-style-type: none"> – Dość dobra z uwagi na położenie przy trasie wjazdowej do Warszawy z kierunku południowego (ul. Przyczółkowa).

	<ul style="list-style-type: none"> – Korzystna z punktu widzenia odległości parkingu od centrum Warszawy (na granicy stref II i III).
Powiązanie z TZ	<ul style="list-style-type: none"> – Bardzo korzystna w związku z usytuowaniem przy istniejącej stacji metra i pętli autobusowej <i>Kabaty</i>.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Budowa parkingu w pobliżu stacji metra <i>Kabaty</i>, powinna być związana z budową (planowanego w SUIKZP) przedłużenia ul. Rosoła do ul. Przyczółkowej – ul. Nowo-Kabackiej. Realizacja tej inwestycji jest planowana do roku 2010. Umożliwi to dostęp do parkingu od strony Konstancina-Jeziornej i pozwoli zwiększyć funkcjonalność parkingu. – Dla obszaru, gdzie planowany jest parking obowiązuje m.p.z.p. „Ursynów Południe-Kabaty” (uchwała Nr XXXVI/1090/2008 Rady m. st. Warszawy z dnia 10 lipca 2008 r.). W planie tym została uwzględniona rezerwa terenu pod przyszły parking P+R <i>Kabaty</i>.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z linia metra. – Uruchomienie do roku 2015.
Uwagi	<ul style="list-style-type: none"> – Z uwagi na bliskość zabudowy mieszkaniowej <i>Kabat</i> i <i>Wilanowa</i> oraz rozwiniętą sieć dróg rowerowych wskazane zapewnienie dużej liczby miejsc rowerowych. – Należy rozważyć możliwość powiązania parkingu P+R z parkingiem CH <i>Tecso</i>.

P+R PKP SŁUŻEWIEC (SUIKZP)

Parking przy stacji kolejowej PKP Służewiec oraz w rejonie pętli trasy tramwajowej na ul. Marynarskiej, usytuowany w rejonie skrzyżowania ul. Marynarskiej z planowaną Trasą N-S w dzielnicy Mokotów, w strefie II.

CECHA	P+R PKP SŁUŻEWIEC
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna z punktu widzenia położenia w planowanym układzie drogowym – w rejonie węzła ciągu Hynka-Marynarska (klasa GP, będąca na odcinku od planowanej Trasy NS, południową częścią Obwodnicy Miejskiej) oraz planowanej Trasy NS (klasa GP), która na północ od ul. Marynarskiej, będzie stanowić zachodni odcinek Obwodnicy Miejskiej, natomiast na południe od ul. Marynarskiej (klasa S) będzie łącznikiem pomiędzy obwodnicami Ekspresową i Miejską. – Z punktu widzenia odległości od centrum miasta, lokalizacja nie jest zbyt korzystna. Parking jest zlokalizowany dość blisko centrum w obszarze pełniącym funkcje biurowe. Może się to wiązać z zainteresowaniem wykorzystywaniem parkingu jako docelowego miejsca podróży dla dojeżdżających do pracy w rejonie Służewca.
Powiązanie z TZ	<ul style="list-style-type: none"> – Dość korzystne - będzie umożliwiać przesiadki na kolej, na zmodernizowanym przystanku Służewiec oraz na tramwaj, przy czym dostęp do przystanku kolejowego będzie korzystniejszy. Pętla tramwajowa jest usytuowana po przeciwnej stronie planowanego węzła Marynarska/NS, w stosunku do wskazanej lokalizacji parkingu.
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Powstanie układu drogowego umożliwiającego dostęp do parkingu dojeżdżających do, w tym: <ul style="list-style-type: none"> • ekspresowego odcinka Trasy NS (odcinek na południe od ul. Marynarskiej) – realizacja odcinka do POW planowana jest na rok 2012, natomiast odcinek od POW do południowej granicy miasta na rok 2030. • zachodniego odcinka Obwodnicy Miejskiej (Trasa NS, na odcinku od ul. Marynarskiej do węzła z Trasą AK) – realizacja inwestycji planowana na rok 2017.

CECHA	P+R PKP SŁUŻEWIEC
	<ul style="list-style-type: none"> – Budowa węzła Trasa NS/Marynarska uwzględniająca możliwość zjazdu na parking, który według SUIKZP wskazany jest po południowo-zachodniej stronie tego węzła. – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie wskazywana jest lokalizacja nie ma obecnie obowiązującego m.p.z.p.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową i tramwajową. – Uruchomienie do roku 2015.
Uwagi	<ul style="list-style-type: none"> – Prowadzona jest modernizacja linii kolejowej nr 8 Warszawa - Radom - Kielce – Kraków²⁰. Linia ta obsługuje ruch pasażersko-towarowy. Średnia prędkość handlowa wynosi ok. 60km/h. Pogarszający się stan techniczny i równoczesne ograniczenie robót związanych z utrzymaniem obecnego stanu powodują, że linia wymaga kompleksowej naprawy głównej. Zakres modernizacji linii obejmuje m.in.: wymianę podtorza, szyn, rozjazdów, urządzeń inżynierskich i sieci trakcyjnej, zwiększenie bezpieczeństwa na przejazdach kolejowych, ograniczenie hałasu i wibracji, dostosowanie peronów do potrzeb osób niepełnosprawnych, zwiększenie prędkości pociągów do 160 km/h, a co za tym idzie skrócenie czasu przejazdu. Prace modernizacyjne podzielone zostały na 3 etapy: <ul style="list-style-type: none"> • Etap I: odcinek Warszawa Zachodnia – Warszawa Okęcie oraz budowa łącznicy w tunelu na odcinku Warszawa Służewiec – Lotnisko Okęcie – prace projektowe i modernizacyjne trwają obecnie. • Etap II: odcinek Warszawa Okęcie - Radom – Kielce – prace projektowe oraz wykonawstwo robót modernizacyjnych dla II etapu modernizacji linii kolejowej nr 8 planowane jest na lata 2009 – 2015 i przebiegać będzie w następujących okresach: 2010 – 2011: opracowanie dokumentacji projektowej dla odcinka Warszawa Okęcie - Radom, 2011 – 2015: realizacja robót na odcinku Warszawa Okęcie – Radom. • Etap III: odcinek Kielce – Kozłów – Kraków (planowany jest w ramach programu strategicznego rozpoczynającego się w roku 2014).

P+R PKP DAWIDY (SUIKZP)

Parking przy istniejącej stacji kolejowej PKP Dawidy, na linii kolejowej Warszawa-Radom, usytuowany w dzielnicy Ursynów (Strefa III).

CECHA	P+R PKP DAWIDY
Lokalizacja parkingu	<ul style="list-style-type: none"> – Dość korzystna - dojazd do parkingu poprzez lokalną ul. Baletową, która łączy się z ul. Puławską (klasa GP), prowadzącą ruch samochodowy do centrum z kierunku południowego, w tym między innymi: Mysiadła, Nowej Iwicznej, Józefostawia, Piaseczna, Julianowa. Ponadto ul. Baletowa zapewni dostęp do parkingu dla mieszkańców mniejszych miejscowości znajdujących się po zachodniej stronie linii kolejowej, m.in.: Dawid i Jaworowa. – Korzystne usytuowanie z punktu widzenia odległości od centrum (położenie w strefie III, na obrzeżu miasta).
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne z uwagi na położenie w sąsiedztwie przystanku kolejowego PKP Dawidy (na linii kolejowej Warszawa–Radom).
Uwarunkowania	<ul style="list-style-type: none"> – Atrakcyjność parkingu uzależniona od zdecydowanej poprawy oferty przewozowej linii radomskiej oraz jakości tej linii. Obecnie w godzinie szczytu porannego (6.00-

²⁰ źródło: <http://www.plk.warszawa.pl/inwestycje>.

CECHA	P+R PKP DAWIDY
realizacji	<p>7.00) kursują 4 pociągi, a poza tym okresem jeden pociąg na godzinę! Taka oferta zniechęca do odbywania podróży koleją.</p> <ul style="list-style-type: none"> – Funkcjonowanie parkingu zostanie wzmocnione po usprawnieniu dojazdu do parkingu. Planowana jest budowa układu ulic zbiorczych: <ul style="list-style-type: none"> • ul. Hołubcowej-bis, która ma przebiegać ma na kierunku północ-południe po wschodniej stronie linii kolejowej, na odcinku od istniejącej ul. Hołubcowej do planowanej ulicy Agaty – rok 2020, • budowa ul. Spornej (ulica przebiegająca równolegle do Baletowej, na północ od niej), pomiędzy ul. Puławską a ul. Kinetyczną – rok 2020, • budowa ul. Agaty, na zachód od ul. Puławskiej, do granicy miasta – rok 2020. – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie planowany jest parking nie ma obecnie obowiązującego m.p.z.p. – Planowane usprawnienie obsługi transportem zbiorowym ciągu u I. Puławskiej (np. pas autobusowy) może ograniczyć zainteresowanie korzystaniem z P+R (wpływ na wielkość parkingu).
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 4 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową – Uruchomienie wraz z zakończeniem modernizacji linii kolejowej - do roku 2015.
Uwagi	<ul style="list-style-type: none"> – Prowadzona jest modernizacja linii kolejowej nr 8 Warszawa - Radom - Kielce – Kraków²¹. Linia ta obsługuje ruch pasażersko-towarowy. Średnia prędkość handlowa wynosi ok. 60km/h. Pogarszający się stan techniczny i równoczesne ograniczenie robót związanych z utrzymaniem obecnego stanu powodują, że linia wymaga kompleksowej naprawy głównej. Zakres modernizacji linii obejmuje m.in.: wymianę podtorza, szyn, rozjazdów, urządzeń inżynierskich i sieci trakcyjnej, zwiększenie bezpieczeństwa na przejazdach kolejowych, ograniczenie hałasu i wibracji, dostosowanie peronów do potrzeb osób niepełnosprawnych, zwiększenie prędkości pociągów do 160 km/h, a co za tym idzie skrócenie czasu przejazdu. Prace modernizacyjne podzielone zostały na 3 etapy: <ul style="list-style-type: none"> • Etap I: odcinek Warszawa Zachodnia – Warszawa Okęcie oraz budowa łącznicy w tunelu na odcinku Warszawa Służewiec – Lotnisko Okęcie – prace projektowe i modernizacyjne trwają obecnie. • Etap II: odcinek Warszawa Okęcie - Radom – Kielce – prace projektowe oraz wykonawstwo robót modernizacyjnych dla II etapu modernizacji linii kolejowej nr 8 planowane jest na lata 2009 – 2015 i przebiegać będzie w następujących okresach: 2010 – 2011: opracowanie dokumentacji projektowej dla odcinka Warszawa Okęcie - Radom, 2011 – 2015: realizacja robót na odcinku Warszawa Okęcie – Radom. – Etap III: odcinek Kielce – Kozłów – Kraków (planowany jest w ramach programu strategicznego rozpoczynającego się w roku 2014).

P+R PKP JEZIORKI (SUIKZP)

Parking przy istniejącym przystanku kolejowym PKP Jeziorki, na linii kolejowej Warszawa-Radom, usytuowany w rejonie pętli autobusowej na ul. Karczunkowskiej, w dzielnicy Ursynów, w strefie III.

CECHA	P+R JEZIORKI
Lokalizacja parkingu	<ul style="list-style-type: none"> – Dość korzystna - dojazd do parkingu ul. Karczunkowską, która łączy się z ul. Puławską (klasa GP), prowadzącą ruch samochodowy do centrum z kierunku

²¹ źródło: <http://www.plk.warszawa.pl/inwestycje>.

CECHA	P+R JEZIORKI
	<p>południowego, w tym między innymi: Mysiadła, Nowej Iwicznej, Józefostawia, Piaseczna, Julianowa.</p> <ul style="list-style-type: none"> – Parking stwarza możliwość wcześniejszego skorzystania z P+R w stosunku np. do parkingów „P+R Al. Wilanowska”, „P+R Metro Ursynów”, czy „P+R Metro Stokłosy”. – Korzystne usytuowanie z punktu widzenia odległości od centrum (położenie w strefie III, na obrzeżu miasta).
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne z uwagi na położenie w sąsiedztwie przystanku kolejowego PKP Jeziorki (na linii kolejowej Warszawa–Radom).
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Parking będzie realizowany w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indyktywnego Planu Inwestycyjnego – projekty kluczowe w ramach RPO WM 2007-2013. Aktualnie trwają procedury administracyjne. – Atrakcyjność parkingu uzależniona od zdecydowanej poprawy oferty przewozowej linii radomskiej oraz jakości tej linii. Obecnie w godzinie szczytu porannego (6.00-7.00) kursują 4 pociągi, a poza tym okresem jeden pociąg na godzinę ! Taka oferta zniechęca do odbywania podróży koleją. – Zarezerwowanie terenu dla P+R - dla obszaru, gdzie planowany jest parking nie ma obecnie obowiązującego m.p.z.p. – Dostęp do parkingu zapewnia istniejący układ drogowy. Jakość dojazdu poprawi planowana budowa układu ulic zbiorczych, w tym: <ul style="list-style-type: none"> • ul. Hołubcowej-bis, która ma przebiegać ma na kierunku północ-południe po wschodniej stronie linii kolejowej, na odcinku od istniejącej ul. Hołubcowej do planowanej ulicy Agaty – rok 2020, • budowa ul. Spornej (ulica przebiegająca równolegle do Baletowej, na północ od niej), pomiędzy ul. Puławską a ul. Kinetyczną – rok 2020, • budowa ul. Agaty, na zachód od ul. Puławskiej, do granicy miasta – rok 2020.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z linią kolejową. – Uruchomienie w roku 2011. – Parking będzie realizowany będzie jako obiekt naziemny jednopoziomowy z planowaną liczbą miejsc postojowych dla ok. 250 samochodów osobowych i ok. 150 rowerów .
Uwagi	<ul style="list-style-type: none"> – Prowadzona jest modernizacja linii kolejowej nr 8 Warszawa - Radom - Kielce – Kraków²². Linia ta obsługuje ruch pasażersko-towarowy. Średnia prędkość handlowa wynosi ok. 60km/h. Pogarszający się stan techniczny i równoczesne ograniczenie robót związanych z utrzymaniem obecnego stanu powodują, że linia wymaga kompleksowej naprawy głównej. Zakres modernizacji linii obejmuje m.in.: wymianę podtorza, szyn, rozjazdów, urządzeń inżynierskich i sieci trakcyjnej, zwiększenie bezpieczeństwa na przejazdach kolejowych, ograniczenie hałasu i wibracji, dostosowanie peronów do potrzeb osób niepełnosprawnych, zwiększenie prędkości pociągów do 160 km/h, a co za tym idzie skrócenie czasu przejazdu. Prace modernizacyjne podzielone zostały na 3 etapy: <ul style="list-style-type: none"> • Etap I: odcinek Warszawa Zachodnia – Warszawa Okęcie oraz budowa łącznicy w tunelu na odcinku Warszawa Służewiec – Lotnisko Okęcie – prace projektowe i modernizacyjne trwają obecnie. • Etap II: odcinek Warszawa Okęcie - Radom – Kielce – prace projektowe oraz wykonawstwo robót modernizacyjnych dla II etapu modernizacji linii kolejowej nr 8 planowane jest na lata 2009 – 2015 i przebiegać będzie w następujących

²² źródło: <http://www.plk.warszawa.pl/inwestycje>.

CECHA	P+R JEZIORKI
	<p>okresach: 2010 – 2011: opracowanie dokumentacji projektowej dla odcinka Warszawa Okęcie - Radom, 2011 – 2015: realizacja robót na odcinku Warszawa Okęcie – Radom.</p> <ul style="list-style-type: none"> – Etap III: odcinek Kielce – Kozłów – Kraków (planowany jest w ramach programu strategicznego rozpoczynającego się w roku 2014).

W ramach II etapu budowy parkingów „Parkuj i Jedź” w Warszawie prowadzonej przez Zarząd Transportu Miejskiego, występują również parkingi w lokalizacjach nie wskazanych w SUIKZP. Są to parkingi: Metro Ursynów oraz Metro Stokłosy (rozbudowa w stosunku do etapu I):

P+R METRO URSYNÓW (NIE WSKAZANY W SUIKZP)

Parking usytuowany przy stacji metra Ursynów

CECHA	P+R METRO URSYNÓW
Lokalizacja parkingu	<ul style="list-style-type: none"> – Korzystna - w bezpośrednim sąsiedztwie stacji I linii metra: <i>Metro Ursynów</i>, na północ od skrzyżowania al. KEN i ul. Beli Bartoka w dzielnicy Ursynów (w pasie zieleni pomiędzy wschodnią i zachodnią jezdnią al. KEN). – Korzystna ze względu na dobry dojazd z ul. Puławskiej i Doliny Służewieckiej. Parking ten może być alternatywą dla użytkowników korzystających obecnie z parkingu „Al. Wilanowska”, przyjeżdżających od strony Piaseczna. Wadą jest obserwowane przepełnienie I linii metra w godzinach szczytu porannego, co może zniechęcać do przesiadek.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne – powiązanie z I linią metra
Uwarunkowania realizacji	<ul style="list-style-type: none"> – Budowa planowana w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indykatywnego Planu Inwestycyjnego – projekty kluczowe w ramach RPO WM 2007-2013.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z linią metra. – Uruchomienie 30 października 2009r. – Parking realizowany jako obiekt naziemny jednopoziomowy z planowaną liczbą miejsc postojowych ok. 170 dla samochodów osobowych i ok. 80 dla rowerów.

P+R METRO STOKŁOSY (NIE WSKAZANY W SUIKZP)

Parking usytuowany przy stacji metra Stokłosy

CECHA	P+R METRO STOKŁOSY
Lokalizacja parkingu	<ul style="list-style-type: none"> • Dość korzystne - położenie na obszarze stanowiącym część pętli autobusowej URSYNÓ W PŁD, u zbiegu ul. Ciszewskiego i al. KEN, w dzielnicy Ursynów, w pobliżu stacji metra <i>Stokłosy</i>.
Powiązanie z TZ	<ul style="list-style-type: none"> – Korzystne – powiązanie z I linią metra
Uwarunkowania	<ul style="list-style-type: none"> – Rozbudowa planowana w ramach projektu „Budowa parkingów strategicznych Parkuj i Jedź – II etap”, wpisanego do Indykatywnego Planu Inwestycyjnego –

realizacji	projekty kluczowe w ramach RPO WM 2007-2013.
Typ i możliwość etapowania	<ul style="list-style-type: none"> – Typ 3 - z uwagi na usytuowanie parkingu i jego powiązanie z linią metra. – Rozbudowa: IV kwartał 2012 r. • Parking funkcjonuje jako naziemny jednopoziomowy. W ramach etapu II, w miarę zapotrzebowania ma nastąpić jego rozbudowa do obiektu kubaturowego. Planowana liczba miejsc postojowych wyniesie ok. 400 dla samochodów osobowych i ok. 80 dla rowerów.
Uwagi	<ul style="list-style-type: none"> – O rozbudowie parkingu do obiektu kubaturowego decydować powinno wykorzystanie istniejącego jednopoziomowego i wyniki badań identyfikujące potencjalnych użytkowników.

INNE ZALECANE LOKALIZACJE

Za celowe uznaje się rozszerzenie planowanej listy parkingów P+R (planowanych w SUIKZP oraz studium ZTM) o małe parkingi P+R (typ 4) usytuowane przy tych stacjach kolejowych, przy których możliwe jest wygospodarowanie niewykorzystywanych gruntów. Parkingi te powinny być budowane jako jednopoziomowe, z niewielką liczbą miejsc parkingowych (ok. 50 miejsc) z możliwością ewentualnej rozbudowy i z jak największą liczbą miejsc do parkowania rowerów. Jedynym z kryteriów powinno być zapewnienie niskich kosztów budowy i eksploatacji.

W pierwszej kolejności należy rozważać te stacje, które są położone na liniach kolejowych, na których oferta przewozowa kolei jest dobra, lub na liniach kolejowych, na których planuje się działania modernizacyjne. Uwzględniając powyższe proponuje się rozważenie następujących lokalizacji, ze wskazaniem budowy P+R do roku 2015:

Wzdłuż linii kolejowej nr 9 (linia legionowska)	Warszawa Choszczówka	stacja położona praktycznie na granicy miasta, dostęp do niej przez ulicę lokalną, która będzie przedłużeniem za miasto ul. Marywilskiej,
	Warszawa Płudy	dostęp od planowanego przedłużenia Marywilskiej oraz od już istniejących ulic zbiorczych na Białołęce: klasyków, Bohaterów)
Wzdłuż linii kolejowej nr 2 (linia mińska) – SKM	Warszawa Wesola	dostęp Okuniewską dla tych z poza miasta oraz ulicami zbiorczymi i lokalnymi z Wesolej
	Warszawa Wola Grzybowska	dostęp Okuniewską dla tych z poza miasta oraz ulicami zbiorczymi i lokalnymi z Wesolej),
- Wzdłuż linii kolejowej do Grodziska - SKM	Warszawa Ursus	
- Wzdłuż linii kolejowej na Poznań	Warszawa Gołębki	dostęp do stacji od ul. Połczyńskiej, przez planowaną ulicę główną Nowo-Mory (przedłużenie ul. Orłów Piastowskich)

Nie uwzględniono ew. lokalizacji parkingu P+R w rejonie węzła ul. Marsa i Płowieckiej (wg propozycji mpzp dla tego rejonu i wcześniejszych opracowań).

Lokalizacja P+R w rejonie „węzła Marsa” wymagałaby przedłużenia trasy tramwajowej i budowy nowej pętli tramwajowej oraz zakupu nowych tramwajów (przedłużenie trasy). Wymagałoby też budowy parkingu P+R.

Przedłużenie trasy tramwajowej mogłoby być uzasadnione wyłącznie w sytuacji gdyby parking P+R był odpowiednio duży (tzn. wielopoziomowy) tak by duża liczba pasażerów zrównoważyła koszty budowy nowego odcinka trasy tramwajowej. To jednak oznacza wysokie koszty inwestycyjne związane z samym parkingiem. Zdaniem autorów: koszty budowy nowego odcinka trasy tramwajowej, nowej pętli, zakupu taboru, budowy parkingu P+R nie są w stanie zrównoważyć korzyści wynikających z zapewnienia możliwości dokonania przesiadki.

Obecnie przygotowywane jest przedsięwzięcie: "Modernizacja i rozbudowa Warszawskiego Węzła Kolejowego"²³, którego przedmiotem jest wykonanie studium wykonalności. Dokumentacja ta być zakończona w roku 2011. Głównym rezultatem tego projektu będzie pozyskanie przez PKP Polskie Linie Kolejowe S.A. dokumentacji przedprojektowej – studium wykonalności, które będzie stanowiło podstawę do podjęcia decyzji o wyborze racjonalnej opcji inwestycyjnej Warszawskiego Węzła Kolejowego, obejmującej obecne i przyszłe potrzeby.

Realizacja tego projektu ma na celu m.in.:

- eliminację wąskich gardel na obszarze Warszawskiego Węzła Kolejowego;
- stworzenie możliwości integracji podsystemu pasażerskiego ruchu kolejowego z innymi podsystemami transportowymi w tym miejskim, co wpłynie na zwiększenie dostępności komunikacyjnej oraz zapewnieni jego zrównoważony rozwój poprzez poprawę transportu zbiorowego w skali aglomeracji i regionu;
- poprawę efektywności wykorzystania linii kolejowych zbiegających się w Warszawskim Węźle Kolejowym;
- ochronę środowiska oraz eliminację barier dla osób z ograniczoną zdolnością poruszania się;
- poprawę warunków funkcjonowania przewoźników kolejowych w układzie międzynarodowym;
- zapewnienie interoperacyjności Warszawskiego Węzła Kolejowego jako węzła paneuropejskich korytarzy transportowych;
- poprawę jakości połączeń pomiędzy Polską a krajami Unii Europejskiej w pasażerskim i towarowym ruchu kolejowym.

W tabeli poniżej przedstawiono proponowany program rozwoju parkingów „Parkuj i Jedź”. Natomiast na Rys. 13.1 - Rys. 13.5 usytuowanie systemu parkingów w poszczególnych latach oraz stan docelowy.

²³ źródło: <http://www.plk.warszawa.pl/inwestycje>.

Tabl. 13.1. Parkingi „Parkuj i Jedź” - podsumowanie (lokalizacje, wielkość, uwarunkowania, zalecenia).

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
Parkingi już istniejące	MŁOCINY	1010	-	+	+	+
	MARYMONT	410	-	+	+	+/-
	WILANOWSKA	296	-	+/-	+	-
	STOKŁOSY	102	-	+/-	+	+/-
	POŁCZYŃSKA	512	-	+	+	+/-
Do roku 2012	METRO URSYNÓW	Typ 3	<ul style="list-style-type: none"> ● Parking w końcowej fazie realizacji. 	+	+	+/-
Do roku 2012	PKP REMBERTÓW	Typ 3	<ul style="list-style-type: none"> ● Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfortu i bezpieczeństwa (nowoczesny i monitorowany tabor). ● Zapewnienie wysokiej jakości wyposażenia przystanku kolejowego oraz dojścia do przystanku. (nawierzchnia, wiaty, monitoring, system informacji, estetyka). ● Rozwój infrastruktury rowerowej w Rembertowie i Wesolej. ● Wprowadzenie systemu informacji o parkingach. ● Zarezerwowanie terenu dla parkingu w obowiązującym m.p.z.p. „Rej. ul. Gen. Chruściela „Montera””. 	+	+	+
Do roku 2012	PKP WAWER	Typ 3	<ul style="list-style-type: none"> ● Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwa (nowoczesny i monitorowany tabor). ● Zapewnienie wysokiej jakości wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). ● Wprowadzenie systemu informacji o parkingach. ● Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. 	+	+	+
Do roku 2012	PKP ANIN	Typ 4	<ul style="list-style-type: none"> ● Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwa (nowoczesny i monitorowany tabor). ● Zapewnienie wysokiej jakości wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). 	+/-	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<ul style="list-style-type: none"> Wprowadzenie systemu informacji o parkingach. Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. 			
Do roku 2012	FALENICA	Typ 4	<ul style="list-style-type: none"> Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). Wprowadzenie systemu informacji o parkingach. Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. 	+/-	+	+
Do roku 2012	PKP NIEDŹWIADEK	Typ 2	<ul style="list-style-type: none"> Budowa nowej stacji kolejowej PKP Warszawa Niedźwiadek. Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). Zapewnienie wysokiej jakości wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. Wprowadzenie systemu informacji o parkingach. Zarezerwowanie terenu dla P+R w m.p.z.p, który będzie przygotowywany dla tego rejonu. 	+	+	+
Do roku 2012	AL. KRAKOWSKA	Typ 2	<ul style="list-style-type: none"> Zapewnienie priorytetu dla tramwaju w ciągu al. Krakowskiej-Grójeckiej. Wprowadzenie systemu informacji o parkingach. 	+	+	+
Do roku 2012	PKP JEZIORKI	Typ 3	<ul style="list-style-type: none"> Modernizacja linii kolejowej wraz z przystankami. Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). Zapewnienie wysokiej jakości wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). 	+	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<ul style="list-style-type: none"> Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. Usprawnienie dojazdu do parkingu poprzez planowaną budowę układu ulic zbiorczych, w tym: ul. Hołubcowej-bis, która ma przebiegać ma na kierunku północ-południe po wschodniej stronie linii kolejowej, ul. Spornej (ulica przebiegająca równoległe do Baletowej, na północ od niej), ul. Agaty, na zachód od ul. Puławskiej, do granicy miasta – rok 2020. Wprowadzenie systemu informacji o parkingach. 			
Do roku 2012	METRO STOKŁOSY-ROZBUDOWA	Typ 2	<ul style="list-style-type: none"> O rozbudowie parkingu do obiektu kubaturowego decydować powinno wykorzystanie istniejącego jednopoziomowego i wyniki badań identyfikujące potencjalnych użytkowników. 	+/-	+	+/-
Do roku 2015	WINNICA	Typ 2	<ul style="list-style-type: none"> Wybudowanie trasy tramwajowej z Winnicy do Młocin. Wprowadzenie priorytetu dla tramwaju w punktach kolizji na obszarze Tarchomina. Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. Ułatwienie dojazdów do parkingu: rozbudowa i modernizacja ul. Modlińskiej, budowa ul. Mehoffera-bis. Wprowadzenia skutecznego systemu informacji o parkingach. Wybudowanie połączenia tramwajowego wzdłuż ul. Modlińskiej do pętli na Żeraniu (uwarunkowanie rozwoju). Zarezerwowanie terenu na potrzeby P+R w obowiązującym m.p.z.p. „Winnica Południowa”. 	+	+	+
Do roku 2015	PKP ŻERAŃ	Typ 3	<ul style="list-style-type: none"> Modernizacja linii kolejowej nr 9, na odcinku dojazdowym do Warszawy. Modernizacja przystanku kolejowego Warszawa Gdańska wraz z budową przejścia podziemnego pomiędzy przystankiem kolejowym a stacją metra. Zapewnienie dobrej jakości powiązania kolejowego z centrum miasta oraz komfortu i bezpieczeństwa podróżowania (nowoczesny, monitorowany tabor) oraz częstotliwości kursowania pociągów. Zarezerwowanie terenu na parking w przygotowywanym m.p.z.p. rejonu ulic Marywilskiej i Płochocińskiej. Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu 	+	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<ul style="list-style-type: none"> Wprowadzenie systemu informacji o parkingach. 			
Do roku 2015	PKP MIĘDZYLESIE	Typ 4	<ul style="list-style-type: none"> Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). Zapewnienie wysokiej jakości wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). Wprowadzenie systemu informacji o parkingach. Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. Umożliwienie dojazdu do parkingu przez ciąg Żegańska, Dzieci Polskich i Jana Pawła. Zarezerwowanie terenu pod parking w obowiązującym m.p.z.p. „Obsz. UM-4 i rej.ul. Zwoleńskiej”. 	+/-	+	+
Do roku 2015	PKP MIEDZESZYN	Typ 3	<ul style="list-style-type: none"> Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). Zapewnienie wysokiej jakości wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). Wprowadzenie systemu informacji o parkingach. Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu Budowa POW, na odcinku pomiędzy ul. Puławską i Lubelską oraz jej węzła z ul. Patriotów. Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. Zapewnienie rezerwy pod parking w m.p.z.p., który będzie opracowywany dla tego rejonu. 	+	+	+
Do roku 2015	GÓRCZEWSKA	Typ 1	<ul style="list-style-type: none"> Budowana ekspresowa obwodnica S8 wraz z węzłami Lazurowa i Warszawska (zapewniającymi dostęp do parkingu). Wprowadzenie priorytetu dla tramwaju w ciągu istniejącej obecnie trasy, w ulicach: Górczewska - Powstańców Śląskich – Wolska. 	+	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<ul style="list-style-type: none"> Wyznaczenie wydzielonych pasów dla autobusów w kierunku do ul. Okopowej (do centrum). Dalszy rozwój transportu zbiorowego wzmocniającego obsługę parkingu, w tym: II linia metra – odcinek do Chrzanowa. Dalszy rozwój układu drogowego zapewniającego dostęp do parkingu z zewnątrz miasta, w tym: przedłużenie ul. Lazurowej do węzła Trasy NS/TMP, Trasa NS (odcinek na północ od Trasy Armii Krajowej), TMP (odcinek od Młocin do Trasy NS). Konieczność zachowania rezerwy terenu/obiektu na ew. rozwój parkingu wraz ze wzrostem zapotrzebowania oraz w m.p.z.p., który będzie opracowywany dla tego rejonu. Wprowadzenie systemu informacji o parkingach. 			
Do roku 2015	KABATY	Typ 3	<ul style="list-style-type: none"> Budowa ul. Nowo-Kabackiej. Uwzględnienie rezerwy pod parking w m.p.z.p. „Ursynów Południe-Kabaty”. Zapewnienie jak największej liczby miejsc dla rowerów. Należy rozważyć możliwość powiązania parkingu P+R z parkingiem CH Tecso. Wprowadzenie systemu informacji o parkingach. 	+	+	+
Do roku 2015	PKP DAWIDY	Typ 4	<ul style="list-style-type: none"> Modernizacja linii kolejowej wraz z przystankami Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka) Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. Usprawnienie dojazdu do parkingu poprzez planowaną budowę układu ulic zbiorczych, w tym ul. Hołubcowej-bis, która ma przebiegać na kierunku północ-południe po wschodniej stronie linii kolejowej, ul. Spornej (ulica przebiegająca równoległe do Baletowej, na północ od niej), ul. Agaty, na zachód od ul. Puławskiej. 	+	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<ul style="list-style-type: none"> Wprowadzenie systemu informacji o parkingach. Zapewnienie rezerwy terenu pod parking w m.p.z.p., który będzie opracowywany dla tego rejonu. 			
Do roku 2015	WKD RAKÓW	Typ 4	<ul style="list-style-type: none"> Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). Wprowadzenie systemu informacji o parkingach. Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu. Zarezerwowanie terenu dla parkingu m.p.z.p., który będzie opracowywany dla tego rejonu. 	+	+	+/-
Do roku 2015	PKP SŁUŻEWIEC	Typ 4	<ul style="list-style-type: none"> Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfortu i bezpieczeństwa (nowoczesny, monitorowany tabor). Zapewnienie wysokiej jakości wyposażenia przystanku kolejowego i dojść pieszych Powstanie układu drogowego umożliwiającego dostęp do parkingu dojeżdżających do, w tym: ekspresowego odcinka Trasy NS (odcinek na południe od ul. Marynarskiej oraz odcinek od POW do południowej granicy miasta), zachodniego odcinka Obwodnicy Miejskiej (Trasa NS, na odcinku od ul. Marynarskiej do węzła z Trasą AK), budowa węzła Trasa NS/Marynarska uwzględniająca możliwość zjazdu na parking. Zarezerwowanie terenu dla parkingu m.p.z.p, który będzie opracowywany dla tego rejonu. Wprowadzenie systemu informacji o parkingach. 	+	+/-	-
	PKP WESOŁA	Typ 4	<ul style="list-style-type: none"> Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz 	+	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<p>dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka).</p> <ul style="list-style-type: none"> • Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu oraz organizacja jak największej liczby miejsc postojowych dla rowerów. 			
Do roku 2015	PKP GRZYBOWSKA WOLA	Typ 4	<ul style="list-style-type: none"> • Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). • Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). • Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu oraz organizacja jak największej liczby miejsc postojowych dla rowerów. 	+	+	+
Do roku 2015	PKP CHOSZCZÓWKA	Typ 4	<ul style="list-style-type: none"> • Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfort i bezpieczeństwo (nowoczesny i monitorowany tabor). • Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). • Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu oraz organizacja jak największej liczby miejsc postojowych dla rowerów. 	+	+	+
Do roku 2015	PKP PŁUDY	Typ 4	<ul style="list-style-type: none"> • Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfortu i bezpieczeństwa (nowoczesny i monitorowany tabor). • Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). • Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu oraz organizacja jak największej liczby miejsc postojowych dla rowerów. 	+	+	+
Do roku 2015	PKP URSUS	Typ 4	<ul style="list-style-type: none"> • Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfortu i bezpieczeństwa (nowoczesny i monitorowany tabor). 	+	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<ul style="list-style-type: none"> • Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). • Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu oraz organizacja jak największej liczby miejsc postojowych dla rowerów. 			
Do roku 2015	PKP GOŁĄBKI	Typ 4	<ul style="list-style-type: none"> • Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfortu i bezpieczeństwa (nowoczesny i monitorowany tabor). • Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego oraz dojścia do przystanku (nawierzchnia, wiaty, monitoring, system informacji, estetyka). • Rozwój infrastruktury rowerowej zapewniającej dostęp do parkingu oraz organizacja jak największej liczby miejsc postojowych dla rowerów. 	+	+	+
Do roku 2020	PŁOCHOCIŃSKA	Typ 4	<ul style="list-style-type: none"> • Wybudowanie połączenia tramwajowego wzdłuż ul. Modlińskiej do pętli na Żeraniu. • Usprawnienie funkcjonowania pasa autobusowego. • Ułatwienie dojazdów do parkingu, w tym planowana rozbudowa i modernizacja ul. Modlińskiej. • Zarezerwowanie terenu dla P+R w obowiązującym uchwalony m.p.z.p „Os. Piekiełko”. • Wprowadzenie skutecznego systemu informacji o parkingach, umożliwiającego stworzenie alternatywy dla dojeżdżających do centrum od strony ul. Płochocińskiej i chcących skorzystać z systemu P+R w przypadku braku miejsc na P+R Żerań. 	+	+/-	+/-
Do roku 2020	GŁĘBOCKA	Typ 2	<ul style="list-style-type: none"> • Budowa trasy tramwajowej w ciągu ul. Głębockiej –Budowlanej. • Zapewnienie priorytetu dla tramwaju w przejazdach przez punkty kolizji. • Budowa II linii metra (odcinka na Bródno do stacji planowanej w rejonie skrzyżowania ul. Kondratowicza z ul. Głębocką). • Poszukiwanie możliwości wykorzystania parkingów CH Targówek. • Zarezerwowanie terenu dla parkingu w obowiązującym m.p.z.p. „Rejon ul. Malborskiej”. 	+	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<ul style="list-style-type: none"> Wprowadzenie skutecznego systemu informacji o parkingach. 			
Do roku 2020	KONDRATOWICZA	Typ 3	<ul style="list-style-type: none"> Budowa II linii metra (odcinka na Bródno do stacji planowanej w rejonie skrzyżowania ul. Kondratowicza z ul. Głębocka). Budowa trasy tramwajowej w ciągu ul. Głębockiej –Budowlanej. Zapewnienie priorytetu dla tramwaju w przejazdach przez punkty kolizji. Zapewnienie dużej ilości miejsc do parkowania rowerów oraz infrastruktury rowerowej zapewniającej dostęp do parkingu. Zarezerwowanie terenu pod parking w m.p.z.p., który będzie przygotowywany dla tego rejonu. Wprowadzenie skutecznego systemu informacji o parkingach. 	+	+	+/-
Do roku 2020	GOCLAW	Typ 4	<ul style="list-style-type: none"> Wybudowanie nowej trasy tramwajowej łączącej obecną pętlę autobusową Goclaw z al. Waszyngtona. Wprowadzenie priorytetu w przejazdach przez punkty kolizji dla nowej trasy. Rozwój układu drogowego, który może wzmocnić wykorzystanie parkingu - przedłużenie ul. Bora-Komorowskiego, w kierunku południowym. Rozbudowa infrastruktury rowerowej na obszarze Goclawia i Wawra. Zarezerwowanie terenu dla P+R - dla obszaru, gdzie planowany jest parking opracowywany jest m.p.z.p „Osiedle Goclaw Lotnisko”. Wprowadzenie skutecznego systemu informacji o parkingach. 	+	+	-/+
Do roku 2020	CZERNIAKOWSKA	Typ 4	<ul style="list-style-type: none"> Wyznaczenie pasa autobusowego w ul. Czerniakowskiej. Rozwój infrastruktury rowerowej w rejonie Czerniakowa Południowego. Zarezerwowanie terenu dla P+R w m.p.z.p., który będzie opracowywany dla tego rejonu. Wprowadzenie skutecznego systemu informacji o parkingach. 	+	-	-
Do roku 2020	WILANÓW	Typ 3	<ul style="list-style-type: none"> Budowa nowej, szybkiej trasy tramwajowej do Wilanowa. Rozbudowa układu drogowego, zapewniającego dojazd do parkingu, w tym: al. Rzeczypospolitej, Płaskowickiej-bis, Nowo-Kabackiej. Powstanie POW i węzła z ul. Przyczółkową. Rozwój infrastruktury rowerowej w Wilanowie. 	+	+	+

Etapowanie	Parking	Pojemność	Podstawowe uwarunkowania i zalecenia	Ocena lokalizacji		
				Dostęp z układu drogowego	Obsługa komunikacją zbiorową	Oddalenie od centrum
			<ul style="list-style-type: none"> Wprowadzenie skutecznego systemu informacji o parkingach. 			
Do roku 2025	PKP UTRATA	Typ 4	<ul style="list-style-type: none"> Wybudowanie nowej stacji kolejowej PKP Utrata. Budowa układu drogowego umożliwiającego dojazd do parkingu, w tym: przedłużenie ul. Zabranieckiej do Cyrulików, budowa wschodniego odcinka Obwodnicy Śródmiejskiej. Zapewnienie jak najlepszej oferty przewozowej kolei, w tym: częstotliwości, prędkość podróży, komfortu i bezpieczeństwa (nowoczesny, monitorowany tabor). Zapewnienie wysokiej jakości i wyposażenia przystanku kolejowego. Zapewnienie jak największej liczby miejsc postojowych dla rowerów. Zapewnienie dostępu do parkingu i nowej stacji z obu stron linii kolejowej. Zarezerwowanie terenu pod parking w m.p.z.p. Wprowadzenie skutecznego systemu informacji o parkingach. 	+/-	+	-

Rys. 13.1. System parkingów P+R - stan istniejący.

Rys. 13.2. System parkingów P+R - rok 2012.

Rys. 13.3. System parkingów P+R - rok 2015.

Rys. 13.4. System parkingów P+R - rok 2020.

Rys. 13.5. System parkingów P+R - rok 2025 (program docelowy).

Organizacja systemu P+R w otoczeniu Warszawy

Z punktu widzenia ograniczania samochodowego ruchu dojazdowego do Warszawy, a do obszaru śródmiejskiego w szczególności, równie ważne jest tworzenie systemu P+R poza granicami miasta, przede wszystkim przy stacjach linii kolejowych. Z uwagi na rodzaj podróży podejmowanych przez system P+R (podróż dojazdowa z miejscowości podwarszawskiej do Warszawy odbywana koleją) jest oczywiste, że zainteresowanymi tworzeniem P+R powinni być m.st. Warszawa, gminy w obszarze metropolii warszawskiej, Samorząd Województwa i operatorzy kolejni.

Taka współpraca zwiększyłaby szansę na budowę i rozwój (istniejących) parkingów P+R w lokalizacjach najbardziej atrakcyjnych dla dojeżdżających do Warszawy, a tym samym pozwalałaby osiągnąć najlepszy efekt komunikacyjny z punktu widzenia Warszawy.

Wskazane jest podjęcie następujących działań związanych z organizacją systemu P+R w otoczeniu Warszawy:

- 1. Przygotowanie opracowania identyfikującego potrzeby w zakresie organizacji parkingów P+R** w bezpośrednim sąsiedztwie stacji kolejowych, których celem byłaby obsługa podróży do Warszawy. Analiza powinna objąć obszar Warszawskiego Węzła Kolejowego i dotyczyć:
 - Inwentaryzacji obecnie funkcjonujących parkingów P+R, identyfikującej: usytuowanie, wielkość, wykorzystanie, właściciela – organizatora parkingu.
 - Wskazania przyszłych lokalizacji parkingów P+R:
 - z oszacowaniem zapotrzebowanie na korzystanie z P+R,
 - ze wskazaniem miejsc pod wyznaczenie parkingów przy stacjach usytuowanych wzdłuż linii kolejowych wychodzących z Warszawy, ograniczonymi stacjami leżącymi na następujących liniach: Grodzisk Mazowiecki na linii nr 1, Mińsk Mazowiecki na linii nr 2, Sochaczew na linii nr 3, Tłuszcz na linii nr 6, Piława na linii nr 7, Czachówek Południowy na linii nr 8, Nasielsk na linii nr 9,
 - ze sprawdzeniem możliwości dogodnego dojazdu samochodami do parkingów.
 - Identyfikacji planów Samorządu Wojewódzkiego, gmin położonych wzdłuż linii kolejowych oraz przewoźników kolejowych dotyczących dalszego rozwijania systemu parkingów P+R przy stacjach kolejowych.
- 2. Przygotowanie opracowania opisującego możliwe mechanizmy wparcia budowy P+R w otoczeniu Warszawy przez m. st. Warszawa**, uwzględniającego aspekty prawne, techniczne i finansowe.
- 3. Przygotowanie wariantowej koncepcji polityki taryfowej dla parkingów P+R** poza granicami miasta z oszacowaniem wpływu na budżet miasta.

4. **Wystąpienie z inicjatywą współpracy m.st. Warszawy przy uruchamianiu P+R w wybranych lokalizacjach.** Celowe jest, aby w pierwszej kolejności budowane były parkingi, w przypadku których zidentyfikowano największe oddziaływanie na zmniejszenie liczby dojazdów do Warszawy.

Włączenie do systemu P+R parkingów prywatnych

Uzupełnianie oferty P+R może następować dzięki włączaniu do systemu istniejących i planowanych parkingów prywatnych usytuowanych w II i III strefie Miasta. Szczególnie interesujące mogą być parkingi funkcjonujące w ramach centrów handlowych obsługiwanych przez transport zbiorowy. Stwarza to możliwość zwiększenia wykorzystywania tego typu parkingów w ciągu dnia (7.00 – 17.00), gdy są one w mniejszym stopniu zapełniane w związku z dojazdami do handlu i usług (realizacja publicznego celu transportowego) i z korzyścią dla właścicieli tych obiektów - możliwość dokonywania zakupów w drodze powrotnej.

Włączenie parkingów prywatnych do systemu P+R przyczyni się do rozszerzenia oferty P+R oraz ograniczy koszty związane z budową i eksploatacją parkingów. Wskazane jest podjęcie następujących działań:

1. **Przeprowadzenie analizy identyfikującej wszystkie możliwe obiekty z parkingami**, w tym w szczególności obiekty usługowo-handlowe, których położenie stwarza możliwości włączenia ich do systemu P+R. Powinny to być obiekty położone w strefach II i III, posiadające możliwość obsługi komunikacją zbiorową.
2. **Wystąpienie z inicjatywą włączenia wybranych obiektów do systemu P+R** ze wskazaniem na pozytywne aspekty takiej współpracy zarówno dla Miasta (cel transportowy - ograniczenie ruchu w centrum) jak i dla właścicieli tych parkingów (zwiększenie liczby potencjalnych klientów).
3. **Włączenie wybranych obiektów do systemu P+R.**

Wstępnie należy rozważyć możliwość włączenia następujących obiektów:

I.p.	Nazwa	Adres	Transport zbiorowy
1	CH Targówek	Głębocka 15	autobus/tramwaj
2	CH M1	Al. Piłsudskiego 1/Marki	autobus (pas autobusowy)
3	Tesco	Stalowa 60/64	autobus (pas autobusowy)
4	CHU Bemowo	Ul. Powstańców Śląskich/Piastów Śląskich	autobus/tramwaj
5	Tesco Kabaty	Al. KEN 14	metro

System zarządzania P+R

Ważnym elementem systemu P+R powinien być system zarządzania parkingami. System ten powinien składać się z następujących elementów:

- podsystemu identyfikacji zajętości parkingów,
- podsystemu informacji dla kierujących pojazdami,
- podsystemu informacji dla przesiadających się na transport zbiorowy,
- podsystemu monitorowania funkcjonowania parkingów,
- podsystemu łączności ze znakami dla kierujących pojazdami,
- podsystemu łączności służb parkingowych,
- podsystemu gromadzenia danych o funkcjonowaniu parkingów (wjazdy, wyjazdy, zajętość, czas postoju, rodzaj użytkowników, awarie, incydenty, itp.).

Należy zakładać, że system zarządzania parkingami P+R będzie tworzony w dostosowaniu do uruchomionego w ZDM Zintegrowanego Systemu Zarządzania Ruchem lub w jego ramach, stanowiąc jeden z podsystemów systemu zarządzania parkowaniem.

Z punktu widzenia funkcjonalności systemu parkingów P+R kluczowe będą zakres i jakość informacji przekazywanych użytkownikom:

- **kierowcom na etapie planowania podróży** – dostęp do informacji o miejscu lokalizacji parkingu, możliwości dojazdu i wyjazdu z parkingu, pojemności parkingu, możliwości przesiadek na transport zbiorowy

i dojazdu do centrum, rozkłady i trasy jazdy komunikacji zbiorowej obsługującej dany parking, czasy przejazdu z parkingu do kolejnych przystanków transportu zbiorowego, zasady funkcjonowania parkingu (opłaty, godziny otwarcia, zasady kontroli), wyposażenia parkingu, w tym monitoring, możliwość zakupu biletów oraz inne funkcje (np. handlowo-usługowe) itp.,

- **kierowcom na etapie wykonywania podróży** – dostęp do informacji o zajętości miejsc na parkingach, z których kierowcy mogą skorzystać – może to być jeden parking lub kilka alternatywnych parkingów, do wyboru z danej trasy wlotowej do Warszawy; czasie dojazdu do danego parkingu itp.,
- **pasażerom w strefie parkowania** - informacje o drodze dojścia na przystanki, możliwościach przesiadek, czasie odjazdu środka komunikacji zbiorowej, kierunku jazdy, trasie przejazdu.

Informacje dotyczące systemu powinny być przekazywane w sposób następujący:

Strona internetowa systemu powinna zawierać pełną informację dotyczącą systemu parkingów P+R, w tym:

- zasady korzystania z systemu (regulamin),
- mapę z naniesioną lokalizacją parkingów należących do systemu z określeniem wielkości parkingu, sposobu dojazdu i wyjazdu,
- opis każdego parkingu i jego wyposażenia,
- zasady (cennik) opłat za parkowanie,
- możliwości przesiadek na transport zbiorowy,
- układ transportu zbiorowego wraz z rozkładami jazdy, trasami itp. poszczególnych linii.

Opis każdego z parkingów przekazywany za pomocą Internetu powinien obejmować m.in.:

- lokalizację parkingu (adres),
- sposób dojazdu i wyjazdu,
- wielkość parkingu,
- czas funkcjonowania parkingu,
- opłatę za postój,

- wyposażenie,
- odległość oraz sposób dojścia pomiędzy miejscami do parkowania a przystankami transportu publicznego,
- możliwość przesiadki na transport zbiorowy, trasy przejazdu środków komunikacji publicznej obsługujące dany parking, częstotliwości, czasy przejazdu pomiędzy poszczególnymi przesiadkami,
- schemat całego systemu transportu zbiorowego ze wskazaniem węzłów przesiadkowych,
- rozkłady jazdy wszystkich linii transportu zbiorowego,
- dokumentację fotograficzną parkingu.

W celu odpowiedniego prowadzenia kierowców lokalizacje parkingów powinny być wprowadzane do systemu GIS, tak aby umożliwić dojazd do nich z użyciem systemów nawigacji satelitarnej. Niezależnie na trasach dojazdowych do parkingów należy zakładać wprowadzenie odpowiedniego oznakowania drogowo-kazowego. Znaki (także z wyświetlaniem informacji w sposób elektroniczny) powinny przekazywać informację o dostępności miejsc na parkingu lub kilku alternatywnych parkingach.

Usprawnienia dojazdów i dojść w systemie P+R

W przypadku każdego uruchamianego parkingu P+R należy dążyć do zapewnienia możliwie najdogodniejszych warunków dojazdu (samochodami i rowerami) do parkingu oraz warunków poruszania się w strefie parkingowej (pieszo) z komfortowym i bezpiecznym dojściem do przystanków transportu zbiorowego.

Zwiększenie dostępności, często silnie warunkuje atrakcyjność lokalizacji P+R może wymagać:

- inwestycji w infrastrukturę drogową i rowerową,
- modernizacji infrastruktury drogowej i rowerowej,
- zmian w organizacji i sterowaniu ruchem,
- inwestycji, modernizacji, lub zmian w organizacji ruchu pieszego, lub zmian w aranżacji przestrzeni przeznaczonych dla pieszych (estetyka/bezpieczeństwo/komfort).

W związku z powyższym uruchomienie każdego parkingu P+R powinno być poprzedzone wykonaniem studium komunikacyjnego pod kątem usprawnienia dojazdów i wyjazdów z parkingów oraz usprawnienia dojść pieszych. W rezultacie studium, powinien być opracowywany program (wraz z harmonogramem) działań dotyczących:

- budowy lub modernizacji dróg dojazdowych (dla samochodów i rowerów),
- modernizacji nawierzchni,
- korekt geometrii i organizacji ruchu na skrzyżowaniach (dodatkowe, wydzielone pasy ruchu itp.),
- korekt w programach sygnalizacji świetlnej,
- budowy nowych sygnalizacji świetlnych,
- modernizacji infrastruktury transportu zbiorowego (przystanki, dojścia piesze, pochylnie, windy, itp.).

Oplaty w systemie P+R

System parkingów P+R jest przedsięwzięciem korzystnym z punktu widzenia oddziaływania na zmianę zachowań komunikacyjnych mieszkańców i tym samym na ograniczenie dojazdów samochodami do centrum miasta. Przynosi zatem korzyści w wymiarze ekonomicznym (społeczne) i finansowym (zmniejszenie inwestycji związanych z transportem drogowym w obszarze śródmiejskim). Z drugiej strony zwykle stanowi obciążenie finansowe dla miasta w związku z koniecznością ponoszenia kosztów inwestycyjnych i eksploatacyjnych. Koszty inwestycyjne mogą być redukowane poprzez szukanie tanich rozwiązań parkingów P+R (w poziomie terenu, z wykorzystaniem parkingów prywatnych, itp.). Koszty eksploatacyjne mogą być zmniejszane poprzez uzupełnianie funkcji parkingu (np. wynajem powierzchni) lub pobieranie opłat.

Wprowadzanie opłat, w niektórych przypadkach może być uzasadnione, ale pod warunkiem przeprowadzenia dokładnej analizy podaży i popytu (zainteresowania parkingiem) oraz wpływu opłat na rezygnację z korzystania z systemu. Wprowadzenie opłat (i ich wysokość) będą zależęły od występowania zidentyfikowanego nadmiaru popytu, bez możliwości rozsądnego ekonomicznie zwiększenia podaży miejsc.

Szansę na wprowadzenie opłat będą także tym większe im bardziej atrakcyjna będzie przesiadka na transport zbiorowy (z punktu widzenia ponoszonych kosztów podróży w stosunku do podróży samochodem do centrum, z punktu widzenia czasu dojazdu, bezpieczeństwa, komfortu, itp.).

Decyzje dotyczące możliwości wprowadzenia opłat (i ich zróżnicowania) powinny być wynikiem odpowiednich analiz opierających się na badaniach tzw. deklarowanych preferencji określających skłonność użytkowników do ponoszenia opłat w systemie P+R i opracowanego na tej podstawie programu dotyczącego wielkości i zasad opłat na parkingach P+R.

W trakcie funkcjonowania systemu powinien być monitorowany popyt na usługi na poszczególnych parkingach P+R. Na parkingach bardzo intensywnie wykorzystywanych (z deficytem miejsc), w przypadku potwierdzenia skłonności użytkowników do ponoszenia kosztów parkowania, można będzie wprowadzać opłaty.

Niezależnie, warto poszukiwać innych możliwości finansowania systemu parkingów P+R, np. poprzez powiązanie funkcji parkingu z funkcjami handlowo-usługowymi lub biurowymi (np. poprzez sprzedaż i wynajem powierzchni pod te funkcje na terenie parkingu).

Standardy techniczne w zakresie planowania, projektowania, budowy i eksploatacji parkingów P+R

Standardy techniczne powinny być wprowadzone w celu stworzenia instrumentu pozwalającego m.st. Warszawa narzucić zasady dotyczące planowania, projektowania, budowy i eksploatacji parkingów P+R. Standardy powinny być opracowane w formie wytycznych uzgodnionych przez zainteresowane jednostki miejskie (Biuro

Drogownictwa i Komunikacji, Biuro Architektury i Planowania Przestrzennego, ZDM, ZMiD, ZTM oraz Inżyniera Ruchu) i wprowadzone do stosowania w drodze zarządzenia Prezydenta m.st. Warszawa do stosowania przez: jednostki zajmujące się planowaniem (np. na etapie sporządzania miejscowych planów zagospodarowania przestrzennego), biura projektowe, firmy wykonawcze oraz przez zarządców dróg i zarządców ruchu.

Standardy powinny odnosić się co najmniej do następujących zagadnień:

- przedmiot Standardów,
- cel i zakres stosowania Standardów,
- klasyfikacja parkingów,
- zasady lokalizacji parkingów,
- pojemność parkingów – zasady wyznaczania, w tym udział miejsc przeznaczonych dla osób niepełnosprawnych, liczba miejsc dla rowerów,
- zasady lokalizacji miejsc parkingowych dla niepełnosprawnych i rowerów (na terenie parkingu),
- zasady lokalizacji miejsc parkingowych dla pojazdów dowożących więcej niż 2 osoby (na terenie parkingu),
- zasady lokalizacji zatok postojowych dla systemu „Kiss and Ride”
- zasady konstrukcji stojaków dla rowerów, ochrony przed warunkami atmosferycznymi, itp.
- zasady organizacji ruchu na parkingu i oznakowania,
- zasady organizacji ruchu na wjazdach i wyjazdach z parkingu,
- zasady powiązań z istniejącymi chodnikami i ścieżkami rowerowymi,
- zasady powiązań parkingu z przystankami komunikacji zbiorowej,
- akceptowalne odległości dojścia pomiędzy parkingiem a przystankami,
- warunki techniczne projektowania (rozwiązania geometryczne w planie i profilu, konstrukcja nawierzchni, wymiary miejsc parkingowych),
- wyposażenie parkingów,
- estetyka parkingów,
- zieleń i architektura w otoczeniu parkingów.

Rozwijanie nowych funkcji P+R

Zakłada się, że na największych parkingach P+R, będą rozwijane nowe funkcje, w tym:

- możliwość korzystania z systemu roweru miejskiego, umożliwiającego dojazd do parkingu P+R i przesiadkę na transport zbiorowy, lub dojazd do parkingu samochodem i przesiadkę na rower;
- programy usługowo-handlowe, np. usługi techniczne związane z samochodami i rowerami, usługi związane z dostarczaniem przesyłek, itp.

Program taki zwiększając atrakcyjność korzystania z P+R powinien być opracowany indywidualnie dla poszczególnych lokalizacji. Wprowadzanie nowych funkcji na parkingi P+R może być traktowany także jako wsparcie dla finansowania eksploatacji systemu.

Premiowanie pojazdów dowożących więcej niż 2 osoby

System parkingów „Parkuj i Jedź” będzie zdecydowanie efektywniej oddziaływał na usprawnienie systemu transportowego miasta, gdy uda się zwiększyć napełnienia samochodów korzystających z systemu (jednym samochodem do parkingu dojeżdżać będzie jak największa liczba osób).

W związku z tym wskazane jest wprowadzenie na parkingach P+R premiowania pojazdów dowożących więcej niż dwie osoby. Premiowanie może polegać, np. na:

- wyznaczeniu specjalnych miejsc parkingowych, atrakcyjnie zlokalizowanych (jak najbliżej przystanku transportu zbiorowego), które będą specjalnie oznaczone i przeznaczone dla tego typu użytkowników P+R,
- umożliwieniu rezerwowania miejsc parkingowych dla tego typu użytkowników,
- stosowania preferencyjnych stawek opłat,
- oferowania dodatkowych usług systemu (np. bezpłatne lub za niewielką opłatą mycie samochodu, zmiana/naprawa opon, itp.)

W strefie P+R należy również przewidywać krawędź podjazdową dla pojazdów, które podwożą osoby przesiadające się na transport zbiorowy w tzw. formule „Kiss and Ride”.

Promocja systemu P+R

Skuteczność działania systemu „Parkuj i Jedź” będzie uzależniona także od umiejętnego przedstawienia wynikających z niego korzyści i zachęcenia jak największej liczby osób do korzystania z niego. W związku z tym wskazane jest przygotowanie, a następnie wdrożenie programu promocji parkingów P+R. Przede wszystkim podstawowym celem takiego programu powinno być poinformowanie potencjalnych użytkowników o istnieniu takiego systemu, zasadach jego funkcjonowania oraz o kosztach i korzyściach dla użytkowników.

Program promocji systemu P+R powinien zawierać następujące elementy:

- **tablice informujące kierowców** o lokalizacji danego parkingu (tablice usytuowane na trasach wlotowych i przy parkingach),
- **stronę internetową**, zawierającą informację o lokalizacji parkingu (adres), sposobie dojazdu i wyjazdu, wielkości, czasie funkcjonowania, opłatach za postój, wyposażeniu, odległości oraz sposobie dojścia pomiędzy miejscami do parkowania a przystankami transportu publicznego, możliwości przesiadki na transport zbiorowy, trasy przejazdu środków komunikacji publicznej obsługujące dany parking, ich częstotliwości, czasy przejazdu pomiędzy poszczególnymi przystankami, schemat całego systemu transportu zbiorowego ze wskazaniem węzłów przesiadkowych, rozkłady jazdy wszystkich linii transportu zbiorowego, dokumentację fotograficzną parkingu,

- **informacje o systemie** i zasadach jego funkcjonowania przekazywanych w lokalnych mediach, prasie i telewizji,
- **ulotki informacyjne** rozdawane kierowcom na trasach dojazdowych do centrum miasta, parkującym w centrum, w biurach, urzędach miejskich, centrach handlowych, itp.
- **panele informacyjne** w środkach transportu zbiorowego oraz na przystankach i stacjach kolejowych.

14. PARKOWANIE W LINIACH ROZGRANICZAJĄCYCH ULIC

14.1 Propozycje działań i przedsięwzięć

Proponuje się, aby polityka parkingowa dotycząca parkowania w liniach rozgraniczających ulic była realizowana poprzez 24 działania przedstawione w tabeli poniżej:

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
1	Uporządkowanie parkowania w liniach rozgraniczających ulic*.	3.1a. Wykonanie przeglądu miejsc do parkowania na ulicach w obszarze poza SPPN. 3.1b. Uporządkowanie parkowania poprzez wyznaczenie miejsc do parkowania.
2	Ograniczanie liczby miejsc do parkowania w obszarach, gdzie parkowanie pogarsza jakość przestrzeni miejskiej.	3.2a. Opracowanie programu redukcji i uporządkowania miejsc do parkowania w obszarach, gdzie parkowanie ma szczególny wpływ na jakość przestrzeni miejskiej. 3.2b. Wdrożenie ograniczenia liczby miejsc do parkowania w obszarach, gdzie parkowanie pogarsza jakość przestrzeni miejskiej. Pozostałe działania będą realizowane jako element projektów przekształceń przestrzeni miejskiej.
3	Zastępowanie istniejących miejsc do parkowania na jezdniach i chodnikach, miejscami do parkowania na parkingach wydzielonych, w tym kubaturowych.	3.3a. Opracowanie programu zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych, w tym kubaturowych. 3.3b. Wdrożenie programu zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych, w tym kubaturowych.
4	Ograniczanie liczby miejsc do parkowania na jezdniach i chodnikach w rejonie nowo budowanych obiektów na rzecz parkowania na terenie obiektu.	3.4a. Opracowywanie projektów ograniczania liczby miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów. 3.4b. Wdrożenie projektu ograniczającego liczbę miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.
5	Eliminowanie parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy, a w szczególności wzdłuż wydzielonych pasów autobusowych.	3.5a. Opracowanie programu ograniczenia możliwości parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy. 3.5b. Wdrożenie programu ograniczania parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.
6	Stworzenie systemu miejsc do zatrzymania i czasowego postoju samochodów dostawczych wraz z określeniem zasad korzystania z tego typu miejsc.	3.6a. Opracowanie zasad i programu obsługi obszaru Śródmieścia Warszawy samochodami dostawczymi. 3.6b. Opracowanie projektów obsługi poszczególnych podobszarów Śródmieścia Warszawy samochodami dostawczymi z wyznaczeniem miejsc postoju. 3.6c. Wyznaczenie miejsc postoju samochodów dostawczych w ramach wdrożenia projektów obsługi Śródmieścia samochodami dostawczymi.
7	Stworzenie systemu miejsc do zatrzymania i czasowego postoju samochodów osób niepełnosprawnych.	3.7a. Opracowanie programu lokalizacji miejsc do parkowania samochodów osób niepełnosprawnych. 3.7b. Wyznaczenie miejsc do parkowania samochodów osób niepełnosprawnych.
8	Zwiększenie kontroli przestrzegania parkowania.	3.8a. Ustalenie i uzgodnienie ze strażą miejską i policją rygorystycznych zasad kontroli parkowania. 3.8b. Kontrola przestrzegania zasad parkowania.

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
9	Wprowadzanie innowacyjnych rozwiązań służących do wyznaczania miejsc do parkowania.	3.9a. Opracowanie wytycznych stosowania innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania. 3.9b. Wdrażanie innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.
10	Występowanie z inicjatywami legislacyjnymi.	3.10a. Wystąpienie z inicjatywą zmieniającą Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach” w sprawie zasad oznakowania miejsc do parkowania i zakazów parkowania.
11	Obowiązkowe sporządzanie bilansów miejsc parkingowych.	3.11a. Ustalenie podziału strefy I na podobszary bilansowania miejsc parkingowych. 3.11b. Opracowanie bilansów parkingowych dla każdego z wyznaczonych podobszarów – raport otwarcia. 3.11c. Opracowanie planów bilansowych miejsc do parkowania w podobszarach z uwzględnieniem wytycznych Strategii Transportowej i Polityki Parkingowej. 3.11d. Kontrolowanie przestrzegania ustalonych planów parkowania.

(*) działania porządkujące parkowanie w liniach rozgraniczających ulic w SPPN przedstawiono w części poświęconej w SPPN

Działania o charakterze organizacyjnym i służące przygotowaniu niezbędnych wdrożeń i zmian w organizacji parkowania, powinny być traktowane jako pilne i realizowane w pierwszym okresie etapu I (przed rokiem 2015). Działania zmieniające zasady parkowania powinny przebiegać stopniowo (etapowo), przy czym ze względu na pilność potrzeb i relatywnie niewielkie koszty powinny być realizowane w miarę możliwości do roku 2015, a następnie kontynuowane w okresie późniejszym.

DZIAŁANIE:	REALIZACJA DO ROKU		
	2015	2025	2035
3.1a. Wykonanie przeglądu miejsc do parkowania na ulicach w obszarze poza SPPN z wyznaczeniem miejsc do parkowania.	+		
3.1b. Uporządkowanie parkowania poprzez wyznaczenie miejsc do parkowania.		+	
3.2a. Opracowanie programu redukcji i uporządkowania miejsc do parkowania w obszarach gdzie parkowanie ma szczególny wpływ na jakość przestrzeni miejskiej.	+		
3.2b. Wdrożenie ograniczenia liczby miejsc do parkowania w obszarach gdzie parkowanie pogarsza jakość przestrzeni miejskiej.		+	
3.3a. Opracowanie programu zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych w tym kubaturowych.	+		
3.3b. Wdrożenie programu zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych w tym kubaturowych.		+	+

DZIAŁANIE:	REALIZACJA DO ROKU		
	2015	2025	2035
3.4a. Opracowywanie projektów ograniczania liczby miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.	+		
3.4b. Ograniczanie liczby miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.		+	+
3.5a. Opracowanie programu ograniczenia możliwości parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.	+		
3.5b. Wdrożenie programu ograniczania parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.		+	
3.6a. Opracowanie zasad i programu obsługi obszaru Śródmieścia Warszawy samochodami dostawczymi.	+		
3.6b. Opracowanie projektów obsługi poszczególnych podobszarów Śródmieścia Warszawy samochodami dostawczymi z wyznaczeniem miejsc postoju.	+	+	
3.6c. Wyznaczenie miejsc postoju samochodów dostawczych w ramach wdrożenia projektów obsługi Śródmieścia samochodami dostawczymi.		+	+
3.7a. Opracowanie programu lokalizacji miejsc do parkowania samochodów osób niepełnosprawnych.	+		
3.7b. Wyznaczenie miejsc do parkowania samochodów osób niepełnosprawnych.		+	
3.8a. Ustalenie i uzgodnienie ze strażą miejską i policją rygorystycznych zasad kontroli parkowania.	+		
3.8b. Kontrola przestrzegania zasad parkowania.	+	+	
3.9a. Opracowanie wytycznych stosowania innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.	+		
3.9b. Wdrażanie innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.		+	+
3.10a. Wystąpienie z inicjatywą zmieniającą Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach” w sprawie zasad oznakowania miejsc do parkowania i zakazów parkowania.	+		
3.11a. Ustalenie podziału strefy I na podobszary bilansowania miejsc parkingowych.	+		
3.11b. Opracowanie bilansów parkingowych dla każdego z wyznaczonych podobszarów – raport otwarcia.	+		
3.11c. Opracowanie planów bilansowych miejsc do parkowania w podobszarach z uwzględnieniem wytycznych Strategii Transportowej i Polityki Parkingowej.		+	
3.11d. Kontrolowanie przestrzegania ustalonych planów parkowania		+	+

Realizacja działań dotyczących polityki parkingowej w odniesieniu do parkowania w liniach rozgraniczających ulic będzie wymagać współdziałania różnych instytucji. Zgodnie z zakresem odpowiedzialności w Urzędzie Miasta st. Warszawy, funkcję koordynującą powinno sprawować Biuro Drogownictwa i Komunikacji (BD). Przygotowanie

i przeprowadzenie poszczególnych działań powinno odbywać się przy współpracy innych jednostek miejskich: Biura Architektury i Planowania Przestrzennego (AM), Inżyniera Ruchu (IR), ZDM oraz Urzędów Dzielnic. Zasady współdziałania przedstawiono w tabeli poniżej.

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
3.1a. Wykonanie przeglądu miejsc do parkowania na ulicach w obszarze poza SPPN z wyznaczeniem miejsc do parkowania.	BD	-	Projektant/ konsultant zewnętrzny
3.1b. Uporządkowanie parkowania poprzez wyznaczenie miejsc do parkowania.	BD	ZDM/IR/ Dzielnice	-
3.2a. Opracowanie programu redukcji i uporządkowania miejsc do parkowania w obszarach gdzie parkowanie ma szczególny wpływ na jakość przestrzeni miejskiej.	BD	AM	Projektant/ konsultant zewnętrzny
3.2b. Wdrożenie ograniczenia liczby miejsc do parkowania w obszarach gdzie parkowanie pogarsza jakość przestrzeni miejskiej.	BD	ZDM/ Dzielnice	-
3.3a. Opracowanie programu zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych w tym kubaturowych.	BD	AM	Projektant/ konsultant zewnętrzny
3.3b. Wdrożenie programu zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych w tym kubaturowych.	BD	ZDM/ Dzielnice	-
3.4a. Opracowywanie projektów ograniczania liczby miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.	BD	AM	Projektant/ konsultant zewnętrzny
3.4b. Ograniczanie liczby miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.	BD	ZDM/ Dzielnice	-
3.5a. Opracowanie programu ograniczenia możliwości parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.	BD	ZTM	Projektant/ konsultant zewnętrzny
3.5b. Wdrożenie programu ograniczania parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.	BD	ZDM/ZTM	-
3.6a. Opracowanie zasad i programu obsługi obszaru Śródmieścia Warszawy samochodami dostawczymi.	BD	-	Projektant/ konsultant zewnętrzny
3.6b. Opracowanie projektów obsługi poszczególnych podobszarów Śródmieścia Warszawy samochodami dostawczymi z wyznaczeniem miejsc postoju.	BD	-	Projektant/ konsultant zewnętrzny
3.6c. Wyznaczenie miejsc postoju samochodów dostawczych w ramach wdrożenia projektów obsługi Śródmieścia samochodami dostawczymi.	BD	ZDM/IR/ Dzielnice	-
3.7a. Opracowanie programu lokalizacji miejsc do parkowania samochodów osób niepełnosprawnych.	BD	-	Projektant/ konsultant zewnętrzny
3.7b. Wyznaczenie miejsc do parkowania samochodów osób niepełnosprawnych.	BD	ZDM/IR/ Dzielnice	-
3.8a. Ustalenie i uzgodnienie ze strażą miejską i policją	BD	-	-

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
rygorystycznych zasad kontroli parkowania.			
3.8b. Kontrola przestrzegania zasad parkowania.	BD	-	Policja/ Straż Miejska
3.9a. Opracowanie wytycznych stosowania innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.	BD	-	Projektant/ konsultant zewnętrzny
3.9b. Wdrażanie innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.	BD	ZDM/ Dzielnice	-
3.10a. Wystąpienie z inicjatywą zmieniającą Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach” w sprawie zasad oznakowania miejsc do parkowania i zakazów parkowania.	BD	-	Projektant/ konsultant zewnętrzny
3.11a. Ustalenie podziału strefy I na podobszary bilansowania miejsc parkingowych.	BD	AM	Projektant/ konsultant zewnętrzny
3.11b. Opracowanie bilansów parkingowych dla każdego z wyznaczonych podobszarów – raport otwarcia.	BD	AM	Projektant/ konsultant zewnętrzny
3.11c. Opracowanie planów bilansowych miejsc do parkowania w podobszarach z uwzględnieniem wytycznych Strategii Transportowej i Polityki Parkingowej.	BD	AM	Projektant/ konsultant zewnętrzny
3.11d. Kontrolowanie przestrzegania ustalonych planów parkowania	BD	AM	-

14.2 Szczegółowe wytyczne realizacji działań

Poniżej przedstawiono szczegółowe wytyczne do realizacji działań wskazanych w celu realizacji polityki parkingowej dotyczącej parkowania w liniach rozgraniczających ulic. Odniesiono się do:

- ✓ Uporządkowania parkowania na ulicach i kontroli parkowania.
- ✓ Ograniczenia parkowania w obszarach gdzie parkowanie ma szczególny wpływ na jakość przestrzeni miejskiej.
- ✓ Zastępowania parkowania na jezdniach i ulicach parkowaniem na parkingach wydzielonych.
- ✓ Ograniczaniu parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.
- ✓ Ograniczenia parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.
- ✓ Programu obsługi Śródmieścia samochodami dostawczymi.
- ✓ Programu lokalizacji miejsc do parkowania samochodów osób niepełnosprawnych.
- ✓ Innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.
- ✓ Inicjatyw legislacyjnych.
- ✓ Sporządzania bilansów parkingowych.

Uporządkowanie parkowania na ulicach i kontrola parkowania

Zakłada się że działanie to będzie dotyczyć obszaru poza SPPN, gdzie porządkowanie parkowania będzie prowadzone wg zasad ustalonych dla SPPN.

Poza SPPN uporządkowanie parkowania powinno polegać na:

- Wykonaniu szczegółowej inwentaryzacji wszystkich ulic (w dwóch grupach: klasy GP, G i Z oraz klasy L) pod kątem parkowania (miejsca wyznaczone i inne wykorzystywane do parkowania na podstawie przepisów prawa o ruchu drogowym). Podstawą szczegółowej inwentaryzacji powinna być baza danych o parkowaniu przygotowana w ramach niniejszego opracowania. Inwentaryzacja powinna być prowadzona etapami: w I strefie miasta (poza obszarem SPPN), a następnie w II i III strefie miasta.
- Weryfikacji parkowania na ulicach i wyznaczeniu miejsc do parkowania (na podstawie wyników inwentaryzacji). Sposób wyznaczenia miejsc do parkowania (w każdej ze stref Miasta) powinien uwzględniać jakość przestrzeni miejskiej, konieczność zapewnienia odpowiednich warunków dla ruchu pieszego, rowerowego i transportu zbiorowego.
- Wprowadzeniu nowej organizacji parkowania na ulicach z wyznaczeniem miejsc do parkowania (poza wyznaczonymi miejscami parkowanie niedozwolone) oraz z nowej organizacji ruchu na ulicach niższych klas (Z i L) ze stosowaniem pasów do parkowania.

Szczegółowa inwentaryzacja parkowania umożliwi wykonanie bilansów miejsc parkingowych w poszczególnych podobszarach miasta (raport otwarcia) i planów bilansowych miejsc do parkowania (po zaprojektowaniu nowej organizacji parkowania na ulicach).

Ograniczenie parkowania w obszarach gdzie parkowanie ma szczególny wpływ na jakość przestrzeni miejskiej

Zakłada się, że kontynuowane będą działania zmierzające do podwyższania jakości przestrzeni miejskiej Warszawy, zwłaszcza w obszarze śródmiejskim na wzór przekształceń dokonanych na Krakowskim Przedmieściu. Oznaczać to będzie limitowanie parkowania pojazdów w liniach rozgraniczających wybranych ulic i podjęcie działań, których celem powinno być zredukowanie i uporządkowanie miejsc do parkowania na wybranych ciągach ulic. Wybór ulic/obszarów, które powinny być rozpatrzone pod kątem redukcji parkowania powinien być dokonany w uzgodnieniu z Biurem Architektury i Planowania Przestrzennego i w nawiązaniu do Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego (np. z uwzględnieniem obszarów Śródmieścia gdzie zlokalizowane są chronione zabytki i dobra kultury, planowane są ulice piesze i z ograniczonym ruchem samochodowym, itp.).

Działania powinny być poprzedzone opracowaniem programu redukcji i uporządkowania miejsc do parkowania. W wyniku programu:

- część działań (redukcji parkowania) powinna zostać uzależniona od podejmowanych przekształceń ulic (w przypadku gdy istnieje możliwość skoordynowania projektu przebudowy ulic z projektem redukcji parkowania),
- część działań powinna być realizowana niezależnie od planowanej przebudowy ulic (w przypadku gdy przebudowa będzie następować w dalszej przyszłości, a uporządkowanie parkowania może przyczynić się do poprawy jakości przestrzeni miejskiej).

Zastępowanie parkowania na jezdniach i ulicach parkowaniem na parkingach wydzielonych

Ograniczanie parkowania na jezdniach i ulicach może następować poprzez wykorzystywanie parkingów wydzielonych i zastępowanie miejsc wyznaczonych w liniach rozgraniczających miejscami na parkingach wydzielonych. Działania te powinny być prowadzone w nawiązaniu do planowanego rozwoju parkingów wydzielonych, kubaturowych i podziemnych.

Zakłada się, że miejsca w liniach rozgraniczających ulic będą zastępowane miejscami:

- na istniejących parkingach wydzielonych prywatnych (w tym kubaturowych i podziemnych); wymaga to zainicjowania współpracy z właścicielami/zarządcami parkingów prywatnych oraz porozumienia o włączeniu wolnych miejsc na tych parkingach do systemu miejskich, ogólnodostępnych miejsc parkingowych;
- na planowanych przez Miasto parkingach wydzielonych;
- na planowanych parkingach wydzielonych realizowanych przez inwestorów prywatnych.

Decyzje o ew. ograniczeniu parkowania powinny być wynikiem szczegółowych analiz, w ramach których rozpoznane zostaną możliwości wykorzystania istniejących i planowanych parkingów wydzielonych oraz określone zostaną miejsca parkingowe (na ulicy) przeznaczone do likwidacji.

Zastępowanie parkowania na jezdniach i ulicach parkowaniem na parkingach wydzielonych powinno dotyczyć także miejsc zajmowanych przez mieszkańców Śródmieścia, w tym także strefy SPPN. Działania powinny być prowadzone w dwóch kierunkach:

- stwarzania możliwości zaparkowania samochodów na istniejących i planowanych parkingach wydzielonych (w tym kubaturowych i podziemnych) za opłatą ale po preferencyjnych cenach; w przypadku strefy SPPN z jednoczesną obligatoryjną rezygnacją z uprawnień do posiadania abonamentu,
- wspomagania tworzenia parkingów wydzielonych (na powierzchni, kubaturowych, podziemnych) poza pasem drogowym z jednoczesnym limitowaniem liczby miejsc parkingowych na ulicy i ograniczaniem liczby wydawanych abonamentów w strefie SPPN.

Wsparcie tworzenia parkingów wydzielonych może następować poprzez:

- pomoc prawną i techniczną w trakcie procesu inwestycyjnego,
- pomoc finansową, np. przy budowie parkingu w formule partnerstwa publiczno-prywatnego.

Ograniczanie parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów

Należy dążyć do ograniczania liczby miejsc do parkowania na ulicach w bezpośrednim sąsiedztwie nowo budowanych obiektów, na których terenie przewidywane są miejsca do parkowania (na parkingach wydzielonych na powierzchni, kubaturowych i podziemnych). Działania te powinny być prowadzone w nawiązaniu do wydawanych decyzji o warunkach zabudowy.

W przypadku obiektów o funkcjach biurowych, z uwagi na spodziewany wzrost ruchu dojazdowego i wyjazdowego wydanie decyzji określającej wielkość przyszłego parkingu powinno wiązać się z opracowaniem studium możliwości ograniczenia liczby miejsc do parkowania wyznaczonych na ulicach w sąsiedztwie tego obiektu. Studium powinno obejmować:

- określenie obszaru wpływu obiektu z wyróżnieniem odcinków ulic i obiektów dla których zostanie sporządzony bilans miejsc parkingowych,
- określenie wielkości ruchu dojazdowego i wyjazdowego związanego z planowanym obiektem w dzień powszedni i w godzinie szczytu popołudniowego,
- bilans miejsc parkingowych na ulicach i w obiektach w określonym obszarze wpływu obiektu,
- rozpoznanie rodzajów parkowania na ulicach w określonym obszarze wpływu obiektu z określeniem udziału parkowania związanego z mieszkańcami obszaru oraz parkowania związanego z ruchem dojazdowym,
- wykonanie prognoz natężeń ruchu (na rok planowanego oddania inwestycji do użytku) z oceną warunków ruchu dla tzw. wariantu „nic nie robić” zakładającego funkcjonowanie układu drogowego bez planowanego obiektu i wariantu inwestycyjnego (z planowanym obiektem),
- ocenę możliwości pozostawienia lub zmniejszenia liczby miejsc parkingowych wyznaczonych w liniach rozgraniczających ulic w obszarze wpływu obiektu z określeniem stopnia ew. redukcji tych miejsc.

W przypadku obiektów o funkcjach mieszkaniowych z uwagi na spodziewany ruch dojazdowy do obiektu osób nie mieszkających w tych obiektach (odwiedzający, usługodawcy, itp.) decyzje o warunkach zabudowy powinny nakładać obowiązek zapewnienia ogólnodostępnych miejsc do parkowania na terenie planowanego obiektu w wysokości 10% liczby miejsc przeznaczonych dla mieszkańców.

Ograniczenia parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy

Zakłada się wprowadzenie ograniczeń możliwości parkowania przy krawędzi jezdni wzdłuż pasów ruchu prowadzących intensywny ruch autobusowy. Skala ograniczeń oraz odcinki ulic, na których zostaną wprowadzone ograniczenia powinny wynikać ze szczegółowego opracowania w ramach którego:

- wytypowane (zinwentaryzowane) zostaną ulice istotne z punktu widzenia komunikacji autobusowej, prowadzące intensywny ruch autobusowy (powyżej 20 A/h),
- wykonana zostanie inwentaryzacja parkowania wzdłuż ww. ulic,

- wykonana zostanie ocena uciążliwości parkowania z punktu widzenia warunków ruchu autobusów z rekomendacjami dotyczącymi likwidacji bądź ograniczenia liczb miejsc do parkowania.

Program obsługi Śródmieścia samochodami dostawczymi

Uporządkowanie parkowania na ulicach wymaga uporządkowania sposobu prowadzenia dostaw towarów z wykorzystaniem samochodów ciężarowych i dostawczych. W wielu przypadkach brak możliwości zaparkowania samochodów towarowych w pobliżu miejsca dostawy skutkuje parkowaniem tego typu pojazdów w sposób niezgodny z przepisami. Przyczynia się to do powstawania utrudnień w ruchu (zwięźlenie szerokości jezdni) i zagrożeń bezpieczeństwa ruchu (np. zasłanianie widoczności na przejściach dla pieszych i skrzyżowaniach).

Ograniczenie uciążliwości związanych z dostawami towarów powinno być przedmiotem szczegółowych analiz prowadzących do opracowania zasad i programu obsługi obszaru Śródmieścia Warszawy samochodami dostawczymi, a następnie opracowania projektów obsługi poszczególnych podobszarów Śródmieścia Warszawy samochodami dostawczymi ze wskazaniem miejsc postoju.

Program lokalizacji miejsc do parkowania samochodów osób niepełnosprawnych

Zapewnienie dostępu do celów podróży w mieście osobom niepełnosprawnym wymaga stworzenia systemu miejsc do parkowania samochodów osób niepełnosprawnych. Celem powinno być:

- ułatwienie znalezienia miejsc do parkowania w bezpośrednim sąsiedztwie ważnych celów podróży w Mieście,
- ułatwienie znalezienia miejsc do parkowania w bezpośrednim sąsiedztwie celów podróży ważnych z punktu widzenia osób niepełnosprawnych (np. ośrodki zdrowia, siedziby stowarzyszeń, itp.),
- zapewnienie precyzyjnej informacji o usytuowaniu miejsc przeznaczonych dla samochodów osób niepełnosprawnych (np. w Internecie).

Stworzenie systemu wymaga:

- wykonania inwentaryzacji miejsc do parkowania dla samochodów osób niepełnosprawnych,
- rozpoznania potrzeb lokalizacji miejsc dla niepełnosprawnych w rejonie ważnych celów podróży,
- rozpoznawania potrzeb osób niepełnosprawnych,

- stworzenie ogólnodostępnych informacji o lokalizacji miejsc dla samochodów osób niepełnosprawnych.,
- wzmocnienie systemu kontroli parkowania na miejscach przeznaczonych dla samochodów osób niepełnosprawnych.

Innowacyjne rozwiązania służące wyznaczaniu miejsc do parkowania

Jak w przypadku działań proponowanych dla SPPN.

Inicjatywy legislacyjne

Jak w przypadku działań proponowanych dla SPPN.

Sporządzanie bilansów parkingowych

Świadoma polityka parkingowa Miasta wymaga:

- posiadania dokładnego rozpoznania liczby miejsc parkingowych dostępnych w poszczególnych obszarach miasta,
- dokonywania oceny wpływu podejmowanych działań (np. lokowania nowych obiektów wyposażonych w parkingi, zmniejszania liczby miejsc do parkowania na ulicach, itp.) na liczbę dostępnych miejsc parkingowych.

Z punktu widzenia realizacji Strategii Transportowej (i ograniczania możliwości dojazdu samochodem do obszaru śródmiejskiego) kluczowe jest stworzenie bilansu miejsc parkingowych w podziale na podobszary bilansowania miejsc parkingowych. Podział na podobszary powinien zostać wykonany z uwzględnieniem dwóch kryteriów:

- granic obszarów obejmowanych planami miejscowymi,
- granic obszarów stanowiących rejony komunikacyjne w modelu ruchu.

W ramach bilansu miejsc parkingowych powinny być wzięte pod uwagę:

- miejsca do parkowania wyznaczone na ulicy w liniach rozgraniczających,
- miejsca do parkowania na ogólnodostępnych parkingach wydzielonych,
- miejsca do parkowania w obiektach i na terenach zamkniętych (parkingi kubaturowe, podziemne, placowe).

Powinny zostać odnotowane wyłącznie miejsca do parkowania wyznaczone zgodnie z przepisami lub miejsca nie wyznaczone, ale wykorzystywane do parkowania zgodnie z przepisami. Bilans powinien być sporządzany przy założeniu, że parkowanie niezgodne z przepisami (nadmiarowe w stosunku do podaży miejsc parkingowych) zostanie zlikwidowane w wyniku stanowczych działań służb porządkowych.

Bilans miejsc parkingowych powinien stanowić podstawę do dalszych analiz umożliwiając sprawdzanie skutków działań związanych z rozwojem zagospodarowania przestrzennego (przyrost liczby miejsc parkingowych) i porządkowaniem organizacji parkowania (redukcja liczby miejsc parkingowych, lub zastępowanie miejsc wyznaczonych na ulicach miejscami wyznaczonymi na wydzielonych parkingach). W rezultacie podejmowanych decyzji dotyczących zmian w zagospodarowaniu przestrzennym i zmian w organizacji parkowania powinny powstawać plany bilansowe miejsc do parkowania w podobszarach z uwzględnieniem wytycznych Strategii Transportowej i Polityki Parkingowej. Plany te w kolejnych latach powinny podlegać kontroli przestrzegania.

Prowadzenie polityki parkingowej powinno być skoordynowane z działaniami dotyczącymi przekształceń układu drogowego (ulic, skrzyżowań) w taki sposób, aby do przyjętych założeń dotyczących pojemności parkingowej danego obszaru miasta dostosowywana była przepustowość układu drogowego i odwrotnie. Wówczas zarówno polityka parkingowa jak i polityka w odniesieniu do rozwoju układu drogowego mogą być wykorzystywane jako skuteczne narzędzia realizacji polityki transportowej. Należy dążyć do unikania sytuacji gdy jeden z systemów (parkingowy lub drogowy) jest nadmiernie przeciążony a drugi niedostatecznie wykorzystywany pod względem przepustowości.

Proponowane działania dotyczące sporządzania bilansów parkingowych przedstawiono na schemacie poniżej.

15. OGÓLNODOSTĘPNE PARKINGI KUBATUROWE I PODZIEMNE

15.1 Propozycje działań i przedsięwzięć

Proponuje się, aby polityka parkingowa dotycząca ogólnodostępnych parkingów kubaturowych i podziemnych była realizowana poprzez 13 działań przedstawionych w tabeli poniżej:

I.p.	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
1	Rozwój systemu miejskich ogólnodostępnych parkingów kubaturowych i podziemnych.	4.1a. Opracowanie i uzgodnienie z zainteresowanymi jednostkami programu rozwoju systemu parkingów ogólnodostępnych (kubaturowych i podziemnych). 4.1b. Stosowanie rachunku ekonomicznego przy podejmowaniu decyzji o budowie parkingu. 4.1c. Wprowadzenie informacji o programie do SUIKZP i planów miejscowych. 4.1d. Wdrożenie (etapowe) programu.
2	Inicjowanie współpracy z zarządcami parkingów prywatnych.	4.2a. Ocena możliwości włączenia prywatnych parkingów do systemu parkingów ogólnodostępnych - wytypowanie obiektów wraz z analizą dostępności miejsc. 4.2b. Podjęcie współpracy z zarządcami obiektów. 4.2c. Włączanie parkingów (etapowe) do systemu parkingów ogólnodostępnych.
3	Stosowanie opłat za korzystanie z miejskich parkingów.	4.3a. Przeprowadzenie analizy wysokości stawek opłat. 4.3b. Monitorowanie wykorzystania miejsc w parkingach kubaturowych i podziemnych.
4	Stworzenie systemu zarządzania parkingami kubaturowymi i podziemnymi.	4.4a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami kubaturowymi i podziemnymi. 4.4b. Wdrożenie systemu (etapowe) wraz z postępującą modernizacją istniejących i budową nowych parkingów kubaturowych i podziemnych.
5	Wprowadzanie rozwiązań innowacyjnych zwiększających funkcjonalność parkingów.	4.5a. Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie parkingów kubaturowych i podziemnych. 4.5b. Wdrożenie innowacyjnych rozwiązań technicznych.

Działania o charakterze organizacyjnym i służące przygotowaniu niezbędnych inwestycji, powinny być traktowane jako pilne i realizowane w pierwszym okresie etapu I (przed rokiem 2015). Działania o charakterze inwestycyjnym (budowa parkingów) powinny przebiegać stopniowo (etapowo). Harmonogram realizacji poszczególnych zadań przedstawiono poniżej.

DZIAŁANIE:	REALIZACJA DO ROKU		
	2015	2025	2035
4.1a. Opracowanie i uzgodnienie z zainteresowanymi jednostkami programu rozwoju systemu parkingów ogólnodostępnych (kubaturowych i podziemnych).	+		

DZIAŁANIE:	REALIZACJA DO ROKU		2025	2035
	2015			
4.1b. Stosowanie rachunku ekonomicznego przy podejmowaniu decyzji o budowie parkingu.	+	+	+	+
4.1c. Wprowadzenie informacji o programie do SUIKZP i planów miejscowych.	+	+	+	+
4.1d. Wdrożenie (etapowe) programu.	Etap Ia	Etap Ib	Etap II	Etap III
4.2a. Ocena możliwości włączenia prywatnych parkingów do systemu parkingów ogólnodostępnych - wytypowanie obiektów wraz z analizą dostępności miejsc.	+			
4.2b. Podjęcie współpracy z zarządcami obiektów.		+	+	+
4.2c. Włączanie parkingów (etapowe) do systemu parkingów ogólnodostępnych.		+	+	+
4.3a. Przeprowadzenie analizy wysokości stawek opłat	+			
4.3b. Monitorowanie wykorzystania miejsc w parkingach kubaturowych i podziemnych.		+	+	+
4.4a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami kubaturowymi i podziemnymi	+			
4.4b. Wdrożenie systemu (etapowe) wraz z postępującą modernizacją istniejących i budową nowych parkingów kubaturowych i podziemnych		+	+	+
4.5a. Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie parkingów kubaturowych i podziemnych	+			
4.5b. Wdrożenie innowacyjnych rozwiązań technicznych.		+	+	+

Realizacja działań dotyczących polityki parkingowej w odniesieniu do parkingów kubaturowych i podziemnych będzie wymagać współdziałania różnych instytucji. Zgodnie z zakresem odpowiedzialności w Urzędzie Miasta st. Warszawy, funkcję koordynującą powinno sprawować Biuro Drogownictwa i Komunikacji (BD). Przygotowanie i przeprowadzenie poszczególnych działań powinno odbywać się przy współpracy innych jednostek miejskich: Biura Architektury i Planowania Przestrzennego (AM), Biura Rozwoju Miasta (RM), Inżyniera Ruchu (IR), ZDM i ZMiD. Zasady współdziałania przedstawiono w tabeli poniżej.

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
4.1a. Opracowanie i uzgodnienie z zainteresowanymi jednostkami programu rozwoju systemu parkingów ogólnodostępnych (kubaturowych i podziemnych).	BD	AM	Projektant/ konsultant zewnętrzny

4.1b. Stosowanie rachunku ekonomicznego przy podejmowaniu decyzji o budowie parkingu.	BD	AM/RM/ ZDM/ZMiD	Projektant/ konsultant zewnętrzny
4.1c. Wprowadzenie informacji o programie do SUIKZP i planów miejscowych.	BD	AM	
4.1d. Wdrożenie (etapowe) programu.	BD	ZMiD	
4.2a. Ocena możliwości włączenia prywatnych parkingów do systemu parkingów ogólnodostępnych - wytypowanie obiektów wraz z analizą dostępności miejsc.	BD	-	Projektant/ konsultant zewnętrzny
4.2b. Podjęcie współpracy z zarządcami obiektów.	BD	ZDM	-
4.2c. Włączanie parkingów (etapowe) do systemu parkingów ogólnodostępnych.	BD	ZDM	-
4.3a. Przeprowadzenie analizy wysokości stawek opłat.	BD	-	Projektant/ konsultant zewnętrzny
4.3b. Monitorowanie wykorzystania miejsc w parkingach kubaturowych i podziemnych.	BD	ZDM	Projektant/ konsultant zewnętrzny
4.4a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami kubaturowymi i podziemnymi.	BD	ZDM/ZMiD/ IR	Projektant/ konsultant zewnętrzny
4.4b. Wdrożenie systemu (etapowe) wraz z postępującą modernizacją istniejących i budową nowych parkingów kubaturowych i podziemnych.	BD	ZDM	Projektant/ konsultant zewnętrzny
4.5a. Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie parkingów kubaturowych i podziemnych.	BD	-	Projektant/ konsultant zewnętrzny
4.5b. Wdrożenie innowacyjnych rozwiązań technicznych.	BD	ZMiD/ZDM	-

15.2 Szczegółowe wytyczne realizacji działań

Poniżej przedstawiono szczegółowe wytyczne do realizacji działań wskazanych w celu realizacji polityki parkingowej, dotyczącej ogólnodostępnych parkingów kubaturowych i podziemnych.

Odniesiono się do:

- ✓ Rozwoju systemu miejskich ogólnodostępnych parkingów kubaturowych i podziemnych.
- ✓ Inicjowania współpracy z zarządcami parkingów prywatnych.
- ✓ Stosowania opłat za korzystanie z miejskich parkingów.
- ✓ Stworzenie systemu zarządzania parkingami kubaturowymi i podziemnymi.

- ✓ Wprowadzania rozwiązań innowacyjnych, zwiększających funkcjonalność parkingów.

Rozwój systemu miejskich ogólnodostępnych parkingów kubaturowych i podziemnych

Rozwój systemu parkingów kubaturowych i podziemnych powinien następować z zachowaniem zasady równowagi pomiędzy dostępnością i przepustowością układu drogowego a chłonnością parkingową. Oznacza to, że tworzenie nowych miejsc parkingowych, zwłaszcza w Strefie I powinno być równoznaczne z likwidacją podobnej liczby miejsc usytuowanych w pasach drogowych ulic (**rezygnacja z prób dostosowania podaży miejsc parkingowych do popytu**).

Celem powinno być także uzyskanie oszczędności w przestrzeni ulic z możliwością jej lepszego wykorzystania na potrzeby transportu publicznego, ruchu pieszego i rowerowego, rozwijanie nowych funkcji i działania rewitalizujące. Stąd w strefie I m.st. Warszawy ze względu na wartość terenu i walory krajobrazu nie powinno się budować samodzielnych obiektów będących parkingami kubaturowymi. Należy zakładać przede wszystkim budowę parkingów podziemnych, lub kubaturowych w połączeniu z innymi obiektami (dolne kondygnacje).

Wśród **podstawowych kryteriów**, które powinny być brane pod uwagę na etapie podejmowania decyzji o budowie parkingów, należy wymienić:

- zapotrzebowanie na parkowanie w obszarze potencjalnej lokalizacji parkingu (potencjalni użytkownicy),
- usytuowanie ważnych celów podróży (obiekty historyczne, atrakcje turystyczne miasta, itp.),
- plany dotyczące rewitalizacji przestrzeni miejskiej (z założeniem likwidacji lub znaczącego ograniczenia liczb miejsc parkingowych na powierzchni terenu),
- uwarunkowania techniczne realizacji (stopień skomplikowania rozwiązania technicznego i eksploatacyjnego obiektu),
- spodziewane koszty inwestycyjne i eksploatacyjne,
- dogodność dojazdu do parkingu (układ drogowy) oraz możliwość usytuowania wjazdów i wyjazdów (bezpieczne i bez zakłócania ruchu innych pojazdów),
- możliwość wykorzystania realizowanej inwestycji (innego celu) do zlokalizowania dodatkowych miejsc parkingowych.

Ustalenie potencjalnych lokalizacji ogólnodostępnych parkingów kubaturowych i podziemnych powinno wynikać ze szczegółowego opracowania. Uwzględniając dotychczasowe analizy dotyczące budowy tego typu obiektów w Warszawie należy wziąć pod uwagę następujące lokalizacje:

L.p.	Parking	Liczba miejsc
1	ul. Emilii Plater (odcinek Świętokrzyska – Al. Jerozolimskie)	ok. 400-450 miejsc
2	pl. Teatralny	ok. 650 miejsc

L.p.	Parking	Liczba miejsc
3	pl. Powstańców Warszawy	ok. 400 miejsc
4	ul. Sienkiewicza/Zgoda	ok. 350 miejsc
5	pl. Grzybowski	ok. 300 miejsc
6	pl. Konstytucji	ok. 1000 miejsc
7	Pl. Trzech Krzyży	ok. 500 miejsc
8	Pl. Wilsona	ok. 200 miejsc
9	Pl. Piłsudskiego	ok. 750 miejsc
10	Pl. Bankowy	ok. 750 miejsc
11	Mostowa (obsługa Bulwaru Wiślanego)	ok. 415 miejsc
12	Mariensztat (obsługa Starego Miasta i Mariensztatu)	ok. 285 miejsc

Istniejące ogólnodostępne parkingi kubaturowe i podziemne oraz potencjalne lokalizacje tego typu parkingów przedstawiono na Rys. 10.16 i Rys. 15.2.

Rys. 15.1. Istniejące ogólnodostępne parkingi kubaturowe i podziemne oraz potencjalne lokalizacje tego typu parkingów – na tle Warszawy.
(źródło: opracowanie własne).

Rys. 15.2. Istniejące ogólnodostępne parkingi kubaturowe i podziemne oraz potencjalne lokalizacje tego typu parkingów – obszar Śródmieścia (źródło: opracowanie własne).

Biorąc pod uwagę wysokie koszty budowy parkingów kubaturowych i podziemnych, każda inwestycja powinna być poprzedzona studium lokalizacyjnym zawierającym co najmniej:

- ocenę funkcjonalno-ruchową obiektu,
- wstępną ocenę rozwiązania technicznego,
- rachunek kosztów i korzyści wraz z rachunkiem finansowym i ekonomicznym.

W projektowaniu nowych parkingów należy uwzględniać potrzeby różnych grup użytkowników (osób starszych, niepełnosprawnych i rowerzystów). Wszystkie parkingi powinny spełniać wysokie standardy w zakresie bezpieczeństwa osobistego użytkowników i bezpieczeństwa pozostawienia samochodu.

Inicjowanie współpracy z zarządcami parkingów prywatnych

Rozwój systemu ogólnodostępnych parkingów kubaturowych i podziemnych może następować także poprzez dołączanie istniejących i planowanych parkingów prywatnych. Wymaga to:

- Przeprowadzenia rozpoznania możliwości włączenia prywatnych parkingów do systemu parkingów ogólnodostępnych, prowadzącego do zidentyfikowania potencjalnych parkingów (ich lokalizacji), właścicieli/zarządców parkingów, liczby miejsc, które mogą być przeznaczone do parkowania na zasadach ogólnodostępnych, opłat za parkowanie.
- Wytypowania obiektów atrakcyjnych z punktu widzenia dołączenia do systemu.
- Podjęcia współpracy z zarządcami obiektów w sprawie włączenia parkingów do systemu.

Na podstawie analiz przeprowadzonych w ramach niniejszego opracowania wskazane jest rozważenie włączenia do systemu następujących 46 parkingów, dysponujących łączną liczbą około 35 000 miejsc parkingowych:

L.p.	Parking	Adres	Liczba miejsc
1	Millenium Plaza	Al. Jerozolimskie 123A	249
2	CH Arkadia	Al. Jana Pawła II 82	4500
3	CH Wileńska	Targowa 72	1600
4	ExpoXXI	Prądyńskiego 21	256
5	CH Złote Tarasy	Złota 59	1140
6	King Parking	Parkingowa 27	850
7	Metropolitan	plac Piłsudskiego	410
8	Sąd Najwyższy	plac Krasińskich	407
9	Rondo 1	Rondo ONZ	360
10	World Financial Center	Emilii Plater 53	300
11	Hotel Hilton	Grzybowska 63	550
12	Pl. Defilad	Pl. Defilad	266
13	Atrium IBC	Al. Jana Pawła II 23	208
14	BUW	Dobra 56	200
15	Hotel Intercontinental	Emilii Plater 49	175
16	Hotel Marriott	Aleje Jerozolimskie 65	210
17	Hotel Campanile i Kyriad Prest	Towarowa 2	170
18	Hotel Jan III Sobieski	Plac Artura Zawiszy 1	160
19	Centrum Finansowe Puławska	Puławska 15	160

L.p.	Parking	Adres	Liczba miejsc
20	Hotel Sheraton	Bolesława Prusa 2	146
21	Hotel Radisson	Grzybowska 24	140
22	Miejski Waryńskiego	Waryńskiego	130
23	The Westin Hotel Warsaw	Jana Pawła II 21	100
24	Europlex	Puławska 17	100
25	Park Wodny Warszawianka	Merliniego 4	88
26	Hotel Hyatt	Belwederska 23	80
27	OSIR	Polna 7	76
28	Hotel Ibis	Muranowska 2	75
29	Hotel Ibis	Aleja Solidarności 165	60
30	Hotel Victoria	Królewska 11	52
31	Hotel IBIB PAN	Księcia Trojdena 4	50
32	Hotel Mercure	Al. Jana Pawła II 22	50
33	Hotel Holiday Inn	Złota 48	38
34	CH Wola Park	Górczewska 124	4000
35	Galeria Mokotów	Wołoska 12	2600
36	CH Blue City	Aleje Jerozolimskie 179	2100
37	CH Fort Wola	Połączyńska 4	2025
38	CH Promenada	Ostrobramska 75c	2000
39	CH Targówek	Głębocka 15	2000
40	CH Modlińska	Modlińska 8	1800
41	CH Reduta	Aleje Jerozolimskie 148	1700
42	CH Bemowo	Powstańców Śląskich 126	1400
43	Sadyba Best Mall	Powsińska 31	1000
44	DHM Panorama	Al. Wincentego Witosa 31	300
45	CH Klif	Okopowa 58	177
46	CH Land	Wałbrzyska 11	230

Opłaty za korzystanie z miejskich parkingów

Z uwagi na:

- koszty inwestycyjne i koszty eksploatacyjne parkingów kubaturowych i podziemnych,
- obowiązek ponoszenia opłat za parkowanie w pasie drogowym (strefa SPPN) oraz
- strategię ograniczania dojazdów do strefy śródmiejskiej,

należy zakładać, że korzystanie z parkingów kubaturowych i podziemnych będzie płatne.

Stawki opłat powinny być dostosowane do popytu i co najmniej tak jak w przypadku SPPN. Powinny zapewniać dostępność wolnych miejsc na poziomie 10-15%. Regulowanie stawek opłat powinno wynikać z okresowego monitorowania i dostosowywania do popytu.

System zarządzania parkingami kubaturowymi i podziemnymi

System zarządzania parkingami podziemnymi powinien składać się z następujących elementów:

- podsystemu określania zajętości parkingów,

- podsystemu monitorowania funkcjonowania parkingów,
- podsystemu łączności ze znakami informacyjnymi dla kierowców,
- podsystemu łączności służb parkingowych,
- podsystemu gromadzenia danych o funkcjonowaniu parkingów (wjazdy, wyjazdy, zajętość, czas postoju, rodzaj użytkowników, awarie, incydenty, itp.)

System zarządzania parkingami kubaturowymi i podziemnymi powinien objąć przede wszystkim parkingi miejskie, ale także, w miarę możliwości, parkingi należące do zarządców prywatnych (w zakresie przekazywania informacji o wolnych miejscach).

Należy zakładać, że system zarządzania parkingami kubaturowymi i podziemnymi będzie tworzony w dostosowaniu do uruchomionego w ZDM Zintegrowanego Systemu Zarządzania Ruchem, stanowiąc jego jeden z podsystemów.

Z punktu widzenia funkcjonalności systemu ogólnodostępnych parkingów podziemnych i kubaturowych ważny będzie zakres i jakość informacji przekazywanych kierowcom na etapie wykonywania podróży – informacje o dojeździe na parking, informacje o zajętości miejsc, cenie itp.

Informacje dotyczące systemu powinny być przekazywane w sposób następujący:

- za pośrednictwem Internetu (strona WWW),
- za pośrednictwem znaków elektronicznych (tablice zmiennej treści) ustawionych na trasach dojazdu z informacjami o kierunku jazdy, zajętości miejsc i opłacie za postój.

Strona internetowa systemu powinna zawierać pełną informację dotyczącą systemu parkingowego, w tym:

- zasad korzystania z systemu (regulamin),
- mapę z naniesioną lokalizacją parkingów należących do systemu z określeniem typów (funkcji),
- opis każdego parkingu i jego wyposażenia,
- cennik opłat za parkowanie,
- dostępności miejsc.

Opis każdego z parkingów przekazywany za pomocą Internetu powinien obejmować m.in.:

- lokalizację parkingu (adres),
- sposób dojazdu,
- liczbę dostępnych miejsc postojowych,
- opłatę za postój,
- dokumentację fotograficzną parkingu.

W celu odpowiedniego prowadzenia kierowców lokalizacje parkingów powinny być wprowadzane do systemu GIS, tak aby umożliwić dojazd do nich z użyciem systemów nawigacji satelitarnej. Niezależnie na trasach dojazdowych do parkingów należy zakładać wprowadzenie odpowiedniego oznakowania drogowaskazowego. Znaki (także z wyświetlaniem informacji w sposób elektroniczny) powinny przekazywać informację o dostępności miejsc na parkingu a także o wysokości opłaty za postój.

Rozwiązania innowacyjne zwiększające funkcjonalność parkingów

Funkcjonowanie systemu podziemnych i kubaturowych parkingów miejskich powinno nadszyc za innowacyjnymi rozwiązaniami przede wszystkim dotyczącymi systemu informacji o lokalizacji i zajętości parkingów.

Należy oczekiwać stałego rozwoju w zakresie systemu dynamicznej informacji przekazywanej za pośrednictwem znaków elektronicznych ustawionych na trasach dojazdu do parkingów. Znaki powinny zawierać informację:

- o lokalizacji parkingów i sposobie dojazdu,
- informacji o zajętości parkingu,
- opłatach za postój.

Funkcjonalność parkingów może być także zwiększana poprzez:

- wyposażenie w urządzenia umożliwiające podstawową obsługę techniczną oraz ładowanie akumulatorów samochodów elektrycznych,
- wyposażenie w myjnie samochodów,
- możliwość wypożyczenia rowerów (np. w systemie roweru miejskiego),

- wprowadzenie podstawowych funkcji handlowo-usługowych,
- inne rozwiązania zidentyfikowane w ramach opracowania „Studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie parkingów kubaturowych i podziemnych”.

16. PARKOWANIE W OBSZARACH ZABUDOWY MIESZKANIOWEJ

16.1 Propozycje działań i przedsięwzięć

Proponuje się, aby polityka parkingowa dotycząca parkowania w obszarach zabudowy mieszkaniowej była realizowana poprzez podjęcie 10 działań przedstawionych w tabeli poniżej:

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
1	Stosowanie normatywu parkingowego dla zabudowy mieszkaniowej.	5.1a. Uszczegółowienie i ewentualna korekta normatywu parkingowego dla m.st. Warszawy zapisanego w SUIKZP. 5.1b. Wprowadzenie informacji o normatywie do SUIKZP i do planów miejscowych. 5.1c. Stosowanie normatywu w planach miejscowych i decyzjach o warunkach zabudowy.
2	Ograniczenie parkowania wzdłuż ulic w rejonach zabudowy mieszkaniowej położonych w strefie I.	5.2a. Zastępowanie parkowania wzdłuż ulic parkowaniem na parkingach wydzielonych. 5.2b. Ograniczenie zapotrzebowania mieszkańców strefy I na miejsca parkingowe. 5.2c. Eliminowanie parkowania niezgodnego z przepisami (na miejscach nie wyznaczonych).
3	Porządkowanie parkowania związanego z zabudową mieszkaniową w strefach I, II i III.	5.3a. Wyznaczanie miejsc do parkowania w pasach drogowych, w tym także pasów do parkowania. 5.3b. Eliminowanie parkowania niezgodnego z przepisami (na miejscach nie wyznaczonych).
4	Wdrożenie programu edukacyjno-promocyjnego zorientowanego na rezygnację z posiadania samochodu w strefach mieszkaniowych.	5.4a. Opracowanie programu edukacyjno-promocyjnego zorientowanego na rezygnację z posiadania samochodu w strefach mieszkaniowych. 5.4b. Wdrożenie (etapowe) programu.

Działania o charakterze organizacyjnym i służące przygotowaniu niezbędnych inwestycji, powinny być traktowane jako pilne i realizowane w I etapie (do roku 2015). Działania o charakterze inwestycyjnym powinny przebiegać stopniowo (etapowo), w miarę dostępności środków finansowych i występującego zapotrzebowania. Harmonogram realizacji poszczególnych zadań przedstawiono poniżej.

DZIAŁANIE:	REALIZACJA DO ROKU			
	2015	2025	2035	
5.1.a. Uszczegółowienie i ewentualna korekta normatywu parkingowego dla m.st. Warszawy zapisanego w SUIKZP.	+			
5.1.b. Wprowadzenie informacji o normatywie do SUIKZP i do planów miejscowych.	+	+	+	+
5.1.c. Stosowanie normatywu w planach miejscowych i decyzjach o warunkach zabudowy.	+	+	+	+
5.2a. Zastępowanie parkowania wzdłuż ulic parkowaniem na parkingach wydzielonych.	+	+	+	+
5.2b. Ograniczenie zapotrzebowania mieszkańców strefy I na miejsca parkingowe.	+	+	+	+
5.2c. Eliminowanie parkowania niezgodnego z przepisami (na miejscach nie wyznaczonych).	+	+	+	+
5.3a. Wyznaczanie miejsc do parkowania w pasach drogowych, w tym także pasów do parkowania.	+	+	+	+

DZIAŁANIE:	REALIZACJA DO ROKU			
	2015	2025	2035	
5.3b. Eliminowanie parkowania niezgodnego z przepisami (na miejscach nie wyznaczonych).	+	+	+	+
5.4.a. Opracowanie programu edukacyjno-promocyjnego zorientowanego na rezygnację z posiadania samochodu w strefach mieszkaniowych.	+			
5.4.b. Wdrożenie (etapowe) programu.	+	+	+	+

Realizacja działań dotyczących polityki parkingowej w odniesieniu do parkowania w obszarach zabudowy mieszkaniowej będzie wymagać współdziałania różnych instytucji. Zgodnie z zakresem odpowiedzialności w Urzędzie Miasta st. Warszawy, funkcję koordynującą powinno sprawować Biuro Drogownictwa i Komunikacji (BD). Przygotowanie i przeprowadzenie poszczególnych działań powinno odbywać się przy aktywnym współdziałaniu innych jednostek miejskich: Biura Architektury i Planowania Przestrzennego (AM), Inżyniera Ruchu (IR), ZDM, Straży Miejskiej i Urzędów Dzielnic. Zasady współdziałania przedstawiono w tabeli poniżej.

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
5.1.a. Uszczegółowienie i ewentualna korekta normatywu parkingowego dla m.st. Warszawy zapisanego w SUiKZP.	BD	AM	-
5.1.b. Wprowadzenie informacji o normatywie do SUiKZP i do planów miejscowych.	BD	AM	-
5.1.c. Stosowanie normatywu w planach miejscowych i decyzjach o warunkach zabudowy.	BD	AM/ Urzędy Dzielnic	-
5.2.a. Zastępowanie parkowania wzdłuż ulic parkowaniem na parkingach wydzielonych.	BD	ZDM/ZMiD	-
5.2.b. Ograniczenie zapotrzebowania mieszkańców strefy I na miejsca parkingowe.	BD	AM/ Urzędy Dzielnic	Projektant/ konsultant zewnętrzny
5.2.c. Eliminowanie parkowania niezgodnego z przepisami (na miejscach nie wyznaczonych).	BD	ZDM/ Straż Miejska	Policja
5.3b. Wyznaczanie miejsc do parkowania w pasach drogowych, w tym także pasów do parkowania.	BD	ZDM/IR	-
5.3c. Eliminowanie parkowania niezgodnego z przepisami (na miejscach nie wyznaczonych).	BD	ZDM/ Straż Miejska	Policja
5.4.a. Opracowanie programu edukacyjno-promocyjnego zorientowanego na rezygnację z posiadania samochodu w strefach mieszkaniowych.	BD	-	Projektant/ konsultant zewnętrzny
5.4.b. Wdrożenie (etapowe) programu.	BD	Urzędy Dzielnic	Projektant/ konsultant zewnętrzny

16.2 Szczegółowe wytyczne realizacji działań

Poniżej przedstawiono szczegółowe wytyczne do realizacji działań wskazanych w celu realizacji polityki parkingowej dotyczącej parkowania w obszarach zabudowy mieszkaniowej.

Odniesiono się do:

- ✓ Normatywu parkingowego dla zabudowy mieszkaniowej.
- ✓ Ograniczenia parkowania wzdłuż ulic w rejonach zabudowy mieszkaniowej położonych w strefie I.
- ✓ Porządkowania parkowania związanego z zabudową mieszkaniową w strefach I, II, III.
- ✓ Wdrożenia programu edukacyjno-promocyjnego zorientowanego na rezygnację z posiadania samochodu w strefach mieszkaniowych.

Normatyw parkingowy dla zabudowy mieszkaniowej

Normatyw parkingowy ma za zadanie określenie wymagań (minimalnych i maksymalnych) dotyczących wskaźników parkingowych - liczby miejsc parkingowych dla nowych inwestycji.

Wymagania te powinien określać „Normatyw parkingowy dla m. st. Warszawy” przygotowywany obecnie przez Biuro Drogownictwa i Komunikacji jako zarządzenie Prezydenta m.st. Warszawy (ostatnia wersja z roku 2009).

Zarządzenie wprowadzi wymaganie stosowania normatywu przy sporządzaniu miejscowych planów zagospodarowania przestrzennego, a także przy wydawaniu decyzji lokalizacyjnych nowych inwestycji.

Normatyw powinien być uzupełniony o wymaganie zmuszające inwestorów nowych obiektów do zapewnienia minimalnej liczb ogólnodostępnych miejsc parkingowych dla samochodów gości odwiedzających mieszkańców strefy I oraz pojazdów obsługujących strefę.

Ograniczenie parkowania wzdłuż ulic w rejonach zabudowy mieszkaniowej położonych w strefie I

Ograniczenie parkowania wzdłuż ulic w rejonach zabudowy mieszkaniowej powinno prowadzić do podwyższania jakości przestrzeni miejskiej, szczególnie w I strefie. W związku z powyższym w strefach mieszkaniowych parkowanie samochodów powinno odbywać się:

- na parkingach wydzielonych (na powierzchni oraz w obiektach kubaturowych i podziemnych),
- na jezdni na wyznaczonych pasach do parkowania,
- na wyznaczonych miejscach do parkowania usytuowanych w pasie drogowym.

Poza strefami i miejscami wyznaczonymi parkowanie powinno być zabronione, a przestrzeganie tego zakazu powinno być stanowczo egzekwowane. Przestrzeń uwolniona od nadmiaru zaparkowanych samochodów, w tym samochodów zaparkowanych niezgodnie z przepisami powinna być udostępniana dla ruchu pieszego, rowerowego i transportu zbiorowego. Ograniczanie parkowania powinno być realizowane poprzez:

Środek realizacji	Cel
Restrykcyjne wyznaczanie miejsc do parkowania w sposób nie kolidujący z ruchem pieszych, rowerowym oraz ruchem pojazdów	Zmniejszenie liczby dostępnych miejsc parkingowych
Wprowadzanie opłat za parkowanie	Zmniejszenie zainteresowania dojazdami samochodami do strefy I
Wyznaczanie granic SPPN w oparciu o naturalne bariery uniemożliwiające przenoszenie się parkowania w strefy mieszkaniowe	Zmniejszenie liczby zaparkowanych samochodów nie związanych z otaczającą zabudową mieszkaniową.
Zmniejszanie zainteresowania posiadaniem samochodu – wśród mieszkańców strefy I (np. poprzez ograniczanie dostępności abonamentu, zwiększanie atrakcyjności transportu zbiorowego)	Zmniejszanie liczby samochodów wśród osób mieszkających w strefie I
Wspieranie działań sprzyjających zastępowaniu parkowaniu na ulicach parkowaniem na parkingach wydzielonych (np. udostępnianie miejsc do parkowania na ogólnodostępnych parkingach kubaturowych i podziemnych)	Ułatwienie parkowania samochodów poza pasem drogowym.
Stosowanie normatywu parkingowego w przypadku nowych inwestycji	Zmniejszanie liczby samochodów wśród osób mieszkających w strefie I

Porządkowanie parkowania związanego z zabudową mieszkaniową w strefach I, II, III

Porządkowanie parkowania wzdłuż ulic w rejonach zabudowy mieszkaniowej (strefy I, II i III) ma na celu podwyższanie jakości przestrzeni miejskiej, zwiększanie sprawności układu drogowego oraz przeciwdziałanie sytuacjom zagrażającym bezpieczeństwu ruchu.

W związku z powyższym w strefach mieszkaniowych parkowanie samochodów powinno odbywać się:

- na parkingach wydzielonych (na powierzchni oraz w obiektach kubaturowych i podziemnych),
- na jezdni na wyznaczonych pasach do parkowania,
- na wyznaczonych miejscach do parkowania usytuowanych w pasie drogowym.

Jednoznaczność zasad parkowania (tylko na wyznaczonych miejscach) ma na celu eliminowanie parkowania niepożądanego lub niezgodnego z przepisami (np. na chodnikach, pasach zieleni, blokującego wjazdy, ruch pieszy i rowerowy). Porządkowanie parkowania powinno być realizowane poprzez:

Środek realizacji	Cel
Restrykcyjne wyznaczanie miejsc do parkowania w sposób nie kolidujący z ruchem pieszych, rowerowym oraz ruchem pojazdów	Zmniejszenie liczby dostępnych miejsc parkingowych
Stosowanie jednoznacznego sposobu wyznaczania miejsc do parkowania (wyznaczanie miejsc do parkowania z	Ograniczanie możliwości niewłaściwego zaparkowania

zastosowaniem zróżnicowanych faktur i kolorów nawierzchni, słupków blokujących itp.)

Zwiększenie stopnia kontroli przestrzegania parkowania zgodnego z przepisami

Zwiększenie poczucia nieuchronności poniesienia kary za parkowane niezgodne z przepisami

Zwiększenie restrykcji za parkowanie niezgodne przepisami tym w szczególności w przypadku występowania zagrożenia bezpieczeństwa ruchu.

Zwiększenie poczucia dolegliwości kary za parkowanie niezgodne z przepisami.

Tworzenie parkingów osiedlowych w istniejącej tkance miasta

Stworzenie możliwości parkowania w sąsiedztwie zabudowy i poza pasem, drogowym ulicy

Program edukacyjno-promocyjny zorientowany na rezygnację z posiadania samochodu w strefach mieszkaniowych

Program edukacyjno-promocyjny powinien prowadzić do zwiększenia świadomości mieszkańców Warszawy co do zagrożeń związanych ze stanem środowiska naturalnego, zdrowiem mieszkańców oraz degradacją jakości przestrzeni miejskiej w związku z nadmiarem samochodów parkujących na parkingach i poruszających się po ulicach miasta. Celem powinno być zachęcenie mieszkańców Warszawy do odbywania podróży środkami transportu innymi niż samochód (transport zbiorowy, rower), a nawet do rezygnacji z posiadania samochodu.

Działania powinny być poprzedzone opracowaniem programu przedstawiającego zagrożenia ale też korzyści wynikające z rezygnacji z posiadania samochodu i odbywania podróży pieszo, rowerem lub komunikacją zbiorową. W ramach programu powinny być uwzględnione:

Zagrożenia:	Korzyści:
<ul style="list-style-type: none"> – pogarszanie się stanu środowiska naturalnego, – pogarszanie się stanu zdrowotnego mieszkańców miasta, – zajmowanie powierzchni miasta przez zaparkowane samochody, – pogarszające się warunki ruchu (straty czasu), – ryzyko uczestnictwa w wypadku, – rosnące koszty podróżowania. 	<ul style="list-style-type: none"> – poprawienie stanu środowiska naturalnego, – poprawienie stanu zdrowotnego mieszkańców miasta, – możliwość przeznaczenia odzyskanej powierzchni miasta na inne cele (ruch pieszki, zieleni miejska, itp.), – zmniejszenie natężeń ruchu (poprawa warunków ruchu), – zwiększenie bezpieczeństwa podróży, – zmniejszenie kosztów podróży (tani bilet na transport zbiorowy).

W świadomości mieszkańców powinno zostać ugruntowane przekonanie, że zmiana podejścia „transportowego” przyczyni się do ich lepszej kondycji fizycznej i zdrowotnej, przy jednoczesnym korzystnym wpływie na otaczające ich środowisko.

Równocześnie z programem edukacyjnym powinny być prowadzone działania polegające na rozwijaniu i modernizowaniu transportu zbiorowego, w tym przede wszystkim komunikacji szynowej (jak najkrótszy czasu dojazdu, konkurencyjny w stosunku do samochodu, wysoka częstotliwość i regularność kursowania, niezawodność i wysoki komfort (m.in. poprzez zapewnienie czystego, estetycznego, bezpiecznego taboru z możliwie dużą liczbą miejsc siedzących)), w celu zachęcenia do nie korzystania z samochodu w podróżach po Warszawie, prowadzące między innymi do rezygnacji z posiadania samochodu.

Działania powinny być skierowane w pierwszej kolejności do dwóch grup mieszkańców:

- strefy I, z uwagi na priorytet dla ograniczenia liczby parkujących samochodów w obszarze śródmiejskim oraz oferowana najlepszą jakością transportu zbiorowego,
- osób nowo osiedlających się (w nowej zabudowie mieszkaniowej), z uwagi na możliwość utrwalenia w ich świadomości nowych nawyków poruszania się w systemie transportowym miasta (transportem zbiorowym, rowerem).

17. PARKINGI DLA SAMOCHODÓW CIĘŻAROWYCH

17.1 Propozycje działań i przedsięwzięć

Proponuje się, aby polityka parkingowa dotycząca samochodów ciężarowych była realizowana poprzez podjęcie 18 działań przedstawionych w tabeli poniżej:

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
1	Stworzenie systemu parkingów przeznaczonych do postoju samochodów ciężarowych poruszających się drogami prowadzącymi ruch tranzytowy.	6.1a. Opracowanie systemu parkingów dla samochodów ciężarowych w bezpośrednim sąsiedztwie dróg prowadzących ruch tranzytowy. 6.1b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych. 6.1c. Wdrożenie (etapowe) systemu.
2	Stworzenie systemu parkingów przeznaczonych do postoju samochodów ciężarowych w ruchu dojazdowym do Warszawy i świadczących usługi na rzecz m.st. Warszawy.	6.2a. Opracowanie systemu parkingów dla samochodów ciężarowych w ruchu dojazdowym do Warszawy. 6.2b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych. 6.2c. Wdrożenie (etapowe) systemu.
3	Budowa multimodalnego centrum przeładunkowego zgodnie z zapisami SUIKZP.	6.3a. Opracowanie założeń do budowy multimodalnego centrum przeładunkowego. 6.3b. Budowa multimodalnego centrum przeładunkowego.
4	Budowa parkingów dla pojazdów przewożących niebezpieczne substancje.	6.4a. Opracowanie systemu parkingów dla pojazdów przewożących niebezpieczne substancje zlokalizowanych w obszarach nieuciążliwych dla otoczenia. 6.4b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych. 6.4c. Wdrożenie (etapowe) systemu.
5	Współpraca z GDDKiA w zakresie stworzenia systemu parkingów dla samochodów ciężarowych obsługujących planowany system dróg ekspresowych.	6.5a. Inicjowanie współpracy pomiędzy m.st. Warszawa i GDDKiA w celu koordynowania lokalizacji i wielkości parkingów usytuowanych wzdłuż dróg ekspresowych.
6	Stworzenie zintegrowanego systemu zarządzania parkingami dla samochodów ciężarowych.	6.6a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami dla samochodów ciężarowych. 6.6b. Wdrożenie systemu (projekt i instalacja) rozwijanego wraz z postępującą modernizacją istniejących i budową nowych parkingów.
7	Wprowadzenie opłat za korzystanie z parkingów.	6.7a. Wykonanie badań i analiz popytu i podaży określających zainteresowanie korzystaniem z parkingów dla samochodów ciężarowych i stawek opłat za korzystanie z parkingów. 6.7b. Wdrożenie systemu opłat.
8	Opracowanie standardów technicznych planowania lokalizacji, projektowania, wyposażenia i eksploatacji parkingów dla samochodów ciężarowych w Warszawie.	6.8a. Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów dla samochodów ciężarowych w Warszawie. 6.8b. Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.

Działania o charakterze organizacyjnym i służące przygotowaniu niezbędnych inwestycji, powinny być traktowane jako pilne i realizowane w I etapie (do roku 2015). Działania o charakterze inwestycyjnym powinny przebiegać stopniowo (etapowo), w miarę dostępności środków finansowych i występującego zapotrzebowania. Harmonogram realizacji poszczególnych zadań przedstawiono poniżej.

DZIAŁANIE:	REALIZACJA DO ROKU			
	2015	2025	2035	
6.1a. Opracowanie systemu parkingów dla samochodów ciężarowych w bezpośrednim sąsiedztwie dróg prowadzących ruch tranzytowy.	+			
6.1b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	+	+	+	
6.1c. Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
6.2a. Opracowanie systemu parkingów dla samochodów ciężarowych w ruchu dojazdowym do Warszawy.	+			
6.2b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	+	+	+	
6.2c. Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
6.3a. Opracowanie założeń do budowy multimodalnego centrum przeładunkowego.	+			
6.3b. Budowa multmodalnego centrum przeładunkowego.	+	+		
6.4a. Opracowanie systemu parkingów dla pojazdów przewożących niebezpieczne substancje w obszarach nieuciążliwych dla otoczenia.	+			
6.4b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	+	+	+	
6.4c. Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
6.5a. Inicjowanie współpracy pomiędzy m.st. Warszawa i GDDKiA w celu koordynowania lokalizacji i wielkości parkingów usytuowanych wzdłuż dróg ekspresowych.	+			
6.6a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami dla samochodów ciężarowych.	+			
6.6b. Wdrożenie systemu (projekt i instalacja) rozwijanego wraz z postępującą modernizacją istniejących i budową nowych parkingów.	Etap Ia	Etap Ib	Etap II	Etap III
6.7a. Wykonanie badań i analiz popytu i podaży określających zainteresowanie korzystaniem z parkingów dla samochodów ciężarowych i stawek opłat za korzystanie z parkingów.	+			
6.7b. Wdrożenie systemu opłat.	+			
6.8a. Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów dla samochodów ciężarowych w Warszawie.	+			
6.8b. Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.	+			

Realizacja działań dotyczących polityki parkingowej w odniesieniu do samochodów ciężarowych będzie wymagać współdziałania różnych instytucji. Zgodnie z zakresem odpowiedzialności w Urzędzie Miasta st. Warszawy, funkcję koordynującą powinno sprawować Biuro Drogownictwa i Komunikacji (BD). Przygotowanie i przeprowadzenie poszczególnych działań powinno odbywać się przy aktywnym współdziałaniu innych jednostek miejskich: Biura Architektury i Planowania Przestrzennego (AM), Biura Rozwoju Miasta (RM), Inżyniera Ruchu (IR), ZDM, ZMiD oraz Generalnej Dyrekcji Dróg Krajowych i Autostrad (GDDKiA), Państwowej Straży Pożarnej (PSP), Inspekcji Transportu Drogowego (ITD). Zasady współdziałania przedstawiono w tabeli poniżej.

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
-----------	-------------	----------------------------------	--------------------------

DZIAŁANIE	Koordynacja	Udział innej jednostki miejskiej	Udział innych instytucji
6.1a. Opracowanie systemu parkingów dla samochodów ciężarowych w bezpośrednim sąsiedztwie dróg prowadzących ruch tranzytowy.	BD	AM/RM	ITD
6.1b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	BD	AM	-
6.1c. Wdrożenie (etapowe) systemu.	BD	ZDM/ZMiD	-
6.2a. Opracowanie systemu parkingów dla samochodów ciężarowych w ruchu dojazdowym do Warszawy.	BD	AM/RM	ITD
6.2b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	BD	AM	-
6.2c. Wdrożenie (etapowe) systemu.	BD	ZDM/ZMiD	-
6.3a. Opracowanie założeń do budowy multimodalnego centrum przeładunkowego.	BD	AM/RM	ITD
6.3b. Budowa multimodalnego centrum przeładunkowego.	BD	ZMiD	-
6.4a. Opracowanie systemu parkingów dla pojazdów przewożących niebezpieczne substancje w obszarze nieuciążliwym dla otoczenia.	BD	AM/RM	GDDKiA PSP, ITD
6.4b. Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	BD	AM	-
6.4c. Wdrożenie (etapowe) systemu.	BD	ZMiD	GDDKiA
6.5a. Inicjowanie współpracy pomiędzy m.st. Warszawa i GDDKiA w celu koordynowania lokalizacji i wielkości parkingów usytuowanych wzdłuż dróg ekspresowych.	BD		GDDKiA
6.6a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami dla samochodów ciężarowych.	BD	IR/ZDM	-
6.6b. Wdrożenie systemu (projekt i instalacja) rozwijanego wraz z postępującą modernizacją istniejących i budową nowych parkingów.	BD	ZDM	-
6.7a. Wykonanie badań i analiz popytu i podaży określających zainteresowanie korzystaniem z parkingów dla samochodów ciężarowych i stawek opłat za korzystanie z parkingów.	BD	-	-
6.7b. Wdrożenie systemu opłat.	BD	ZDM	-
6.8a. Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów dla samochodów ciężarowych w Warszawie	BD	ZDM/IR	ITD
6.8b. Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.	BD	-	-

17.2 Szczegółowe wytyczne realizacji działań

Poniżej przedstawiono szczegółowe wytyczne do realizacji działań wskazanych w celu realizacji polityki parkingowej dotyczącej samochodów ciężarowych.

Odniesiono się do:

- ✓ Systemu parkingów dla samochodów ciężarowych.
- ✓ Współpracy pomiędzy m.st. Warszawa i GDDKiA w celu koordynowania lokalizacji parkingów.
- ✓ Systemu zarządzania parkingami dla samochodów ciężarowych.
- ✓ Standardów technicznych w zakresie planowania, lokalizacji, projektowania, wyposażenia i eksploatacji parkingów dla samochodów ciężarowych.

System parkingów dla samochodów ciężarowych

Program rozwoju systemu parkingów dla samochodów ciężarowych będzie dotyczył:

- zapewnienia miejsc postojowych położonych w bezpośrednim sąsiedztwie dróg prowadzących ruch tranzytowy,
- zapewnienia miejsc postojowych przeznaczonych do postoju pojazdów w ruchu dojazdowym do Warszawy i świadczących usługi na rzecz miasta,
- zapewnienia miejsc postojowych dla pojazdów przewożących niebezpieczne substancje.

Zakłada się, że każdy z elementów systemu będzie spełniać inną rolę. Wymusza to zróżnicowanie ich charakterystyk i wyposażenia. Charakterystykę planowanych elementów przedstawiono w tabeli poniżej.

Tabl. 17.1. Charakterystyka i wyposażenie poszczególnych typów parkingów dla samochodów ciężarowych

TYP	PRZEZNACZENIE	CHARAKTERYSTYKA
I	Parking dla samochodów ciężarowych w ruchu tranzytowym	<ul style="list-style-type: none"> • Wielkość - do kilkudziesięciu miejsc parkingowych. • Lokalizacja – w bezpośrednim sąsiedztwie dróg prowadzących ruch tranzytowy (drogi krajowe i wojewódzkie). • Lokalizacja – organizacja parkingu bez wpływu na ograniczenie płynności ruchu drogowego. • Lokalizacja i urządzenie - bez zakłócenia ładu przestrzennego. • Wyposażenie – toalety, mapa miasta, tablice informacyjne o systemie parkingów, urządzenia z automatami do wydawania posiłków (kanapki, napoje), itp. • Płatny. • Monitorowany (system kamer). • Opcje: pomieszczenia do odpoczynku dla kierowców (korzystanie w okresie kilkugodzinnego postoju), stacja paliw.
II	Parking dla samochodów ciężarowych w ruchu dojazdowym	<ul style="list-style-type: none"> • Wielkość - do kilkudziesięciu miejsc parkingowych. • Lokalizacja – w sąsiedztwie dróg prowadzących ruch tranzytowy (drogi krajowe i wojewódzkie) lub w miejscu umożliwiającym dogodny dojazd do ww. dróg. • Lokalizacja – w obszarze nie uciążliwym dla otoczenia (środowiska naturalnego, zabudowy mieszkaniowej, innych wrażliwych obiektów). • Lokalizacja i urządzenie - bez zakłócenia ładu przestrzennego. • Wyposażenie – toalety, mapa miasta, tablice informacyjne o systemie parkingów. • Płatny. • Monitorowany (system kamer). • Opcje: stacja paliw.
III	Parking dla pojazdów przewożących niebezpieczne substancje	<ul style="list-style-type: none"> • Wielkość - do kilkunastu miejsc dla samochodów ciężarowych. • Lokalizacja – w sąsiedztwie dróg prowadzących ruch tranzytowy. • Lokalizacja – w obszarze nie uciążliwym dla otoczenia (środowiska naturalnego, zabudowy mieszkaniowej, innych wrażliwych obiektów). • Lokalizacja i urządzenie - bez zakłócenia ładu przestrzennego. • Wyposażenie – toalety, waga samochodowa, system ochrony

TYP	PRZEZNACZENIE	CHARAKTERYSTYKA
		ppoż. • Płatny. • Monitorowany (system kamer) i strzeżony. • Opcje: pomieszczenia do odpoczynku dla kierowców.

Szczegółowe wymagania funkcjonalne i techniczne dla każdego z 3 typów parkingów działających w systemie powinny zostać określone w „Standardach technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów dla samochodów ciężarowych”.

Poszczególne lokalizacje parkingów (wszystkich typów) powinny wynikać z analiz przeprowadzonych w ramach opracowań „Program rozwoju systemu parkingów dla samochodów ciężarowych w bezpośrednim sąsiedztwie dróg prowadzących ruch tranzytowy” (działanie 1a) i „Program rozwoju systemu parkingów dla samochodów ciężarowych w ruchu dojazdowym do Warszawy” (działanie 2a). W obu ww. opracowaniach niezbędne będzie sprawdzenie zapotrzebowania na miejsca parkingowe. Analiza popytu powinna być wykonana na podstawie:

- badań ankietowych przeprowadzonych z wybranymi jednostkami zajmującymi się organizacją ruchu towarowego w Warszawie,
- badań ilościowych ruchu samochodów ciężarowych na wlotach do Warszawy,
- analiz rozkładu przestrzennego ruchu towarowego w Warszawie,
- badań potrzeb przewoźników świadczących usługi transportowe,
- rozpoznania w zakresie organizacji przewozu ładunków niebezpiecznych w obszarze Warszawy.

W analizie popytu należy uwzględnić co najmniej:

- ruch ciężarowy na drogach prowadzących do Warszawy oraz na jej terenie;
- zapotrzebowanie na drogowy transport towarów przez jednostki miejskie;
- ograniczenia tonażowe na ulicach miasta;
- zróżnicowanie zasięgu obszarowego proponowanych lokalizacji.

W analizie lokalizacji parkingów dla samochodów ciężarowych należy wziąć pod uwagę lokalizacje zaproponowane w SUIKZP, które przedstawiono w poniższej tabeli.

Tabl. 17.2. Parkingi dla samochodów ciężarowych zaproponowane w SUIKZP.

NR	Dzielnica	Adres	Droga prowadząca ruch
1	Włochy	Ul. Mineralna	Al. Krakowska
2	Ursus	Ul. Połczyńska	Ul. Połczyńska
3	Bielany	Ul. Wóycickiego	Ul. Pułkowa/Trasa N-S
4	Targówek	Trasa Olszynki Grochowskiej	Ul. Radzywińska

Poniżej przedstawiono mapę z zaznaczonymi odcinkami ulic wlotowych do Warszawy, na których należy rozważać możliwość lokalizacji parkingów. Dodatkowo na mapie wskazana jest proponowana lokalizacja multimodalnego centrum przeladunkowego.

Rys. 17.1. Mapa z zaznaczonymi odcinkami ulic wlotowych do Warszawy, na których należy rozważać lokalizację parkingów oraz proponowana lokalizacja multimodalnego centrum przeladunkowego.

Współpraca pomiędzy m.st. Warszawa i GDDKiA w celu koordynowania lokalizacji parkingów

Rzeczony system parkingów dla samochodów ciężarowych w Warszawie powinien uwzględniać także funkcjonujące i budowane miejsca do parkowania samochodów ciężarowych, wyznaczone w pasie drogowym zarządzanym przez Generalną Dyрекcyję Dróg Krajowych i Autostrad. Wskazana jest zatem współpraca pomiędzy m.st. Warszawa i GDDKiA służąca skoordynowaniu funkcjonujących i tworzonych miejsc postojowych i parkingowych dla samochodów ciężarowych na terenie Warszawy i tym samym zapewnienia możliwie

najlepszej obsługi ruchu towarowego. Celem działań Miasta powinno być ograniczanie uciążliwości związanych z ruchem samochodów ciężarowych i ich wpływu na warunki ruchu drogowego, stan środowiska naturalnego, bezpieczeństwo ruchu oraz jakość przestrzeni miejskiej.

Współpraca powinna dotyczyć następujących zagadnień:

- wyznaczenia tras dojazdu samochodów ciężarowych do parkingów,
- włączania istniejących i planowanych miejsc postojowych do systemu zarządzania parkingami, w tym systemu informacji o parkingach,
- lokalizacji parkingów,
- planowania wielkości parkingów,
- standardów technicznych parkingów.

System zarządzania parkingami dla samochodów ciężarowych

Ważnym elementem systemu parkowania samochodów ciężarowych powinien być system zarządzania parkingami. System ten powinien składać się z następujących elementów:

- podsystemu określania zajętości parkingów,
- podsystemu informacji dla kierujących samochodami ciężarowymi,
- podsystemu monitorowania funkcjonowania parkingów,
- podsystemu łączności ze znakami informacyjnymi dla kierowców,
- podsystemu łączności służb parkingowych,
- podsystemu gromadzenia danych o funkcjonowaniu parkingów (wjazdy, wyjazdy, zajętość, czas postoju, awarie, incydenty, itp.)

Należy zakładać, że system zarządzania parkingami dla samochodów ciężarowych będzie tworzony w dostosowaniu do uruchomionego w ZDM Zintegrowanego Systemu Zarządzania Ruchem, stanowiąc jego jeden z podsystemów.

Z punktu widzenia funkcjonalności systemu parkingów dla samochodów ciężarowych ważne będą zakres i jakość informacji przekazywanych użytkownikom:

- kierowcom i organizatorom transportu na etapie planowania podróży – umożliwienie sprawdzenia położenia parkingu w stosunku do celu podróży, trasy dojazdu, możliwości zaparkowania na czas dłuższy, kosztów parkowania, itp.),
- kierowcom na etapie wykonywania podróży – umożliwienie śledzenia trasy przejazdu, dostęp do informacji o zajętości miejsc, itp.

Informacje dotyczące systemu powinny być przekazywane w sposób następujący:

Strona internetowa systemu powinna zawierać pełną informację dotyczącą systemu parkingowego, w tym:

- zasady korzystania z systemu (regulamin),

- mapę z naniesioną lokalizacją parkingów należących do systemu z określeniem typów (funkcji), sposobu dojazdu (wraz z funkcją doprowadzania samochodu ciężarowego do wybranego parkingu),
- opis każdego parkingu i jego wyposażenia,
- cennik opłat za parkowanie.

Opis każdego z parkingów przekazywany za pomocą Internetu powinien obejmować m.in.:

- lokalizację parkingu (adres),
- sposób dojazdu,
- typ parkingu,
- liczbę dostępnych miejsc postojowych,
- opłatę za postój,
- wyposażenie,
- dokumentację fotograficzną parkingu.

W celu odpowiedniego prowadzenia kierowców lokalizacje parkingów powinny być wprowadzane do systemu GIS, tak aby umożliwić dojazd do nich z użyciem systemów nawigacji satelitarnej. Niezależnie na trasach dojazdowych do parkingów należy zakładać wprowadzenie odpowiedniego oznakowania drogowaskazowego. Znaki (także z wyświetlaniem informacji w sposób elektroniczny) powinny przekazywać informację o dostępności miejsc na parkingu.

Standardy techniczne w zakresie planowania, lokalizacji, projektowania, wyposażenia i eksploatacji parkingów dla samochodów ciężarowych

Standardy techniczne powinny być wprowadzone w celu stworzenia instrumentu pozwalającego m.st. Warszawa narzucić zasady dotyczące planowania, projektowania, budowy i eksploatacji parkingów dla samochodów ciężarowych. Standardy powinny być opracowane w formie wytycznych uzgodnionych przez zainteresowane jednostki miejskie (Biuro Drogownictwa i Komunikacji, Biuro Architektury i Planowania Przestrzennego, ZDM, ZMiD oraz Inżynier Ruchu) i wprowadzone do stosowania w drodze zarządzenia Prezydenta m.st. Warszawa do stosowania przez: jednostki zajmujące się planowaniem (np. na etapie sporządzania miejscowych planów zagospodarowania przestrzennego, biura projektowe, firmy wykonawcze oraz przez zarządców dróg i zarządców ruchu.

Standardy powinny odnosić się co najmniej do następujących zagadnień:

- przedmiot Standardów,
- cel i zakres stosowania Standardów,
- klasyfikacja parkingów,
- zasady lokalizacji parkingów,

- pojemność parkingów – zasady wyznaczania,
- zasady organizacji ruchu na parkingu i oznakowania,
- zasady organizacji ruchu na wjazdach i wyjazdach z parkingu,
- warunki techniczne projektowania (rozwiązania geometryczne w planie i profilu, konstrukcja nawierzchni),
- wyposażenie parkingów (także urządzenia socjalne dla kierowców, obsługi technicznej samochodów ciężarowych, inne),
- estetyka parkingów,
- zieleń i architektura w otoczeniu parkingów.

18. PARKINGI DLA AUTOKARÓW

18.1 Propozycje działań i przedsięwzięć

Proponuje się, aby polityka parkingowa dotycząca autokarów była realizowana poprzez 15 działań przedstawionych w tabeli poniżej:

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
1	Stworzenie systemu parkingów autokarowych umożliwiających dogodny dostęp do atrakcji turystycznych Warszawy	7.1a. Opracowanie systemu parkingów autokarowych umożliwiających dogodny dostęp do atrakcji turystycznych Warszawy. 7.1b. Uzgodnienie systemu z zainteresowanymi jednostkami i instytucjami. 7.1c. Wprowadzenie informacji o systemie do SUIKZP i planów miejscowych. 7.1d. Wdrożenie (etapowe) systemu.
2	Stworzenie systemu parkingów autokarowych służących do postoju długookresowego	7.2a. Opracowanie systemu parkingów autokarowych umożliwiających postój długookresowy. 7.2b. Uzgodnienie z zainteresowanymi jednostkami i instytucjami. 7.2c. Wprowadzenie informacji o systemie do SUIKZP i planów miejscowych. 7.2d. Wdrożenie (etapowe) systemu.
3	Opracowanie standardów technicznych parkingów autokarowych	7.3a. Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych w Warszawie. 7.3b. Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.
4	Wprowadzenie systemu zarządzania parkingami autokarowymi	7.4a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami autokarowymi. 7.4b. Wdrożenie systemu (projekt + instalacja) rozwijanego wraz z postępującą modernizacją istniejących i budową nowych parkingów autokarowych.
5	Koordynowanie lokalizowania parkingów autokarowych (realizowanych przez inwestorów zewnętrznych*) *innych niż m.st. Warszawa	7.5a. Opracowanie minimalnych wymagań m.st. Warszawy dotyczących sposobu lokalizacji i eksploatacji parkingów autokarowych realizowanych przez inwestorów zewnętrznych (w nawiązaniu do standardów technicznych). 7.5b. Inwentaryzowanie planów inwestorów zewnętrznych dotyczących lokalizowania parkingów autokarowych. 7.5c. Inicjowanie współpracy pomiędzy m.st. Warszawa i inwestorami zewnętrznymi w celu koordynowania lokalizacji parkingów, współokreślenia ich funkcji oraz wielkości, a także w celu włączania parkingów prywatnych w miejski system parkingów autokarowych.

Działania o charakterze organizacyjnym i służące przygotowaniu niezbędnych inwestycji, powinny być traktowane jako pilne i realizowane w I etapie (do roku 2015). Działania o charakterze inwestycyjnym powinny przebiegać stopniowo (etapowo), w miarę dostępności środków finansowych i występującego zapotrzebowania. Harmonogram realizacji poszczególnych zadań przedstawiono poniżej.

DZIAŁANIE:	REALIZACJA DO ROKU			
	2015	2025	2035	
7.1a. Opracowanie systemu parkingów autokarowych umożliwiających dogodny dostęp do atrakcji turystycznych Warszawy.	+			
7.1b. Uzgodnienie systemu z zainteresowanymi jednostkami i instytucjami.	+			
7.1c. Wprowadzenie informacji o systemie do SUIKZP i planów miejscowych.	+	+	+	
7.1d. Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
7.2a. Opracowanie systemu parkingów autokarowych umożliwiających postój długookresowy.	+			
7.2b. Uzgodnienie programu z zainteresowanymi jednostkami i instytucjami.	+			
7.2c. Wprowadzenie informacji o systemie do SUIKZP i planów miejscowych.	+	+	+	
7.2d. Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
7.3a. Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych w Warszawie.	+			
7.3b. Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.	+			
7.4a. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami autokarowymi.	+			
7.4b. Wdrożenie systemu (projekt+instalacja) rozwijanego wraz z postępującą modernizacją istniejących i budową nowych parkingów autokarowych.	Etap Ia	Etap Ib	Etap II	Etap III
7.5a. Opracowanie minimalnych wymagań m.st. Warszawy dotyczących sposobu lokalizacji i eksploatacji parkingów autokarowych realizowanych przez inwestorów zewnętrznych (w nawiązaniu do standardów technicznych).	+			
7.5b. Inwentaryzowanie planów inwestorów zewnętrznych dotyczących lokalizowania parkingów autokarowych.	+	+	+	+
7.5c. Inicjowanie współpracy pomiędzy m.st. Warszawa i inwestorami zewnętrznymi w celu koordynowania lokalizacji parkingów, współokreślania ich funkcji oraz wielkości, a także w celu włączania parkingów prywatnych w miejski system parkingów autokarowych.	+	+	+	+

Realizacja działań dotyczących polityki parkingowej w odniesieniu do autokarów będzie wymagać współdziałania różnych instytucji. Zgodnie z zakresem odpowiedzialności w Urzędzie Miasta st. Warszawy, funkcję koordynującą powinno pełnić Biuro Drogownictwa i Komunikacji (BD). Przygotowanie i przeprowadzenie poszczególnych działań powinno odbywać się przy aktywnym współdziałaniu innych jednostek miejskich: Biura Architektury i Planowania Przestrzennego (AM), Biura Kultury (KU), Biura Rozwoju Miasta (RM), Biura Koordynacji Remontów i Inwestycji, Inżyniera Ruchu (IR), ZDM, ZMiD, ZTM oraz Urzędów Dzielnic oraz organizacji i instytucji związanych z ruchem turystycznym. Zasady współdziałania przedstawiono w tabeli poniżej.

DZIAŁANIE	Koordynacja	Udział innej jednostki miejskiej	Udział innych instytucji
7.1a. Opracowanie systemu parkingów autokarowych umożliwiających dogodny dostęp do atrakcji turystycznych	BD	AM/KU/RM	-

Warszawy.			
7.1b.	Uzgodnienie systemu z zainteresowanymi jednostkami i instytucjami.	BD	AM/KU/RM/KI/IR/ZDM POT/PTTK/ PZH/PSHiT/ PIH/PIT/ Ministerstwo Kultury/inne
7.1c.	Wprowadzenie informacji o systemie do SUIKZP i planów miejscowych.	BD	AM Urzędy Dzielnic -
7.1d.	Wdrożenie (etapowe) systemu.	BD	ZDM -
7.2a.	Opracowanie systemu parkingów autokarowych umożliwiających postój długookresowy.	BD	AM/RM -
7.2b.	Uzgodnienie programu z zainteresowanymi jednostkami i instytucjami.	BD	AM/KU/RM/ZT M/ZDM -
7.2c.	Wprowadzenie informacji o systemie do SUIKZP i planów miejscowych.	BD	AM/Urzędy Dzielnic -
7.2d.	Wdrożenie (etapowe) systemu.	BD	ZDM/ZMiD/ ZTM -
7.3a.	Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych w Warszawie.	BD	ZDM/IR -
7.3b.	Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.	BD	- -
7.4a.	Opracowanie wytycznych do stworzenia systemu zarządzania parkingami autokarowymi.	BD	IR/ZDM -
7.4b.	Wdrożenie systemu (projekt+instalacja) rozwijanego wraz z postępującą modernizacją istniejących i budową nowych parkingów autokarowych.	BD	ZDM -
7.5a.	Opracowanie minimalnych wymagań m.st. Warszawy dotyczących sposobu lokalizacji i eksploatacji parkingów autokarowych realizowanych przez inwestorów zewnętrznych (w nawiązaniu do standardów technicznych).	BD	AM -
7.5b.	Inwentaryzowanie planów inwestorów zewnętrznych dotyczących lokalizowania parkingów autokarowych.	BD	AM -
7.5c.	Inicjowanie współpracy pomiędzy m.st. Warszawa i inwestorami zewnętrznymi w celu koordynowania lokalizacji parkingów, współokreślenia ich funkcji oraz wielkości, a także w celu włączania parkingów prywatnych w miejski system parkingów autokarowych.	BD	- -

POT – Polska Organizacja Turystyczna

PTTK – Polskie Towarzystwo Turystyczno Krajoznawcze

PZH – Polskie Zrzeszenie Hoteli

PSHiT – Polskie Stowarzyszenie Hotelarstwa i Turystyki

PIH – Polska Izba Hotelarstwa

PIT – Polska Izba Turystyki

18.2 Wytyczne realizacji działań

Poniżej przedstawiono wytyczne do realizacji działań wskazanych w celu realizacji polityki parkingowej dotyczącej autokarów.

Odniesiono się do:

- ✓ Systemu parkingów autokarowych.

- ✓ Standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych.
- ✓ Systemu zarządzania parkingami autokarowymi.
- ✓ Minimalnych wymagań m.st. Warszawy dotyczących sposobu lokalizacji i eksploatacji parkingów autokarowych realizowanych przez prywatnych inwestorów.
- ✓ Współpracy pomiędzy m.st. Warszawa i inwestorami zewnętrznymi w celu koordynowania lokalizacji parkingów.

System parkingów autokarowych

Program rozwoju systemu parkingów autokarowych będzie dotyczył:

- zapewnienia miejsc postojowych w sąsiedztwie celu podróży turystycznej, umożliwiających wysiadanie lub wsiadanie pasażerów oraz miejsc postojowych do ew. krótkiego postoju (do 2-3 godzin),
- zapewnienia możliwości parkowania autokarów na okres dłuższy niż 2-3 godziny, w tym także parkowania całodobowego.

Zakłada się, że każdy z parkingów będzie spełniać inną rolę w systemie. Wymusza to zróżnicowanie ich parametrów i wyposażenia. Charakterystykę planowanych typów parkingów przedstawiono w tabeli poniżej.

Tabl. 18.1. Charakterystyka planowanych typów parkingów dla autokarów.

TYP	PRZEZNACZENIE	CHARAKTERYSTYKA
I	Parking postoju chwilowego – stanowisko(a) postojowe służące do wsiadania i wysiadania pasażerów w pobliżu celu podróży turystycznej	<ul style="list-style-type: none"> • Maksymalny czas postoju 20 minut. • Od 1 do kilku miejsc dla autokarów. • Lokalizacja - w bliskim sąsiedztwie celu turystycznego (z dogodnym dojściem pieszym). • Lokalizacja - bez wpływu na ograniczenie płynności ruchu drogowego. • Lokalizacja i urządzenie - bez zakłócenia ładu przestrzennego. • Bez opłat.
II	Parking postoju krótkiego - pojedyncze stanowisko(a) lub parking służący do oczekiwania autokarów w zasięgu dojścia pieszego lub krótkiego dojazdu autokarem do stanowisk postoju chwilowego (przy celu podróży turystycznej).	<ul style="list-style-type: none"> • Maksymalny czas postoju 2-3 godziny. • Od 1 do kilkunastu miejsc dla autokarów. • Lokalizacja - w bliskim sąsiedztwie lub niedaleko celu turystycznego (w zasięgu dojścia pieszego lub krótkiego dojazdu autokarem). • Lokalizacja - bez wpływu na ograniczenie płynności ruchu drogowego. • Lokalizacja i urządzenie - bez zakłócenia ładu przestrzennego. • Dodatkowe wyposażenie – np. ławki, zadaszenie, toalety, tablice informacyjne o systemie parkingów, informacje na temat atrakcji turystycznych miasta, itp. • Bez opłat lub płatny.
III	Parking postoju długiego - służy do oczekiwania autokarów w czasie dłuższym niż 2-3 godziny lub do parkowania całodobowego	<ul style="list-style-type: none"> • Postój kilkugodzinny lub całodobowy. • Od kilku do kilkudziesięciu miejsc parkingowych • Lokalizacja - w pobliżu węzła transportu zbiorowego z dogodnym dojazdem drogowym

		<ul style="list-style-type: none"> • Strzeżony lub niestrzeżony. • Specjalne wyposażenie (toalety/urządzenia do zrzutu zanieczyszczeń z pokładu autobusu/urządzenia do sprzątania autobusu). • Pomieszczenia do odpoczynku dla kierowców (korzystanie w okresie kilkugodzinnego postoju), z automatami do wydawania posiłków (kanapki, napoje). • Płatny.
IV	<p>Terminal autokarowy – służy do wsiadania i wysiadania pasażerów bez dłuższego postoju autokaru ale z dodatkowymi funkcjami dla pasażerów. Terminal wykorzystywany także przez grupy turystyczne rozpoczynające podróż w Warszawie (wyjazd autokarem).</p>	<ul style="list-style-type: none"> • Maksymalny czas postoju 1 godzina. • Od 1 do kilkunastu stanowisk dla autokarów. • Lokalizacja - niedaleko od celu lub grupy celów turystycznych (dogodne dojście pieszego) lub związany z ważnym węzłem przesiadkowym na transport zbiorowy. • Z dodatkowym wyposażeniem (ławki/zadaszenie/toalety) oraz z funkcjami handlowo-usługowymi. • Z punktem informacji turystycznej (w formie elektronicznej lub klasycznej) służącym reklamie atrakcji turystycznych miasta celom logistycznym (baza noclegów, informacje dot. transportu, obiektów gastronomicznych, itp.). • Bez opłat.

Rys. 18.1. Proponowany schemat systemu parkingów autokarowych w Warszawie

Szczegółowe wymagania funkcjonalne i techniczne dla każdego z 4 typów parkingów autokarowych działających w systemie powinny zostać określone w „Standardach technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych”.

Z kolei dokładne lokalizacje parkingów (wszystkich czterech typów) powinny wynikać z analiz przeprowadzonych w ramach opracowań „Program rozwoju systemu parkingów autokarowych umożliwiających dogodny dostęp do atrakcji turystycznych Warszawy” (działanie 7.1a) i „Program rozwoju systemu parkingów autokarowych umożliwiających postój długookresowy” (działanie 7.2a). W obu ww. opracowaniach niezbędne jest sprawdzenie zapotrzebowania na obsługę celów turystycznych autokarami oraz zapotrzebowania na długookresowe parkowanie autokarów. Analiza popytu powinna być wykonana na podstawie badań ankietowych przeprowadzonych z wszystkimi zarządcami/właścicielami głównych celów turystycznych w Warszawie (ok. 80 celów) oraz z wybranymi jednostkami zajmującymi się organizacją ruchu turystycznego w Warszawie i przewoźnikami świadczącymi autokarowe usługi turystyczne.

W analizie popytu należy uwzględnić co najmniej:

- zróżnicowanie funkcji obiektu turystycznego,
- zróżnicowanie zasięgu obszarowego (pojedyncze obiekty - np. Muzeum na Pawiaku, grupy obiektów - np. Stare Miasto,
- czas spędzany na terenie celu podróży,
- lokalizację celu podróży (np. obszar śródmiejski, peryferia miasta, itp.),
- specyfikę grup turystycznych (dzieci, osoby starsze, niepełnosprawne, itp.).

Poniżej jako wskazanie do badań popytu przedstawiono wstępnie zidentyfikowane główne cele turystyczne w Warszawie, interesujące z punktu widzenia dojazdu autokarami.

Tabl. 18.2. Główne cele turystyczne w Warszawie, interesujące z punktu widzenia dojazdu autokarami.

NR	PUNKT ATRAKCJI TURYSTYCZNEJ	RODZAJ ATRAKCJI	ADRES
1	Muzeum Walki i Męczeństwa	muzeum	Szucha 25
2	Muzeum Akademii Sztuk Pięknych	muzeum	Krakowskie Przedmieście 5
3	Muzeum Ewolucji	muzeum	pl. Defilad 1
4	Muzeum Fryderyka Chopina	muzeum	Okólnik 1
5	Muzeum Gazownictwa	muzeum	Kasprzaka 25
6	Muzeum Geologiczne	muzeum	Rakowiecka 4
7	Muzeum Harcerstwa	muzeum	Konopnickiej 6
8	Muzeum Historyczne m.st. Warszawy	muzeum	Rynek Starego Miasta 28/42
9	Muzeum Kolejnictwa	muzeum	Towarowa 1
10	Muzeum Narodowe	muzeum	Al. Jerozolimskie 3
11	Muzeum Niepodległości	muzeum	Al. Solidarności 62
12	Muzeum Powstania Warszawskiego	muzeum	Grzybowska 79
13	Muzeum Pożarnictwa	muzeum	Chłodna 3
14	Muzeum Sportu i Turystyki	muzeum	Wybrzeże Gdyńskie 4
15	Muzeum Techniki	muzeum	pl. Defilad 1
16	Muzeum Więzienia Pawiak	muzeum	Dzielną 24/26
17	Muzeum Władysława Broniewskiego	muzeum	J. Dąbrowskiego 51
18	Muzeum Ziemi PAN	muzeum	Na Skarpie 20
19	Muzeum Żydowskiego Instytutu	muzeum	Tłomackie 3/5

NR	PUNKT ATRAKCJI TURYSTYCZNEJ	RODZAJ ATRAKCJI	ADRES
	Historycznego		
20	Państwowe Muzeum Archeologiczne	muzeum	Długa 52
21	Państwowe Muzeum Etnograficzne	muzeum	Kredytowa 1
22	Belweder	obiekt historyczny	Belwederska 54/56
23	Pałac w Wilanowie	obiekt historyczny	Stanisława Kostki Potockiego 10/16
24	Pałac Kultury i Nauki	obiekt historyczny	Pl. Defilad 1
25	Pałac Potockich	obiekt historyczny	Krakowskie Przedmieście 15
26	Zamek Królewski	obiekt historyczny	pl. Zamkowy 4
27	Łazienki Królewskie	obiekt historyczny	ul. Agrykoli 1
28	Uniwersytet Warszawski - Pałac Kazimierzowski	obiekt historyczny	Krakowskie Przedmieście 26/28
29	Pałac Prezydencki	obiekt historyczny	Krakowskie Przedmieście 46/48
30	PAN - Pałac Staszica	obiekt historyczny	Nowy Świat 72
31	Arkady Kubickiego	obiekt historyczny	Pl. Zamkowy 4
32	Cytadela – X pawilon	obiekt historyczny	Ul. Skazańców 25
33	Stare i Nowe Miasto	obiekt historyczny	Pl. Zamkowy 1
34	Nowy Teatr	teatr	Madalińskiego 10/16
35	Stara Prochownia	teatr	Boleść 2
36	Teatr Ateneum	teatr	Jaracza 2
37	Teatr Dramatyczny	teatr	pl Defilad 1
38	Teatr Komedia	teatr	Słowackiego 19a
39	Teatr Kwadrat	teatr	Czackiego 15/17
40	Teatr Lalka	teatr	pl Defilad 1
41	Teatr Montownia	teatr	Konopnickiej 6
42	Teatr Roma	teatr	Nowogrodzka 49
43	Teatr na Woli	teatr	Kasprzaka 22
44	Teatr Narodowy	teatr	pl Teatralny
45	Teatr Ochoty	teatr	Reja 9
46	Teatr Polonia	teatr	Marszałkowska 56
47	Teatr Powszechny	teatr	Zamoyskiego 20
48	Teatr Praga	teatr	Otwocka 14
49	Teatr Rampa	teatr	Kołowa 20
50	Teatr Sabat	teatr	Foksal 16
51	Teatr Scena Prezentacje	teatr	Żelazna 51/53
52	Teatr Studio Buffo	teatr	Konopnickiej 6
53	Teatr Syrena	teatr	Litewska 3
54	Teatr Wielki	teatr	pl Teatralny
55	Teatr Współczesny	teatr	Mokotowska 13
56	Teatr Żydowski	teatr	pl. Grzybowski 12
57	Warszawska Opera Kameralna	teatr	Solidarności 76b
58	Teatr Polski	teatr	Karasia 2
59	Ogród Botaniczny	park	Ul. Prawdziwka 2
60	Park Ujazdowski	park	Al. Ujazdowskie 6
61	Zamek Ujazdowski	obiekt historyczny	Al. Ujazdowskie 6
62	Sejm i Senat	obiekt historyczny	Wiejska 2/4/6
63	Cmentarz Powązkowski	miejsce pamięci	Powązkowska 14
64	Cmentarz Wojskowy	miejsce pamięci	Powązkowska 43/45
65	Grób Nieznanego Żołnierza	miejsce pamięci	Pl. Piłsudskiego
66	Pomnik Bohaterów Getta	miejsce pamięci	Zamenhoffa
67	Umschlagplatz	miejsce pamięci	Stawki 10
68	Syrenka	obiekt turystyczny	Most Świętokrzyski/Powisłe
69	Pomnik Poległym i Pomordowanym na Wschodzie	miejsce pamięci	Muranowska
70	Pomnik Powstania Warszawskiego	miejsce pamięci	pl. Krasińskich

NR	PUNKT ATRAKCJI TURYSTYCZNEJ	RODZAJ ATRAKCJI	ADRES
71	Pałac Krasińskich	obiekt historyczny	pl. Krasińskich 5
72	Zachęta	galeria	Pl. Stanisława Małachowskiego 3
73	Mariensztat	obiekt turystyczny	Rynek Mariensztacki
74	Ogród Zoologiczny	Park	Ratuszowa 1
75	Biblioteka UW	biblioteka i ogród	Dobra
76	Pomnik Kopernika	obiekt turystyczny	Krakowskie Przedmieście

Łącznie zidentyfikowano 76 podstawowych celów turystycznych Warszawy potencjalnie atrakcyjnych z punktu widzenia wycieczek (w tym szkolnych) i grup turystycznych dojeżdżających autokarami. Nie uwzględniono:

- kin przyjmując że większość z nich jest zlokalizowana na terenie centrów handlowych, gdzie istnieje możliwość zaparkowania autokarów, a zainteresowanie dojazdem autokarami jest niewielkie,
- stadionów i hal widowiskowych przyjmując, że na ich terenie znajdują się (lub zostaną stworzone) parkingi przeznaczone do parkowania autokarów,
- budynków samorządu lokalnego, wojewódzkiego i krajowego, przyjmując że w tych przypadkach parkowanie autokarów występuje rzadko i odbywa się na terenie obiektów, albo będzie się odbywać z wykorzystaniem dowolnego parkingu Typu II i III planowanego w systemie.

Z uwagi na bliskość niektórych celów podróży turystycznych jest możliwość ich agregacji w grupy celów obsługiwane parkingami autokarowymi. Poniżej przedstawiono wyniki agregacji. 76 celów turystycznych ograniczono do 49 grup celów turystycznych, którym przypisano parkingi typu I (wsiadł/wysiadł) oraz parkingi typu II (postój do 2-3 godzin). W niektórych przypadkach funkcje parkingów Typu I i II połączono, przypisując do danego celu podróży tylko jeden typ parkingu (z możliwością wsiadania i wysiadania oraz krótkiego postoju autokaru).

W poniższych dwóch tabelach przedstawiono propozycję:

- agregacji celów turystycznych do grup celów turystycznych (z punktu widzenia możliwości postoju autokarów),
- przypisania parkingów Typu I (do każdej z grup celów turystycznych),
- lokalizacji parkingów Typu II.

Łącznie wskazano:

- **36 parkingów Typu I** (chwilowego postoju) i
- **26 parkingów Typu II** (krótkiego postoju do 2-3 godzin).

W przypadku parkingów typu I przyjęto zasadę, że każda grupa celów turystycznych będzie obsługiwana przez jeden parking chwilowego postoju. Ze względu na obszar zajmowany przez cele podróży zaproponowano 4 wyjątki:

- Krakowskie Przedmieście – 5 parkingów,
- Pl. Defilad – 2 parkingi,

– Stare i Nowe Miasto – 4 parkingi.

Tabl. 18.3. Lista proponowanych parkingów Typu I

NR CELU TURYSTYCZNEGO	PUNKT ATRAKCJI TURYSTYCZNEJ	ADRES	GRUPA	LICZBA PLANOWANYCH PARKINGÓW TYP I
1	Muzeum Walki i Męczeństwa	Szucha 25	1	1
53	Teatr Syrena	Litewska 3		
2	Muzeum Akademii Sztuk Pięknych	Krakowskie Przedmieście 5	2	5
25	Pałac Potockich	Krakowskie Przedmieście 15		
28	Uniwersytet Warszawski - Pałac Kazimierzowski	Krakowskie Przedmieście 26/28		
29	Pałac Prezydencki	Krakowskie Przedmieście 46/48		
76	Pomnik Kopernika	Krakowskie Przedmieście		
58	Teatr Polski	Karasia 2	3	2
3	Muzeum Ewolucji	pl. Defilad 1		
15	Muzeum Techniki	pl. Defilad 1		
24	Pałac Kultury i Nauki	pl. Defilad 1		
37	Teatr Dramatyczny	pl. Defilad 1		
40	Teatr Lalka	pl. Defilad 1	4	1
4	Muzeum Fryderyka Chopina	Okólnik 1		
5	Muzeum Gazownictwa	Kasprzaka 25	5	1
43	Teatr na Woli	Kasprzaka 22	6	1
6	Muzeum Geologiczne	Rakowiecka 4	7	1
7	Muzeum Harcerstwa	Konopnickiej 6		
18	Muzeum Ziemi PAN	Na Skarpie 20		
41	Teatr Montownia	Konopnickiej 6		
52	Teatr Studio Buffo	Konopnickiej 6		
8	Muzeum Historyczne m.st. Warszawy	Rynek Starego Miasta 28/42	8	4
26	Zamek Królewski	pl. Zamkowy 4		
31	Arkady Kubickiego	pl. Zamkowy 4		
33	Stare i Nowe Miasto	pl. Zamkowy 1		
35	Stara Prochownia	Boleść 2		
9	Muzeum Kolejnictwa	Towarowa 1	9	1
10	Muzeum Narodowe/Muzeum Wojska Polskiego	Jerozolimskie 3	10	X
11	Muzeum Niepodległości	Solidarności 62	11	1
19	Muzeum Żydowskiego Instytutu Historycznego	Tłomackie 3/5		
20	Państwowe Muzeum Archeologiczne	Długa 52	12	X
12	Muzeum Powstania Warszawskiego	Grzybowska 79	13	X
13	Muzeum Pożarnictwa	Chłodna 3	14	X
14	Muzeum Sportu i Turystyki	Wybrzeże Gdyńskie 4	15	1
16	Muzeum Więzienia Pawiak	Dzielna 24/26	16	1
17	Muzeum Władysława Broniewskiego	J. Dąbrowskiego 51	17	X
21	Państwowe Muzeum Etnograficzne	Kredytowa 1		
72	Zachęta	pl. Stanisława Małachowskiego 3	18	1
22	Belweder	Belwederska 54/56		
27	Łazienki Królewskie	Agrykoli 1	19	X
23	Pałac w Wilanowie	Stanisława Kostki		

NR CELU TURYSTYCZNEGO	PUNKT ATRAKCJI TURYSTYCZNEJ	ADRES	GRUPA	LICZBA PLANOWANYCH PARKINGÓW TYP I
		Potockiego 10/16		
30	PAN - Pałac Staszica	Nowy Świat 72	20	1
50	Teatr Sabat	Foksal 16		
32	Cytadela – X pawilon	Skazańców 25	21	X
34	Nowy Teatr	Madalińskiego 10/16	22	1
36	Teatr Ateneum	Jaracza 2	23	1
38	Teatr Komedia	Słowackiego 19a	24	X
39	Teatr Kwadrat	Czackiego 15/17	25	1
42	Teatr Roma	Nowogrodzka 49	26	1
44	Teatr Narodowy	pl. Teatralny	27	X
54	Teatr Wielki	pl. Teatralny		
65	Grób Nieznanego Żołnierza	pl. Piłsudskiego		
45	Teatr Ochoty	Reja 9	28	1
46	Teatr Polonia	Marszałkowska 56	29	1
47	Teatr Powszechny	Zamoyskiego 20	30	1
48	Teatr Praga	Otwocka 14	31	X
49	Teatr Rampa	Kołowa 20	32	X
51	Teatr Scena Prezentacje	Żelazna 51/53	33	1
55	Teatr Współczesny	Mokotowska 13	34	1
56	Teatr Żydowski	pl. Grzybowski 12	35	1
57	Warszawska Opera Kameralna	Solidarności 76b	36	1
59	Ogród Botaniczny	Ul. Prawdziwka 2	37	X
60	Park Ujazdowski	Al. Ujazdowskie 6	38	1
61	Zamek Ujazdowski	Al. Ujazdowskie 6		
62	Sejm i Senat	Wiejska 2/4/6	39	1
63	Cmentarz Powązkowski	Powązkowska 14	40	X
64	Cmentarz Wojskowy	Powązkowska 43/45	41	X
66	Pomnik Bohaterów Getta	Zamenhoffa	42	X
67	Umschlagplatz	Stawki 10	43	X
68	Syrenka	Most Świętokrzyski/Powisłe	44	X
69	Pomnik Poległym i Pomordowanym na Wschodzie	Muranowska	45	X
70	Pomnik Powstania Warszawskiego	pl. Krasińskich	46	X
71	Pałac Krasińskich	pl. Krasińskich 5		
73	Mariensztat	Rynek Mariensztatcki	47	X
74	Ogród Zoologiczny	Ratuszowa 1	48	1
75	Biblioteka UW	Dobra	49	X
			Razem:	36

X – w tej lokalizacji obsługa wyłącznie parkingiem typu II

Tabl. 18.4. Lista proponowanych parkingów Typu II

NAZWA PARKINGU	ORIENTACYJNE POŁOŻENIE PARKINGU	NUMER PARKINGU
Muzeum Gazownictwa	Kasprzaka 25	II-1
Muzeum Narodowe/ Muzeum Wojska Polskiego*	Al. Jerozolimskie 3	II-2
Muzeum Powstania Warszawskiego	Grzybowska 79	II-3
Muzeum Pożarnictwa	Chłodna 3	II-4
Muzeum Sportu i Turystyki	Wybrzeże Gdyni 4	II-5
Pałac w Wilanowie	Stanisława Kostki Potockiego 10/16	II-6
Cytadela – X pawilon	Parking przy Wisłostradzie, lub teren Cytadeli	II-7

NAZWA PARKINGU	ORIENTACYJNE POŁOŻENIE PARKINGU	NUMER PARKINGU
Teatr Komedia	Słowackiego 19a	II-8
Teatr Narodowy*	pl. Teatralny	II-9
Teatr Praga	Otwocka 14	II-10
Teatr Rampa	Kołowa 20	II-11
Ogród Botaniczny	Prawdziwka 2	II-12
Cmentarz Wojskowy	Powązkowska 43/45	II-13
Pomnik Bohaterów Getta	Zamenhoffa	II-14
Syrenka	Most Świętokrzyski/Powisłe	II-15
Pomnik Poległym i Pomordowanym na Wschodzie	Bonifraterska (przy Stadionie Polonii Warszawa)	II-16
Ogród Zoologiczny*	ul. Starzyńskiego	II-17
Biblioteka UW	Dobra	II-18
Ogród Krasińskich*	ul. Świętojerska (na odcinku ul. Wałowa – ul. Bonifraterska)	II-19
Stadion Narodowy	Stadion Narodowy	II-20
Arkady Kubickiego*	Parking pod Trasą – WZ (pod wiaduktem Pancera)	II-21
Łazienki*	Ul. Mysliwiecka przy Parku Łazienkowskim	II-22
KS Gwardia	Ul. Raclawicka	II-23
Pl. Defilad*	Pl. Defilad (parking na powierzchni a docelowo parking podziemny)	II-24
Polna	Polna przy bazarze	II-25
Zachęta	Ul. Królewska (naprzeciwko Zachęty)	II-26

(*) – parkingi obecnie funkcjonujące

W tabeli poniżej przedstawiono propozycję lokalizacji 9 parkingów typu III przeznaczonych do długookresowego postoju autokarów.

Tabl. 18.5. Lista proponowanych parkingów typu III.

NAZWA PARKINGU	ORIENTACYJNY ADRES	NUMER PARKINGU
Stare Miasto*	Parking przy Wisłostradzie w rejonie ul. Bugaj. Adaptacja istniejących parkingów naziemnych lub budowa parkingu podziemnego wraz z planowanymi przekształceniami tego obszaru miasta (projekt Bulwarów Wiślanych i zagłębienia Wisłostrady w wykop/tunel	III-1
Torwar*	Parking przed Torwarem przy ul. Łazienkowskiej	III-2
P+R Młociny	Z wykorzystaniem istniejącego obiektu P+R Młociny lub na terenie węzła przesiadkowego Młociny	III-3
P+R Kabaty	Z wykorzystaniem P+R Kabaty	III-4
P+R Goćław	Z wykorzystaniem P+R nr 9, zlokalizowanego przy końcowej stacji planowanej II linii metra (skrzyżowanie Trasy Siekierskiej z ul. Bora Komorowskiego)	III-5
Lotnisko Okęcie	PPL Okęcie	III-6
P+R Okęcie	Z wykorzystaniem P+R nr 22, zlokalizowanego przy końcowym przystanku istniejącej trasy tramwajowej w al. Krakowskiej, w rejonie końcowego przystanku pętla Okęcie	III-7
Plac Teatralny*	Parking podziemny planowany pod Pl. Teatralnym	III-8
Stadion Narodowy	Parking podzielnny planowany na terenie Stadionu Narodowego	III-9

(*) parkingi obecnie funkcjonujące

W tabeli poniżej przedstawiono propozycję lokalizacji 5 terminali autobusowych typu IV przeznaczonych do obsługi typu wsiadł/wysiadł (z zakładanym krótkim postojem autobusów), ale z dodatkowymi funkcjami dla pasażerów. Zakłada się, że terminale mogą być także wykorzystywane jako punkt wyjazdowy w podróżach

autokarowych z Warszawy. Lokalizację terminali autobusowych powiązano z funkcjonowaniem ważnych węzłów transportu zbiorowego.

Tabl. 18.6. Propozycja lokalizacji terminali autobusowych typu IV.

NAZWA PARKINGU	ORIENTACYJNY ADRES	NUMER PARKINGU
MŁOCINY	P+R Młociny	IV-1
DW. GDAŃSKI	Dw. Gdański	IV-2
DW. WSCHODNI	Dw. Wschodni	IV-3
DW. ZACHODNI	Dw. Zachodni	IV-4
OKĘCIE	PPL Okęcie	IV-5

W tabeli poniżej przedstawiono zestawienie wszystkich podstawowych celów ruchu turystycznego w Warszawie z przypisaną informacją dotyczącą obsługi parkingami typu I, II.

Tabl. 18.7. Cele ruchu turystycznego w Warszawie z przypisaną informacją dotyczącą obsługi parkingami typu I, II.

L.P.	PUNKT ATRAKCJI TURYSTYCZNEJ	PARKING	
		TYP I	TYP II
1	Muzeum Walki i Męczeństwa	I-1	II-22
2	Muzeum Akademii Sztuk Pięknych	I-2a/I-2b/I-2c/I-2d/I-2e	II-9
3	Muzeum Ewolucji	I-3a/I-3b	II-24
4	Muzeum Fryderyka Chopina	I-4	II-15
5	Muzeum Gazownictwa	I-5	II-1
6	Muzeum Geologiczne	I-6	II-23
7	Muzeum Harcerstwa	I-7	II-22
8	Muzeum Historyczne m.st. Warszawy	I-8a/I-8b/I-8c/I-8d	II-21
9	Muzeum Kolejnictwa	I-9	II-3
10	Muzeum Narodowe	-	II-2
11	Muzeum Niepodległości	I-11	II-21
12	Muzeum Powstania Warszawskiego	-	II-3
13	Muzeum Pożarnictwa	-	II-4
14	Muzeum Sportu i Turystyki	-	II-5
15	Muzeum Techniki	I-3a/I-3b	II-24
16	Muzeum Więzienia Pawiak	I-15	II-4
17	Muzeum Władysława Broniewskiego	I-16	II-23
18	Muzeum Ziemi PAN	I-7	III-2*
19	Muzeum Żydowskiego Instytutu Historycznego	I-11	II-19
20	Państwowe Muzeum Archeologiczne	I-11	II-19
21	Państwowe Muzeum Etnograficzne	-	II-26
22	Belweder	I-18	II-22
23	Pałac w Wilanowie	-	II-6
24	Pałac Kultury i Nauki	I-3a/I-3b	II-24
25	Pałac Potockich	I-2a/I-2b/I-2c/I-2d/I-2e	II-21
26	Zamek Królewski	I-8a/I-8b/I-8c/I-8d	II-21
27	Łazienki Królewskie	I-18	II-22
28	Uniwersytet Warszawski - Pałac Kazimierzowski	I-2a/I-2b/I-2c/I-2d/I-2e	II-21
29	Pałac Prezydencki	I-2a/I-2b/I-2c/I-2d/I-2e	II-21
30	PAN - Pałac Staszica	I-20	II-21
31	Arkady Kubickiego	I-8a/I-8b/I-8c/I-8d	II-21
32	Cytadela – X pawilon	-	II-7

L.P.	PUNKT ATRAKCJI TURYSTYCZNEJ	PARKING	
		TYP I	TYP II
33	Stare i Nowe Miasto	I-8a/I-8b/I-8c/I-8d	II-21
34	Nowy Teatr	I-22	II-22
35	Stara Prochoffnia	I-8a/I-8b/I-8c/I-8d	III-1*
36	Teatr Ateneum	I-23	II-15
37	Teatr Dramatyczny	I-3a/I-3b	II-24
38	Teatr Komedia	I-3a/I-3b	II-8
39	Teatr Kwadrat	I-25	II-9
40	Teatr Lalka	I-3a/I-3b	II-24
41	Teatr Montownia	I-7	II-22
42	Teatr Roma	I-26	II-24
43	Teatr na Woli	I-5	II-1
44	Teatr Narodowy	-	II-9
45	Teatr Ochoty	I-28	II-23
46	Teatr Polonia	I-29	II-25
47	Teatr Powszechny	I-30	II-20
48	Teatr Praga	-	II-10
49	Teatr Rampa	-	II-11
50	Teatr Sabat	I-20	II-15
51	Teatr Scena Prezentacje	I-33	II-24
52	Teatr Studio Buffo	I-7	II-22
53	Teatr Syrena	I-1	II-22
54	Teatr Wielki	-	II-9
55	Teatr Współczesny	I-34	II-25
56	Teatr Żydowski	I-35	II-9
57	Warszawska Opera Kameralna	I-36	II-19
58	Teatr Polski	I-2a/I-2b/I-2c/I-2d/I-2e	II-18
59	Ogród Botaniczny	-	II-12
60	Park Ujazdowski	I-38	II-22
61	Zamek Ujazdowski	I-38	II-22
62	Sejm i Senat	I-39	II-22
63	Cmentarz Powązkowski	-	II-13
64	Cmentarz Wojskowy	-	II-13
65	Grób Nieznanego Żołnierza	-	II-9
66	Pomnik Bohaterów Getta	-	II-14
67	Umschlagplatz	-	II-14
68	Syrenka	-	II-15
69	Pomnik Poległym i Pomordowanym na Wschodzie	-	II-16
70	Pomnik Powstania Warszawskiego	-	II-19
71	Pałac Krasińskich	-	II-19
72	Zachęta	-	II-26
73	Mariensztat	-	II-21
74	Ogród Zoologiczny	I-48	II-17
75	Biblioteka UW	-	II-18
76	Pomnik Kopernika	I-2a/I-2b/I-2c/I-2d/I-2e	II-21

* obsługa parkingiem typu III

Powyższe zestawienie należy traktować jako wytyczną do szczegółowego projektu lokalizacji parkingów autokarowych. W projekcie należy:

- uwzględnić wyniki opracowywanej Strategii Rozwoju Turystyki m.st. Warszawy do 2020r.

- wziąć pod uwagę lokalizacje (i sposób urządzenia) parkingów istniejących,
- przeanalizować wskazane cele turystyczne pod względem popytu na obsługę ruchem autokarowym,
- potwierdzić albo wykluczyć lokalizacje zaproponowane w niniejszym opracowaniu lub wskazać nowe,
- zaproponować wysokość opłat za parkowanie na parkingach Typu II i III,
- zaproponować kolejność wyznaczania i budowy parkingów (etapowania rozwoju systemu),
- oszacować koszty inwestycyjne i eksploatacyjne systemu.

W trakcie funkcjonowania systemu należy zakładać konieczność stałego, okresowego badania funkcjonowania systemu, z monitorowaniem sposobu dostosowania podaży parkingów do potrzeb obiektów stanowiących cele turystyczne. Badania powinny prowadzić do ewentualnej weryfikacji lokalizacji, pojemności i wyposażenia parkingów oraz sprawdzania ocen wystawianych systemowi przez jego użytkowników (turystów, kierowców autobusów, zarządzających obiektami stanowiącymi cele turystyczne). Na tym etapie konieczna jest stała współpraca z organizacjami zrzeszającymi kierowców autokarów, biura turystyczne a także przewodników turystycznych.

Standardy techniczne w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych

Standardy techniczne powinny być wprowadzone w celu stworzenia instrumentu pozwalającego m.st. Warszawa narzucić zasady dotyczące planowania, projektowania, budowy i eksploatacji parkingów autokarowych. Standardy powinny być opracowane w formie wytycznych uzgodnionych przez zainteresowane jednostki miejskie (Biuro Drogownictwa i Komunikacji, Biuro Architektury i Planowania Przestrzennego, ZDM, ZMiD, ZTM oraz Inżynier Ruchu) i wprowadzone do stosowania w drodze zarządzenia Prezydenta m.st. Warszawa do stosowania przez: jednostki zajmujące się planowaniem (np. na etapie sporządzania miejscowych planów zagospodarowania przestrzennego, biura projektowe, firmy wykonawcze oraz przez zarządców dróg i zarządców ruchu.

Standardy powinny odnosić się co najmniej do następujących zagadnień:

- przedmiot Standardów,
- cel i zakres stosowania Standardów,
- klasyfikacja parkingów,
- zasady lokalizacji parkingów,
- pojemność parkingów – zasady wyznaczania
- zasady organizacji ruchu na parkingu i oznakowania,
- zasady organizacji ruchu na wjazdach i wyjazdach z parkingu,
- warunki techniczne projektowania (rozwiązania geometryczne w planie i profilu, konstrukcja nawierzchni),
- wyposażenie parkingów (także urządzenia socjalne dla kierowców, obsługi technicznej autokarów, inne),
- estetyka parkingów,

- zieleń i architektura w otoczeniu parkingów.

System zarządzania parkingami autokarowymi

Ważnym elementem systemu parkowania autokarów powinien być system zarządzania parkingami. System ten powinien składać się z następujących elementów:

- podsystemu określania zajętości parkingów,
- podsystemu informacji dla kierujących autokarami,
- podsystemu informacji dla pasażerów,
- podsystemu monitorowania funkcjonowania parkingów,
- podsystemu łączności ze znakami informacyjnymi dla kierowców,
- podsystemu łączności służb parkingowych,
- podsystemu gromadzenia danych o funkcjonowaniu parkingów (wjazdy, wyjazdy, zajętość, czas postoju, rodzaj użytkowników, awarie, incydenty, itp.)

Należy zakładać, że system zarządzania parkingami dla autokarów będzie tworzony w dostosowaniu do uruchomionego w ZDM Zintegrowanego Systemu Zarządzania Ruchem lub w jego ramach, stanowiąc jeden z podsystemów systemu zarządzania parkowaniem.

Z punktu widzenia funkcjonalności systemu parkingów autokarowych kluczowe będą zakres i jakość informacji przekazywanych użytkownikom:

- kierowcom i organizatorom podróży na etapie planowania podróży – umożliwienie sprawdzenia położenia parkingu w stosunku do celu podróży, trasy dojazdu, możliwości zaparkowania na czas dłuższy, kosztów parkowania, itp.),

- kierowcom na etapie wykonywania podróży – umożliwienie śledzenia trasy przejazdu, dostęp do informacji o zajętości miejsc, itp.,
- pasażerom w strefie parkowania - informacje o dostępnych atrakcjach turystycznych i funkcjach zlokalizowanych w strefie parkowania (toalety, gastronomia, itp.) oraz sposobie dotarcia do atrakcji turystycznej.

Informacje dotyczące systemu powinny być przekazywane w sposób następujący:

Strona internetowa systemu powinna zawierać pełną informację dotyczącą systemu parkingowego, w tym:

- zasady korzystania z systemu (regulamin),
- mapę z naniesioną lokalizacją parkingów należących do systemu z określeniem typów (funkcji), sposobu dojazdu (wraz z funkcją doprowadzania autokaru do wybranego parkingu, np. w pobliżu celu turystycznego),
- opis każdego parkingu i jego wyposażenia,
- cennik opłat za parkowanie.

Opis każdego z parkingów przekazywany za pomocą Internetu powinien obejmować m.in.:

- lokalizację parkingu (adres);
- sposób dojazdu;
- typ parkingu;
- dopuszczalny maksymalny czas postoju;
- liczbę dostępnych miejsc postojowych;
- opłatę za postój;
- wyposażenie;
- odległość oraz sposób dojścia do najbliższych celów turystycznych;
- dokumentację fotograficzną parkingu

W celu odpowiedniego prowadzenia kierowców lokalizacje parkingów powinny być wprowadzane do systemu GIS, tak aby umożliwić dojazd do nich z użyciem systemów nawigacji satelitarnej. Niezależnie na trasach dojazdowych do parkingów należy zakładać wprowadzenie odpowiedniego oznakowania drogowaskazowego. Znaki (także z wyświetlaniem informacji w sposób elektroniczny) powinny przekazywać informację o dostępności miejsc na parkingu.

Minimalne wymagania m.st. Warszawy dotyczące sposobu lokalizacji i eksploatacji parkingów autokarowych realizowanych przez inwestorów zewnętrznych

Planowany rozwój Warszawy w kierunku zwiększania atrakcyjności turystycznej miasta będzie oznaczać powstawanie nowych celów turystycznych, dostępnych także dla wycieczek autokarowych. Dotyczyć to będzie muzeów, galerii, teatrów, czy też przekształceń wybranych fragmentów Miasta (np. otwarcie dostępu do Cytadeli z nową lokalizacją Muzeum Wojska Polskiego, organizacji Bulwaru Wiślanego, itp.). Spodziewana duża intensywność rozwoju obiektów obsługiwanych autokarami powoduje konieczność przestrzegania określonych zasad:

- dojazdu autokarami do obiektu (trasa przejazdu),
- wjazdu i wyjazdu autokaru z terenu obiektu (powiązanie z podstawowym układem ulic),
- lokalizacji i planowanej pojemności parkingu dla autokarów związanego z obiektem,
- ewentualnej współpracy obiektu z system parkingów autokarowych organizowanym przez Miasto.

Stąd też niezbędne jest opracowanie wymagań m.st. Warszawy dotyczących lokalizacji i eksploatacji parkingów autokarowych realizowanych przez inwestorów zewnętrznych, wykorzystywanych na etapie:

- tworzenia planów miejscowych,
- wydawania decyzji lokalizacyjnej,
- przygotowywania specyfikacji przetargowych na projektowanie i wykonywanie obiektów,
- przygotowywania materiałów do konkursów architektonicznych,
- zatwierdzania projektów organizacji ruchu.

Wymagania powinny zostać opracowane w dostosowaniu do Standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych.

Współpraca pomiędzy m.st. Warszawa i inwestorami zewnętrznymi w celu koordynowania lokalizacji parkingów

Rozwój systemu parkingów autokarowych w Warszawie powinien uwzględniać funkcjonujące i budowane miejsca do parkowania autokarów, wyznaczone w obrębie działek zajmowanych przez obiekty stanowiące cele

turystyczne. Wskazana jest zatem współpraca pomiędzy m.st. Warszawa i właścicielami/inwestorami tych obiektów w celu koordynowania funkcjonujących i tworzonych miejsc postojowych i parkingowych dla autokarów na terenie Warszawy dla zapewnienia możliwie najlepszej obsługi ruchu turystycznego i tym samym zachęcenia do odwiedzania Warszawy. Celem działań Miasta powinno być także ograniczanie uciążliwości związanych z ruchem autokarów i ich wpływu na warunki ruchu drogowego, stan środowiska naturalnego, bezpieczeństwo ruchu oraz jakość przestrzeni miejskiej.

Współpraca powinna dotyczyć następujących zagadnień:

- wyznaczenia tras dojazdu autokarów do celów turystycznych (istniejących i planowanych),
- usytuowania stanowisk postojowych służących wsiadaniu i wysiadaniu pasażerów w pobliżu celu turystycznego,
- włączania istniejących i planowanych miejsc postojowych do systemu zarządzania parkingami, w tym systemu informacji o parkingach,
- planowania wielkości parkingów,
- standardów technicznych parkingów.

19. PARKINGI DLA ROWERÓW

19.1 Propozycje działań i przedsięwzięć

Proponuje się, aby polityka parkingowa dotycząca rowerów była realizowana poprzez 19 działań przedstawionych w tabeli poniżej:

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
1	Kontynuacja rozwoju parkingów typu B+R w ramach parkingów P+R.	8.1a. Budowa parkingów rowerowych (B+R) w ramach rozwijanego systemu P+R.
2	Tworzenie miejsc do parkowania przy stacjach i przystankach transportu zbiorowego (kolej, metro, tramwaj i autobus)	8.2a. Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu lokalizacji parkingów rowerowych przy stacjach i przystankach transportu zbiorowego. 8.2b. Budowa parkingów rowerowych (etapowo) przy stacjach i przystankach transportu zbiorowego. 8.2c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do podróżowania rowerem z przesiadką na transport zbiorowy.
3	Tworzenie systemu miejsc do parkowania przy wszystkich obiektach Urzędu Miasta st. Warszawy.	8.3a. Opracowanie programu lokalizacji parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy. 8.3b. Budowa parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy. 8.3c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do dojazdów rowerem do obiektów Urzędu Miasta oraz podróżowania rowerem (przez pracowników) pomiędzy obiektami Urzędu Miasta.
4	Tworzenie miejsc do parkowania przy podstawowych celach podróży w mieście (objektach biurowych, usługowych, handlowych, itp.).	8.4a. Opracowanie programu lokalizacji parkingów rowerowych przy podstawowych celach podróży w Warszawie. 8.4b. Budowa parkingów rowerowych (etapowo) przy podstawowych celach podróży w Warszawie. 8.4c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do dojazdów rowerem do ważnych celów podróży w Warszawie.
5	Tworzenie miejsc do parkowania na ulicach w obszarze Śródmieścia w sąsiedztwie dróg rowerowych.	8.5a. Opracowanie programu lokalizacji parkingów rowerowych na ulicach w obszarze Śródmieścia, w sąsiedztwie dróg rowerowych. 8.5b. Budowa parkingów rowerowych przy drogach rowerowych w Śródmieściu Warszawy.
6	Inicjowanie współpracy jednostek miejskich, inwestorów oraz zarządców obiektów na rzecz organizacji miejsc do parkowania w przestrzeni publicznej oraz na terenach prywatnych.	8.6a. Rozpoznanie celów podróży istotnych z punktu widzenia ruchu rowerowego, a nie będących węzłami transportu zbiorowego lub obiektami Urzędu Miasta. 8.6b. Współpraca z zarządcami wytypowanych obiektów w celu uruchomienia parkingów.
7	Wdrożenie programu tworzenia parkingów w osiedlach mieszkaniowych i przy pojedynczych budynkach mieszkalnych.	8.7a. Opracowanie programu rozwoju parkingów rowerowych w osiedlach mieszkaniowych. 8.7b. Wdrożenie programu rozwoju parkingów rowerowych w osiedlach mieszkaniowych.
8	Rozwój parkingów rowerowych pod względem wyposażenia technicznego.	8.8a. Uzupełnienie standardów rowerowych o wytyczne dot. dodatkowego wyposażenia technicznego parkingów rowerowych. 8.8b. Rozpoznanie konieczności doposażenia parkingów rowerowych pod względem wyposażenia technicznego. 8.8c. Uzupełnienie wybranych parkingów rowerowych

l.p	REALIZOWANY KIERUNEK POLITYKI PARKINGOWEJ	DZIAŁANIE
		pod względem wyposażenia.

Działania o charakterze organizacyjnym i służące przygotowaniu niezbędnych inwestycji, powinny być traktowane jako pilne i realizowane w pierwszym okresie etapu I (przed rokiem 2015). Działania o charakterze inwestycyjnym (budowa parkingów) powinny przebiegać stopniowo (etapowo), przy czym ze względu na pilność potrzeb i relatywnie niewielkie koszty powinny być zrealizowane do roku 2015. W okresie późniejszym parkingi powinny powstawać wraz z rozwojem infrastruktury dróg rowerowych, budową nowych obiektów (celów podróży) i rozwojem zapotrzebowania ze strony użytkowników.

DZIAŁANIE:	REALIZACJA DO ROKU			
	2015		2025	2035
8.1a. Budowa parkingów rowerowych (B+R) w ramach rozwijanego systemu P+R.	+	+	+	+
8.2a. Opracowanie i uzgodnienie, z zainteresowanymi jednostkami, szczegółowego programu lokalizacji parkingów rowerowych przy stacjach i przystankach transportu zbiorowego.	+			
8.2b. Budowa parkingów rowerowych (etapowo) przy stacjach i przystankach transportu zbiorowego.	+	+		
8.2c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do podróżowania rowerem z przesiadką na transport zbiorowy.	+	+		
8.3a. Opracowanie programu lokalizacji parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy.	+			
8.3b. Budowa parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy.	+			
8.3c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do dojazdów rowerem do obiektów Urzędu Miasta oraz podróżowania rowerem (przez pracowników) pomiędzy obiektami Urzędu Miasta.	+			
8.4a. Opracowanie programu lokalizacji parkingów rowerowych przy podstawowych celach podróży w Warszawie.	+			
8.4b. Budowa parkingów rowerowych (etapowo) przy podstawowych celach podróży w Warszawie.	+	+		
8.4c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do dojazdów rowerem do ważnych celów podróży w Warszawie.	+	+		
8.5a. Opracowanie programu lokalizacji parkingów rowerowych na ulicach w obszarze Śródmieścia w sąsiedztwie dróg rowerowych.	+			
8.5b. Budowa parkingów rowerowych przy drogach rowerowych w Śródmieściu Warszawy.	+	+	+	+
8.6a. Rozpoznanie celów podróży istotnych z punktu widzenia ruchu rowerowego, a nie będących węzłami transportu zbiorowego lub obiektami Urzędu Miasta.	+			
8.6b. Współpraca z zarządcami wytypowanych obiektów w celu uruchomienia parkingów.	+	+	+	+
8.7a. Opracowanie programu rozwoju parkingów rowerowych	+			

DZIAŁANIE:	REALIZACJA DO ROKU		
	2015	2025	2035
w osiedlach mieszkaniowych.			
8.7b. Wdrożenie programu rozwoju parkingów rowerowych w osiedlach mieszkaniowych.	+	+	
8.8a. Uściślenie standardów rowerowych w zakresie wytycznych dot. dodatkowego wyposażenia technicznego parkingów rowerowych.	+		
8.8b. Rozpoznanie konieczności doposażenia parkingów rowerowych pod względem wyposażenia technicznego.	+	+	
8.8c. Uzupełnienie wybranych parkingów rowerowych pod względem wyposażenia.	+	+	

Realizacja działań dotyczących polityki parkingowej, w odniesieniu do parkowania rowerów, będzie wymagać współdziałania różnych instytucji. Zgodnie z zakresem odpowiedzialności w Urzędzie Miasta st. Warszawy, funkcję koordynującą powinno sprawować Biuro Drogownictwa i Komunikacji (BD). Przygotowanie i przeprowadzenie poszczególnych działań powinno odbywać się przy współpracy innych jednostek miejskich: Biura Rozwoju Miasta (RM), Inżyniera Ruchu (IR), ZDM, ZTM, Tramwajów Warszawskich (TW) oraz Urzędów Dzielnic. Zasady współdziałania przedstawiono w tabeli poniżej.

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
8.1a. Budowa parkingów rowerowych (B+R) w ramach rozwijanego systemu P+R.	BD	ZTM	-
8.2a. Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu lokalizacji parkingów rowerowych przy stacjach i przystankach transportu zbiorowego.	BD	ZTM/TW/ ZDM	Projektant/ konsultant zewnętrzny
8.2b. Budowa parkingów rowerowych (etapowo) przy stacjach i przystankach transportu zbiorowego.	BD	ZTM/TW/ ZDM	
8.2c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do podróżowania rowerem z przesiadką na transport zbiorowy.	BD	ZTM	Projektant/ konsultant zewnętrzny
8.3a. Opracowanie programu lokalizacji parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy.	BD	-	Projektant/ konsultant zewnętrzny
8.3b. Budowa parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy.	BD	ZDM/ZTP/ Dzielnice	-
8.3c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do dojazdów rowerem do obiektów Urzędu Miasta oraz podróżowania rowerem (przez pracowników) pomiędzy obiektami Urzędu Miasta.	BD	-	Projektant/ konsultant zewnętrzny
8.4a. Opracowanie programu lokalizacji parkingów rowerowych przy podstawowych celach podróży w Warszawie.	BD	-	Projektant/ konsultant zewnętrzny
8.4b. Budowa parkingów rowerowych (etapowo) przy podstawowych celach podróży w Warszawie.	BD	ZDM/ZTP/ Dzielnice	
8.4c. Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do dojazdów rowerem do ważnych celów podróży w Warszawie.	BD	-	Projektant/ konsultant zewnętrzny

DZIAŁANIE	Koordinacja	Udział innej jednostki miejskiej	Udział innych instytucji
8.5a. Opracowanie programu lokalizacji parkingów rowerowych na ulicach w obszarze Śródmieścia w sąsiedztwie dróg rowerowych.	BD	-	Projektant/konsultant zewnętrzny
8.5b. Budowa parkingów rowerowych przy drogach rowerowych w Śródmieściu Warszawy.	BD	ZDM/ZTP/Dzielnice	-
8.6a. Rozpoznanie celów podróży istotnych z punktu widzenia ruchu rowerowego, a nie będących węzłami transportu zbiorowego lub obiektami Urzędu Miasta.	BD	-	Projektant/konsultant zewnętrzny
8.6b. Współpraca z zarządcami wytypowanych obiektów w celu uruchomienia parkingów.	BD	-	Zarządcy obiektów
8.7a. Opracowanie programu rozwoju parkingów rowerowych w osiedlach mieszkaniowych.	BD	-	Projektant/konsultant zewnętrzny
8.7b. Wdrożenie programu rozwoju parkingów rowerowych w osiedlach mieszkaniowych.	BD	-	Zarządcy budynków mieszkalnych
8.8a. Uściślenie standardów rowerowych w zakresie wytycznych dot. dodatkowego wyposażenia technicznego parkingów rowerowych.	BD	-	Projektant/konsultant zewnętrzny
8.8b. Rozpoznanie konieczności doposażenia parkingów rowerowych pod względem wyposażenia technicznego.	BD	-	Projektant/konsultant zewnętrzny
8.8c. Uzupełnienie wybranych parkingów rowerowych pod względem wyposażenia.	BD	Zarządcy parkingów	-

19.2 Szczegółowe wytyczne realizacji działań

Poniżej przedstawiono szczegółowe wytyczne do realizacji działań wskazanych w celu realizacji polityki parkingowej, dotyczącej parkingów rowerowych.

Odniesiono się do:

- ✓ Budowy parkingów B+R w ramach P+R.
- ✓ Budowy parkingów rowerowych przy stacjach i przystankach transportu zbiorowego.
- ✓ Budowy parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy.
- ✓ Budowy parkingów rowerowych wzdłuż dróg w Śródmieściu Warszawy.
- ✓ Tworzenia parkingów rowerowych przy innych ważnych celach podróży i w osiedlach mieszkaniowych.
- ✓ Dodatkowego wyposażenia parkingów rowerowych

Budowa parkingów B+R w ramach systemu P+R

Zakłada się rozwój systemu B+R wraz z postępującym rozwojem systemu P+R („Parkuj i Jedź”). Oznacza to powstawanie parkingów rowerowych (o wysokim standardzie) w ramach obiektów tworzonych w podstawowych węzłach przesiadkowych na transport publiczny. Zakres oraz harmonogram rozwoju parkingów rowerowych

będzie wynikać z planowanego rozwoju P+R. Szczegóły opisane są w rozdziale dotyczącym parkingów P+R. W planach rozwojowych systemu P+R w Warszawie należy jednak uwzględnić w większym stopniu niż dotychczas potrzeby ruchu rowerowego. W szczególności należy:

- uwzględnić dodatkowe wymagania dot. wyposażenia parkingów rowerowych, zawarte w punkcie „Dodatkowe wyposażenie parkingów rowerowych”;
- uwzględniać warszawskie Standardy Rowerowe określające zasady wyznaczania miejsc parkingowych dla rowerów;
- zweryfikować lokalizowanie parkingów rowerowych na istniejących i planowanych obiektach P+R w Warszawie uwzględniając potrzeby ruchu rowerowego w zakresie:
 - bezpośredniości, parking rowerowy powinien znajdować się jak najbliżej celu przesiadki tj. przystanku transportu zbiorowego (metro, kolej, tramwaj, autobus);
 - bezpieczeństwa osobistego (parking powinien być monitorowany);
 - ochrony rowerów przed szkodliwymi warunkami atmosferycznymi, parkingi rowerowe powinny być zadaszone, z ochroną rowerów zarówno przed opadami jak również zawiewaniem bocznym (deszczu lub śniegu).

Wszelkie plany rozwojowe co do lokalizacji i charakterystyki poszczególnych planowanych parkingów typu P+R zawarto w rozdziale dotyczącym P+R.

Budowa parkingów rowerowych przy stacjach i przystankach transportu zbiorowego

Zakłada się tworzenie parkingów rowerowych w bezpośrednim sąsiedztwie stacji i przystanków transportu zbiorowego nie objętych systemem P+R. Parkingi te powinny stanowić uzupełnienie systemu B+R działających w ramach P+R. Parkingi te z uwagi na konieczność zapewnienia przesiadki na transport zbiorowy powinny być zlokalizowane:

- przy stacjach kolejowych,
- przy stacjach metra,
- na pętlach tramwajowych i autobusowych,
- przy przystankach tramwajowych, zlokalizowanych przede wszystkim w strefach II i III,
- przy wybranych przystankach autobusowych.

Do roku 2015 należy zakładać stworzenie w Warszawie systemu ok. 96 parkingów rowerowych przy stacjach i pętlach transportu zbiorowego (19 parkingów przy pętlach tramwajowych, 18 przy pętlach autobusowych, 32 przy stacjach kolejowych, 5 przy stacjach WKD i 22 przy stacjach metra). Część z tego typu lokalizacji już obecnie posiada parkingi rowerowe (7 lokalizacji istniejących i z zawansowanymi planami budowy).

Usytuowanie parkingów rowerowych powinno być wskazane w wyniku szczegółowej analizy możliwości lokalizacyjnych w uzgodnieniu z Zarządem Transportu Miejskiego, Tramwajami Warszawskimi i odpowiednimi

zarządcami terenów w pobliżu stacji i przystanków transportu zbiorowego jako wynik odrębnego opracowania „Program rozwoju ruchu rowerowego w Warszawie”.

Budowa parkingów rowerowych przy obiektach Urzędu m.st. przystanków Warszawy

Zakłada się usytuowanie parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy. Celem jest:

- stworzenie możliwości dojazdu i zaparkowania roweru w pobliżu obiektów Urzędu Miasta st. Warszawy,
- stworzenie możliwości odbywania podróży rowerowych (i parkowania rowerów) pomiędzy wszystkimi obiektami Urzędu m.st. Warszawy,
- promowanie ruchu rowerowego poprzez przykład przyjazności obiektów Miasta st. Warszawy dla ruchu rowerowego,
- wzmocnienie wizerunku Miasta st. Warszawy, sprzyjającego rozwojowi ruchu rowerowego.

Obecnie w Warszawie zidentyfikowano 40 obiektów stanowiących siedziby Urzędu Miasta lub Urzędów Dzielnic. W 24 lokalizacjach funkcjonują parkingi dla rowerów z łączną liczbą 213 miejsc. Realizacja tego działania oznacza zatem wyposażenie w parkingi 16 obiektów.

Szczegóły usytuowania oraz wielkość i wyposażenie parkingów powinny wynikać ze szczegółowych analiz zapotrzebowania i uzgodnień z użytkownikami i zarządcami budynków.

Budowa parkingów rowerowych wzdłuż dróg w Śródmieściu Warszawy

Zakłada się usytuowanie parkingów rowerowych (przeznaczonych do parkowania kilku rowerów) wzdłuż dróg rowerowych w Śródmieściu Warszawy. Parkingi rowerowe:

- powinny powstawać wzdłuż istniejących dróg rowerowych, po przeprowadzeniu szczegółowego rozpoznania potrzeb i możliwości lokalizacji,
- powinny być planowane i realizowane wzdłuż planowanych dróg rowerowych,
- powinny uwzględniać wytyczne w zakresie miejsc parkingowych dla rowerów jakie zostały zapisane w Standardach Rowerowych dla Warszawy.

Celem jest stworzenie możliwości zaparkowania roweru bezpośrednio w pobliżu drogi rowerowej (na wzór parkowania samochodu bezpośrednio przy jezdni) z możliwością dogodnego dotarcia do celu podróży (małego obiektu handlowo-usługowego, miejsc pracy, itp.).

Tworzenie parkingów rowerowych przy innych ważnych celach podróży i osiedlach mieszkaniowych

Zakłada się podjęcie przez Miasto st. Warszawa inicjatywy zmierzającej do zapewnienia rowerzystom możliwości zaparkowania rowerów nie tylko przy węzłach przesiadkowych, stacjach i przystankach transportu zbiorowego czy ważnych obiektach publicznych ale także na terenach zarządzanych przez różnego typu instytucje, administrację państwową, osoby prywatne, spółdzielnie mieszkaniowe, itp.

W tym celu niezbędne będzie dokonanie rozpoznania potrzeb – identyfikacji obiektów, a następnie podjęcie działań propagujących ideę ułatwienia możliwości pozostawienia roweru u źródeł i celów podróży.

Działania te powinny zmierzać do:

- ułatwienia przechowywania rowerów w miejscach zamieszkania (bezpieczne parkingi i przechowywanie rowerów) z łatwym dostępem do roweru umożliwiającym wygodne rozpoczęcie podróży (bez konieczności noszenia roweru po schodach, wożenia windą, itp.),
- ułatwienia pozostawienia roweru w miejscu pracy (bezpieczny parking na terenie obiektu),
- ujednolicenia standardów parkingów rowerowych na terenach nie należących do Miasta tak by spełniały potrzeby mieszkańców Warszawy i nie tłumiły wzrastającego popytu na podróże rowerowe po mieście.

Dodatkowe wyposażenie parkingów rowerowych

Rozwój ruchu rowerowego będzie wymagać uzupełnienia wyposażenia parkingów rowerowych w urządzenia techniczne służące do obsługi rowerów i rowerzystów. Należy zakładać konieczność doposażenia wybranych parkingów w:

- zadaszenia,
- oświetlenie,
- system monitoringu,
- pompki do kół rowerowych,
- narzędzia do wykonania podstawowych napraw i regulacji rowerów,
- automaty do sprzedaży podstawowych akcesoriów rowerowych w tym także np. jednorazowych płaszczy przeciwdeszczowych,
- dostęp do pitnej wody,
- kabiny socjalne (z możliwością umycia się).

Zakres wyposażenia powinien być określony w formie aktualizacji Standardów projektowych i wykonawczych dla systemu rowerowego w m.st. Warszawie. Parkingi wytypowane jako wymagające (w różnym stopniu) dodatkowego wyposażenia powinny być wskazane w ramach odrębnej, szczegółowej analizy.

20. PODSUMOWANIE

20.1 Zestawienie proponowanych działań

W opracowaniu przedstawiono propozycje konkretnych działań i przedsięwzięć z zakresu porządkowania systemu parkowania w Warszawie i na poszczególnych obszarach w kolejnych etapach: 2015, 2025 i 2035 rok. Odniesiono się do następujących zagadnień

- rozwój strefy SPPN,
- system Parkuj i Jedź (P+R),
- parkowanie w liniach rozgraniczających ulic w tym wprowadzanie pasów postojowych na ulicach klasy Z i L,
- ogólnodostępne parkingi wielopoziomowe, w tym podziemne,
- parkowanie w obszarach zabudowy mieszkaniowej,
- parkowanie samochodów ciężarowych,
- parkowanie autokarów i
- parkowanie rowerów.

Łącznie w 8 grupach problemowych zaproponowano 145 działań. Zestawienie wszystkich zaproponowanych działań w podziale na trzy horyzonty czasowe (2015, 2025 i 2035) przedstawiono w tabeli poniżej. Działania przewidywane do realizacji w okresie do roku 2015 podzielono na dwie grupy: pilne (do realizacji w pierwszej fazie okresu) i pozostałe (realizacja do 2015).

Tabl. 20.1. Zestawienie działań proponowanych w celu porządkowania systemu parkowania w Warszawie.

Numer	DZIAŁANIE:	REALIZACJA DO ROKU			
		2015	2025	2035	
1. SPPN					
1.1a	Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu rozszerzenia SPPN do roku 2015 z możliwością etapowania.	+			
1.1b	Rozszerzenie strefy płatnego parkowania wraz z wprowadzeniem różnicowania stawek opłat i okresu obowiązywania opłat – etap I (do roku 2015).	Etap I	Etap I		
1.1c	Monitorowanie funkcjonowania rozszerzonej strefy płatnego parkowania wraz z oceną efektywności.	+	+	+	+
1.1d	Rozszerzenie strefy płatnego parkowania - etap II (do roku 2025) i etap III (do roku 2035).			Etap II	Etap III
1.1e	Wprowadzenie informacji dotyczącej docelowego zasięgu SPPN do SUiKZP i planów miejscowych.	+			
1.2a	Wystąpienie z inicjatywą legislacyjną zmierzającą do zmiany Ustawy o Drogach Publicznych w zakresie ograniczeń dla ustanawiania wysokości stawek opłat, różnicowania stawek opłat w strefach miasta i poboru opłat w dni wolne od pracy.	+			
1.3a	Opracowanie nowelizacji regulaminu SPPN.	+			
1.3b	Przygotowanie kampanii informacyjnej i reklamowej uzasadniającej konieczność zmian w regulaminie.	+			
1.3c	Zmiana regulaminu w drodze uchwały Rady Miasta.	+			
1.4a	Zwiększenie obsady kadrowej kontrolerów SPPN w dostosowaniu do potrzeb wynikających z konieczności uszczelnienia systemu.	+	+		
1.4b	Ustalenie i uzgodnienie ze strażą miejską i policją rygorystycznych zasad kontroli parkowania (opłaty i sposób parkowania).	+			
1.4c	Wystąpienie z inicjatywą podwyższenia wysokości opłaty dodatkowej za nieuiszczenie opłaty za parkowanie lub przedłużenie czasu parkowania bez ważnej opłaty	+			
1.5a	Opracowanie wytycznych dotyczących zasad wyznaczania, oznakowania i utrzymania bieżącego miejsc do parkowania w strefie SPPN.	+			
1.5b	Wystąpienie z inicjatywą zmieniającą Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r w zakresie sposobu oznakowania SPPN.	+			
1.5c	Wykonanie przeglądu miejsc do parkowania wyznaczonych w strefie SPPN pod kątem zgodności z wytycznymi określającymi zasady wyznaczania (działanie 5a).	+	+		
1.5d	Korekta sposobu wyznaczenia miejsc do parkowania w strefie SPPN.	+	+	+	+

Numer	DZIAŁANIE:	REALIZACJA DO ROKU			
		2015	2025	2035	
1.5e	Wdrożenie ustalonych zasad utrzymania bieżącego miejsc do parkowania w SPPN.	+	+	+	+
1.6a	Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie i rozwój SPPN ze szczególnym uwzględnieniem zautomatyzowania systemu kontroli i ułatwień w dokonywaniu opłat za parkowanie.	+			
1.6b	Wybór rozwiązań technicznych służących usprawnień kontroli parkowania w SPPN.	+	+		
1.6c	Wdrożenie innowacyjnych rozwiązań technicznych w dotychczasowej strefie parkowania płatnego i w nowych obszarach obejmowanych płatnym parkowaniem.	+	+	+	+
2. P+R					
2.1a	Budowa parkingów systemu P+R.	+	+	+	+
2.2a	Identyfikacja potrzeb w zakresie organizacji systemu P+R w otoczeniu Warszawy.	+			
2.2b	Przygotowanie mechanizmów wsparcia budowy P+R w otoczeniu Warszawy	+			
2.2c	Wystąpienie z inicjatywą uruchomienia P+R w wybranych lokalizacjach.	+	+		
2.3a	Identyfikacja obiektów z parkingami istotnych z punktu widzenia możliwości włączenia do systemu P+R.	+			
2.3b	Wystąpienie z inicjatywą włączenia wybranych obiektów do systemu P+R.	+			
2.3c	Włączenie wybranych obiektów do systemu P+R		+	+	
2.4a	Opracowanie wytycznych do stworzenia systemu zarządzania parkingami P+R.	+			
2.4b	Wdrożenie systemu (projekt + instalacja).		+	+	+
2.5a	Wykonanie studiów komunikacyjnych dla każdej lokalizacji parkingu P+R pod kątem usprawnienia dojazdów i dojazdów.	+	+		
2.5b	Opracowanie programu działań inwestycyjnych i zmian w organizacji ruchu w związku z systemem P+R.		+		
2.5c	Wdrożenie działań usprawniających dojazdy i dojeżdżania w systemie P+R.		+	+	+
2.6a	Wykonanie tzw. studium deklarowanych preferencji określającego skłonność do ponoszenia opłat w systemie P+R.	+			
2.6b	Monitorowanie popytu na usługi P+R.	+	+		
2.6c	Wprowadzanie opłat za korzystanie z P+R.		+	+	+

Numer	DZIAŁANIE:	REALIZACJA DO ROKU			
		2015	2025	2035	
2.6d	Sprzedaż i wynajem powierzchni pod funkcje usługowo-handlowe i biurowe		+	+	+
2.7a	Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów P+R w Warszawie.	+			
2.7b	Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy	+			
2.8a	Uruchamianie systemu roweru miejskiego.		+	+	+
2.8b	Uprowadzanie usług technicznych związanych z samochodami i rowerami.	+	+	+	+
2.8c	Wprowadzanie usług związanych z dostarczaniem przesyłek.	+	+	+	+
2.8d	Rozwijanie innych funkcji.		+		
2.9a	Opracowanie programu premiowania pojazdów dowożących co najmniej dwie osoby.	+			
2.9b	Uruchomienie i promocja programu.	+			
2.10a	Opracowanie programu promocji systemu P+R.	+			
2.10b	Promocja systemu P+R.	+	+	+	+
3. Parkowanie w liniach rozgraniczających ulic					
3.1a	Wykonanie przeglądu miejsc do parkowania na ulicach w obszarze poza SPPN z wyznaczeniem miejsc do parkowania.	+			
3.1b	Uporządkowanie parkowania poprzez wyznaczenie miejsc do parkowania.		+		
3.2a	Opracowanie programu redukcji i uporządkowania miejsc do parkowania w obszarach gdzie parkowanie ma szczególny wpływ na jakość przestrzeni miejskiej.	+			
3.2b	Wdrożenie ograniczenia liczby miejsc do parkowania w obszarach gdzie parkowanie pogarsza jakość przestrzeni miejskiej.		+		
3.3a	Opracowanie programu zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych w tym kubaturowych.	+			
3.3b	Wdrożenie programu zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych w tym kubaturowych.		+	+	+
3.4a	Opracowywanie projektów ograniczania liczby miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.	+			
3.4b	Ograniczanie liczby miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.		+	+	+

Numer	DZIAŁANIE:	REALIZACJA DO ROKU		
		2015	2025	2035
3.5a	Opracowanie programu ograniczenia możliwości parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.	+		
3.5b	Wdrożenie programu ograniczania parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.		+	
3.6a	Opracowanie zasad i programu obsługi obszaru Śródmieścia Warszawy samochodami dostawczymi.	+		
3.6b	Opracowanie projektów obsługi poszczególnych podobszarów Śródmieścia Warszawy samochodami dostawczymi z wyznaczeniem miejsc postoju.	+	+	
3.6c	Wyznaczenie miejsc postoju samochodów dostawczych w ramach wdrożenia projektów obsługi Śródmieścia samochodami dostawczymi.		+	+
3.7a	Opracowanie programu lokalizacji miejsc do parkowania samochodów osób niepełnosprawnych.	+		
3.7b	Wyznaczenie miejsc do parkowania samochodów osób niepełnosprawnych.		+	
3.8a	Ustalenie i uzgodnienie ze strażą miejską i policją rygorystycznych zasad kontroli parkowania.	+		
3.8b	Kontrola przestrzegania zasad parkowania.	+	+	
3.9a	Opracowanie wytycznych stosowania innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.	+		
3.9b	Wdrażanie innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.		+	+
3.10a	Wystąpienie z inicjatywą zmieniającą Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach” w sprawie zasad oznakowania miejsc do parkowania i zakazów parkowania.	+		
3.11a	Ustalenie podziału strefy I na podobszary bilansowania miejsc parkingowych.	+		
3.11b	Opracowanie bilansów parkingowych dla każdego z wyznaczonych podobszarów – raport otwarcia.	+		
3.11c	Opracowanie planów bilansowych miejsc do parkowania w podobszarach z uwzględnieniem wytycznych Strategii Transportowej i Polityki Parkingowej.		+	
3.11d	Kontrolowanie przestrzegania ustalonych planów parkowania		+	+
4. Parkingi kubaturowe i podziemne				
4.1a	Opracowanie i uzgodnienie z zainteresowanymi jednostkami programu rozwoju systemu parkingów ogólnodostępnych (kubaturowych i podziemnych).	+		

Numer	DZIAŁANIE:	REALIZACJA DO ROKU			
		2015	2025	2035	
4.1b	Stosowanie rachunku ekonomicznego przy podejmowaniu decyzji o budowie parkingu.	+	+	+	+
4.1c	Wprowadzenie informacji o programie do SUIKZP i planów miejscowych.	+	+	+	+
4.1d	Wdrożenie (etapowe) programu.	Etap Ia	Etap Ib	Etap II	Etap III
4.2a	Ocena możliwości włączenia prywatnych parkingów do systemu parkingów ogólnodostępnych - wytypowanie obiektów wraz z analizą dostępności miejsc.	+			
4.2b	Podjęcie współpracy z zarządcami obiektów.		+	+	+
4.2c	Włączanie parkingów (etapowe) do systemu parkingów ogólnodostępnych.		+	+	+
4.3a	Przeprowadzenie analizy wysokości stawek opłat	+			
4.3b	Monitorowanie wykorzystania miejsc w parkingach kubaturowych i podziemnych.		+	+	+
4.4a	Opracowanie wytycznych do stworzenia systemu zarządzania parkingami kubaturowymi i podziemnymi	+			
4.4b	Wdrożenie systemu (etapowe) wraz z postępującą modernizacją istniejących i budową nowych parkingów kubaturowych i podziemnych		+	+	+
4.5a	Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie parkingów kubaturowych i podziemnych	+			
4.5b	Wdrożenie innowacyjnych rozwiązań technicznych.		+	+	+
5. Parkowanie w zabudowie mieszkaniowej					
5.1a	Uszczegółowienie i ewentualna korekta normatywu parkingowego dla m.st. Warszawy zapisanego w SUIKZP.	+			
5.1b	Wprowadzenie informacji o normatywie do SUIKZP i do planów miejscowych.	+	+	+	+
5.1c	Stosowanie normatywu w planach miejscowych i decyzjach o warunkach zabudowy.	+	+	+	+
5.2a	Zastępowanie parkowania wzdłuż ulic parkowaniem na parkingach wydzielonych.	+	+	+	+
5.2b	Ograniczenie zapotrzebowania mieszkańców strefy I na miejsca parkingowe.	+	+	+	+
5.2c	Eliminowanie parkowania niezgodnego z przepisami (na miejscach nie wyznaczonych).	+	+	+	+
5.3a	Wyznaczanie miejsc do parkowania w pasach drogowych, w tym także pasów do parkowania.	+	+	+	+
5.3b	Eliminowanie parkowania niezgodnego z przepisami (na miejscach nie wyznaczonych).	+	+	+	+
5.4a	Opracowanie programu edukacyjno-promocyjnego zorientowanego na rezygnację z posiadania samochodu w strefach mieszkaniowych.	+			

Numer	DZIAŁANIE:	REALIZACJA DO ROKU			
		2015	2025	2035	
5.4b	Wdrożenie (etapowe) programu.	+	+	+	+
6. Parkowanie samochodów ciężarowych					
6.1a	Opracowanie systemu parkingów dla samochodów ciężarowych w bezpośrednim sąsiedztwie dróg prowadzących ruch tranzytowy.	+			
6.1b	Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	+	+	+	
6.1c	Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
6.2a	Opracowanie systemu parkingów dla samochodów ciężarowych w ruchu dojazdowym do Warszawy.	+			
6.2b	Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	+	+	+	
6.2c	Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
6.3a	Opracowanie założeń do budowy multimodalnego centrum przeładunkowego.	+			
6.3b	Budowa multimodalnego centrum przeładunkowego.	+	+		
6.4a	Opracowanie systemu parkingów dla pojazdów przewożących niebezpieczne substancje w obszarze nieuciążliwym dla otoczenia.	+			
6.4b	Wprowadzenie informacji o systemie do SUIKZP i do planów miejscowych.	+	+	+	
6.4c	Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
6.5a	Inicjowanie współpracy pomiędzy m.st. Warszawa i GDDKiA w celu koordynowania lokalizacji i wielkości parkingów usytuowanych wzdłuż dróg ekspresowych.	+			
6.6a	Opracowanie wytycznych do stworzenia systemu zarządzania parkingami dla samochodów ciężarowych.	+			
6.6b	Wdrożenie systemu (projekt i instalacja) rozwijanego wraz z postępującą modernizacją istniejących i budową nowych parkingów.	Etap Ia	Etap Ib	Etap II	Etap III
6.7a	Wykonanie badań i analiz popytu i podaży określających zainteresowanie korzystaniem z parkingów dla samochodów ciężarowych i stawek opłat za korzystanie z parkingów.	+			
6.7b	Wdrożenie systemu opłat.	+			
6.8a	Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów dla samochodów ciężarowych w Warszawie.	+			
6.8b	Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.	+			
7. Parkowanie autokarów					
7.1a	Opracowanie systemu parkingów autokarowych umożliwiających dogodny dostęp do atrakcji turystycznych Warszawy.	+			

Numer	DZIAŁANIE:	REALIZACJA DO ROKU			
		2015	2025	2035	
7.1b	Uzgodnienie systemu z zainteresowanymi jednostkami i instytucjami.	+			
7.1c	Wprowadzenie informacji o systemie do SUIKZP i planów miejscowych.	+	+	+	
7.1d	Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
7.2a	Opracowanie systemu parkingów autokarowych umożliwiających postój długookresowy.	+			
7.2b	Uzgodnienie programu z zainteresowanymi jednostkami i instytucjami.	+			
7.2c	Wprowadzenie informacji o systemie do SUIKZP i planów miejscowych.	+	+	+	
7.2d	Wdrożenie (etapowe) systemu.	Etap Ia	Etap Ib	Etap II	Etap III
7.3a	Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych w Warszawie.	+			
7.3b	Wdrożenie standardów technicznych do stosowania w formie rozporządzenia Prezydenta m.st. Warszawy.	+			
7.4a	Opracowanie wytycznych do stworzenia systemu zarządzania parkingami autokarowymi.	+			
7.4b	Wdrożenie systemu (projekt+instalacja) rozwijanego wraz z postępującą modernizacją istniejących i budową nowych parkingów autokarowych.	Etap Ia	Etap Ib	Etap II	Etap III
7.5a	Opracowanie minimalnych wymagań m.st. Warszawy dotyczących sposobu lokalizacji i eksploatacji parkingów autokarowych realizowanych przez inwestorów zewnętrznych (w nawiązaniu do standardów technicznych).	+			
7.5b	Inwentaryzowanie planów inwestorów zewnętrznych dotyczących lokalizowania parkingów autokarowych.	+	+	+	+
7.5c	Inicjowanie współpracy pomiędzy m.st. Warszawa i inwestorami zewnętrznymi w celu koordynowania lokalizacji parkingów, współokreślenia ich funkcji oraz wielkości, a także w celu włączania parkingów prywatnych w miejski system parkingów autokarowych.	+	+	+	+
8. Parkowanie rowerów					
8.1a	Budowa parkingów rowerowych (B+R) w ramach rozwijanego systemu P+R.	+	+	+	+
8.2a	Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu lokalizacji parkingów rowerowych przy stacjach i przystankach transportu zbiorowego.	+			
8.2b	Budowa parkingów rowerowych (etapowo) przy stacjach i przystankach transportu zbiorowego.	+	+		
8.2c	Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do podróżowania rowerem z przesiadką na transport zbiorowy.	+	+		
8.3a	Opracowanie programu lokalizacji parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy.	+			
8.3b	Budowa parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy.	+			

Numer	DZIAŁANIE:	REALIZACJA DO ROKU			
		2015	2025	2035	
8.3c	Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do dojazdów rowerem do obiektów Urzędu Miasta oraz podróżowania rowerem (przez pracowników) pomiędzy obiektami Urzędu Miasta.	+			
8.4a	Opracowanie programu lokalizacji parkingów rowerowych przy podstawowych celach podróży w Warszawie.	+			
8.4b	Budowa parkingów rowerowych (etapowo) przy podstawowych celach podróży w Warszawie.	+	+		
8.4c	Przygotowanie kampanii informacyjnej i reklamowej zachęcającej do dojazdów rowerem do ważnych celów podróży w Warszawie.	+	+		
8.5a	Opracowanie programu lokalizacji parkingów rowerowych na ulicach w obszarze Śródmieścia w sąsiedztwie dróg rowerowych,	+			
8.5b	Budowa parkingów rowerowych przy drogach rowerowych w Śródmieściu Warszawy.	+	+	+	+
8.6a	Rozpoznanie celów podróży istotnych z punktu widzenia ruchu rowerowego a nie będących węzłami transportu zbiorowego lub obiektami Urzędu Miasta.	+			
8.6b	Współpraca z zarządcami wytypowanych obiektów w celu uruchomienia parkingów.	+	+	+	+
8.7a	Opracowanie programu rozwoju parkingów rowerowych w osiedlach mieszkaniowych.	+			
8.7b	Wdrożenie programu rozwoju parkingów rowerowych w osiedlach mieszkaniowych.	+	+		
8.8a	Uzupełnienie standardów rowerowych o wytyczne dot. dodatkowego wyposażenia technicznego parkingów rowerowych.	+			
8.8b	Rozpoznanie konieczności doposażenia parkingów rowerowych pod względem wyposażenia technicznego.	+			
8.8.c	Uzupełnienie wybranych parkingów rowerowych pod względem wyposażenia.	+	+		

20.2 Analiza wpływu na ruch drogowy

W odniesieniu do trzech podstawowych działań oddziałujących na zachowania komunikacyjne mieszkańców Warszawy i warunki funkcjonowania systemu transportowego:

- rozwój strefy SPPN,
- rozwój systemu P+R,
- ograniczenie liczby miejsc do parkowania w strefie I,

przeprowadzono analizę skutków ruchowych. W tym celu wykorzystano model ruchu opracowany w programie VISUM i dla lat prognozy oparty na założeniach rozwojowych SUIKZP. Wobec braku danych odwzorowujących wpływ systemu naprowadzania na wolne miejsca parkingowe, w modelu nie uwzględniono funkcjonowania tego typu systemu. Można zatem stwierdzić, że korzyści wynikające z wdrożenia polityki parkingowej, będą większe od przeprowadzonych oszacowań.

W modelu VISUM wykorzystano numeryczny model sieci drogowej, odwzorowujący rzeczywisty układ drogowo-uliczny w postaci odcinków i punktów węzłowych, z przypisanymi parametrami ruchowymi oraz współrzędnymi lokalizującymi te elementy w terenie oraz z rozróżnieniem parametrów przekroju poprzecznego ulic (liczba jezdni, pasów ruchu). Macierze ruchu drogowego policzono dla godziny szczytu. Zastosowano klasyczną metodę modelowania ruchu obejmującą:

- etap generacji ruchu w rejonach, w podziale na motywacje podróży i środki podróżowania;
- etap rozkładu przestrzennego ruchu pomiędzy rejonami, w podziale jak wyżej, liczony modelem grawitacyjnym (więźba ruchu wewnętrznego);
- etap obciążania modelu sieci drogowo-ulicznej macierzami ruchu i określania wielkości potoków ruchu.

Do obliczenia macierzy ruchu zastosowano model grawitacyjny. W modelu tym ruch generowany w poszczególnych rejonach jest rozprowadzany pomiędzy wszystkie rejony docelowe, z uwzględnieniem ich atrakcyjności wyrażonej liczbą podróży kończonych oraz oddalenia od rejonu źródłowego. Do rozkładu ruchu na sieć drogowo-uliczną wykorzystano funkcje opisujące zależności pomiędzy wielkością potoku ruchu a prędkością przejazdu dla różnych typów ulic. W trakcie rozkładu macierzy ruchu na sieć zastosowano iteracyjną metodę "equilibrium assignment" w połączeniu z przyrostowym nakładaniem ruchu na sieć.

W modelu ruchu uwzględniono rozwój strefy SPPN, rozwój systemu P+R, ograniczenie liczby miejsc do parkowania w strefie I poprzez limitowanie absorpcji ruchu przez rejony obejmowane strefą SPPN i ograniczeniami liczby miejsc do parkowania oraz dodawanie nowych generatorów ruchu w miejscach lokalizacji parkingów P+R. Wielkość generacji ustalano na podstawie planowanej wielkości parkingu i wyników badań generacji ruchu na P+R, wykonanych w ramach niniejszego opracowania.,

Wykonano zestaw 6 następujących prognoz ruchu i przewozów:

- prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu braku działań porządkujących parkowanie (KI 2015 – nic nie robić),
- prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2015 – porządkowanie parkowania),

- prognoza ruchu w komunikacji indywidualnej dla roku 2025, przy założeniu braku działań porządkujących parkowanie (KI 2025 – nic nie robić),
- prognoza ruchu w komunikacji indywidualnej dla roku 2025, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2025 – porządkowanie parkowania),
- prognoza ruchu w komunikacji indywidualnej dla roku 2035, przy założeniu braku działań porządkujących parkowanie (KI 2035 – nic nie robić),
- prognoza ruchu w komunikacji indywidualnej dla roku 2035, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2035 – porządkowanie parkowania).

Wyniki analiz ruchu przedstawiono w postaci map z natężeniami (Rys. 20.1 - Rys. 20.9) ruchu na sieci drogowej oraz tabelarycznie (Tabl. 20.2 - Tabl. 20.5) w postaci wartości prac przewozowych wykonywanych w systemie.

Tabl. 20.2. Liczba dojazdów do strefy I w wariantach analizy.

Rok	Wariant "nic nie robić"	Wariant porządkujący parkowanie	Różnica	Zmniejszenie o
rok 2015	71669	61285	10384	15%
rok 2025	75302	57568	17734	24%
rok 2035	81573	61854	19719	25%

Tabl. 20.3. Różnice w pracy przewozowej uzyskane po wdrożeniu działań porządkujących parkowanie w roku 2015.

Typ drogi	pojazdo*kilometry				pojazdo*godziny			
	so*km	sd*km	sc*km	Razem [poj*km]	so*h	sd*h	sc*h	Razem [poj*h]
Droga ekspresowa	-46 296	-882	-261	-47 439	-1 331	-39	-21	-1 391
GP	-30 419	216	91	-30 112	-2 313	-41	-29	-2 383
Główna	-26 602	375	148	-26 079	-2 422	-52	-19	-2 493
Zbiorcza	-27 209	-355	-89	-27 653	-1 816	-53	-14	-1 883
Razem	-130 526	-646	-111	-131 283	-7 882	-185	-83	-8 150

Tabl. 20.4. Różnice w pracy przewozowej uzyskane po wdrożeniu działań porządkujących parkowanie w roku 2025.

Typ drogi	pojazdo*kilometry				pojazdo*godziny			
	so*km	sd*km	sc*km	Razem [poj*km]	so*h	sd*h	sc*h	Razem [poj*h]
Droga ekspresowa	-67 368	-528	-333	-68 228	-1 904	-47	-34	-1 986
GP	-30 419	216	91	-30 112	-2 313	-41	-29	-2 383
Główna	-26 602	375	148	-26 079	-2 422	-52	-19	-2 493
Zbiorcza	-27 209	-355	-89	-27 653	-1 816	-53	-14	-1 883
Razem	-151 598	-292	-183	-152 072	-8 455	-193	-96	-8 745

Tabl. 20.5. Różnice w pracy przewozowej uzyskane po wdrożeniu działań porządkujących parkowanie w roku 2035.

Typ drogi	pojazdo*kilometry				pojazdo*godziny			
	so*km	sd*km	sc*km	Razem [poj*km]	so*h	sd*h	sc*h	Razem [poj*h]
Droga ekspresowa	-84 670	-1 059	-28	-85 757	-3 387	-99	-61	-3 547
GP	-30 419	216	91	-30 112	-2 313	-41	-29	-2 383
Główna	-26 602	375	148	-26 079	-2 422	-52	-19	-2 493
Zbiorcza	-27 209	-355	-89	-27 653	-1 816	-53	-14	-1 883

Razem	-168 900	-823	122	-169 601	-9 938	-245	-123	-10 306
-------	----------	------	-----	----------	--------	------	------	---------

Stwierdzono, że wdrożenie działań porządkujących parkowanie może mieć istotny wpływ na zmniejszenie zainteresowania dojazdami samochodami do obszaru śródmiejskiego. Zmniejszenie to będzie na poziomie od 15% podróży w roku 2015 do ok. 25% w dłuższej perspektywie czasowej (rok 2035).

Podjęte działań (rozszerzenie SPPN, likwidacja parkowania nielegalnego oraz rozwój systemu P+R będzie także powodować zmniejszenie pracy przewozowej wykonywanej samochodami:

- ok. 130 tys. poj/km i 8 tys. poj/godzin w ciągu jednej godziny ruchu szczytowego w roku 2015 i
- ok. 170 tys. poj/km i 10 tys. poj./godziny w dłuższej perspektywie (w roku 2035).

Rys. 20.1. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu braku działań porządkujących parkowanie (KI 2015 – nic nie robić),

Rys. 20.2. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2015 – porządkowanie parkowania),

Rys. 20.3. Różnica natężeń pomiędzy wariantem „nic nie robić” i wariantem „porządkującym parkowanie” w 2015 roku (kolor zielony – zmniejszenie natężenia ruchu).

Rys. 20.4. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu braku działań porządkujących parkowanie (KI 2025 – nic nie robić),

Rys. 20.5. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2025 – porządkowanie parkowania),

Rys. 20.6. Różnica natężeń pomiędzy wariantem „nic nie robić” i wariantem „porządkującym parkowanie” w 2025 roku (kolor zielony – zmniejszenie natężenia ruchu).

Rys. 20.7. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu braku działań porządkujących parkowanie (KI 2035 – nic nie robić),

Rys. 20.8. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2035 – porządkowanie parkowania)

Rys. 20.9. Różnica natężeń pomiędzy wariantem „nic nie robić” i wariantem „porządkującym parkowanie” w 2035 roku (kolor zielony – zmniejszenie natężenia ruchu).

20.3 Zadania priorytetowe

Spośród przedstawionych działań porządkujących parkowanie w Warszawie autorzy opracowania jako priorytetowe rekomendują:

1. Rozszerzenie strefy płatnego parkowania wraz z wprowadzeniem zróżnicowania stawek opłat i okresu obowiązywania opłat – etap I (do roku 2015).
2. Opracowanie nowelizacji regulaminu SPPN prowadzącej między innymi do zmiany zasad wydawania abonamentów (ograniczenie ich liczby, zwiększenie kosztów) oraz premiowania pojazdów z napędem elektrycznym.
3. Budowę nowych parkingów P+R na terenie Warszawy oraz współdziałanie w zakresie tworzenia systemu P+R poza granicami Miasta (w obszarze metropolii).
4. Opracowanie i wdrożenie programu działań inwestycyjnych i zmian w organizacji ruchu w związku z systemem P+R, w tym wdrożenie działań usprawniających dojazdy i dojścia.
5. Uporządkowanie parkowania w pasach dzielących ulic poprzez dopuszczenie parkowania tylko na wyznaczonych miejscach oraz rygorystyczną kontrolę przestrzegania zasad.
6. Opracowanie i wdrożenie programu redukcji i uporządkowania miejsc do parkowania w obszarach gdzie parkowanie ma szczególny wpływ na jakość przestrzeni miejskiej.
7. Opracowanie i wdrożenie projektów obsługi poszczególnych podobszarów Śródmieścia Warszawy samochodami dostawczymi z wyznaczeniem miejsc postoju dla tego typu pojazdów.
8. Opracowanie i wdrożenie programu rozwoju parkingów rowerowych.ch przy stacjach i przystankach transportu zbiorowego, obiektach Urzędu m.st. Warszawy oraz ważniejszych celach podróży.
9. Opracowanie i wdrożenie programu rozwoju parkingów rowerowych w osiedlach mieszkaniowych.
10. Ustalenie podziału strefy I na podobszary bilansowania miejsc parkingowych oraz opracowanie bilansów parkingowych dla każdego z wyznaczonych podobszarów – przygotowanie raportu otwarcia.
11. Wystąpienie z inicjatywami legislacyjnymi zmieniającymi Ustawę o Drogach Publicznych oraz Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach”
12. Wprowadzenie do stosowania przy sporządzaniu miejscowych planów zagospodarowania przestrzennego oraz określaniu sposobów zagospodarowania i warunków zabudowy terenu w drodze decyzji o warunkach zabudowy lub decyzji o lokalizacji inwestycji celu publicznego, uszczegółowionego normatywu parkingowego dla m.st. Warszawy opracowanego na podstawie założeń ogólnych sformułowanych w SUIKZP, określającego wymagania ilościowe w zakresie urządzania miejsc postojowych dla samochodów, rowerów, a dla wybranych obiektów także autobusów.
13. Opracowanie i wdrożenie systemu parkingów autokarowych umożliwiającym dogodny dostęp do atrakcji turystycznych Warszawy.
14. Wdrożenie systemu informacji o wolnych miejscach w parkingach kubaturowych i podziemnych wraz z systemem naprowadzania do parkingów.

15. Opracowanie standardów technicznych w zakresie planowania, projektowania, budowy i eksploatacji parkingów P+R, parkingów dla samochodów ciężarowych i autokarów.

20.4 Proponowane prace studialne i projektowe

Przedstawione propozycje konkretnych działań i przedsięwzięć z zakresu porządkowania systemu parkowania w Warszawie i w poszczególnych obszarach miasta wymagają przygotowania opracowań studialnych i projektowych. Ich syntetyczne zestawienie przedstawiono poniżej.

• Strefa Płatnego Parkowanie Niestrzeżonego (SPPN):

1. Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu rozszerzenia SPPN do roku 2015 z możliwością etapowania.
2. Opracowanie i uzgodnienie z zainteresowanymi jednostkami szczegółowego programu rozszerzenia SPPN - etap II (do roku 2025) i etap III (do roku 2035).
3. Opracowanie nowelizacji regulaminu SPPN.
4. Przygotowanie kampanii informacyjnej i reklamowej uzasadniającej konieczność zmian w regulaminie.
5. Opracowanie wytycznych dotyczących zasad wyznaczania, oznakowania i utrzymania bieżącego miejsc do parkowania w strefie SPPN.
6. Wykonanie przeglądu miejsc do parkowania wyznaczonych w strefie SPPN pod kątem zgodności z wytycznymi określającymi zasady wyznaczania.
7. Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie i rozwój SPPN ze szczególnym uwzględnieniem zautomatyzowania systemu kontroli i ułatwień w dokonywaniu opłat za parkowanie.

• Parkingi „Parkuj i Jedź” (P+R):

8. Opracowanie identyfikujące potrzeby w zakresie organizacji parkingów P+R w bezpośrednim sąsiedztwie stacji kolejowych w obszarze aglomeracji warszawskiej.
9. Opracowanie opisujące możliwe mechanizmy wparcia budowy P+R w otoczeniu Warszawy przez m. st. Warszawa, uwzględniające aspekty prawne, techniczne i finansowe.
10. Przygotowanie wariantowej koncepcji polityki taryfowej dla parkingów P+R poza granicami miasta z oszacowaniem wpływu na budżet miasta.
11. Analiza identyfikująca wszystkie możliwe obiekty z parkingami, w tym w szczególności obiekty usługowo-handlowe, których położenie stwarza możliwości włączenia ich do systemu P+R.
12. Studium komunikacyjne dla każdego nowego parkingu włączanego do systemu pod kątem usprawnienia dojazdów i wyjazdów z parkingów oraz usprawnienia dojazdów pieszych.
13. Badania tzw. deklarowanych preferencji określających skłonność użytkowników do ponoszenia opłat w systemie P+R i opracowania na tej podstawie programu dotyczącego wielkości i zasad pobierania opłat na parkingach P+R.

14. Monitorowanie popytu na usługi na poszczególnych parkingach P+R.
15. Standardy techniczne w zakresie planowania, projektowania, budowy i eksploatacji parkingów P+R.
16. Opracowanie programu rozwijania na parkingach nowych funkcji (w wybranych lokalizacjach).
17. Opracowanie zasad premiowania na parkingach P+R pojazdów dowożących więcej niż dwie osoby.
18. Program promocji parkingów P+R.

• **Parkowanie w liniach rozgraniczających ulic (w tym na ulicach klasy Z i L):**

19. Program redukcji i uporządkowania miejsc do parkowania w obszarach gdzie parkowanie ma szczególny wpływ na jakość przestrzeni miejskiej.
20. Program zastępowania miejsc do parkowania na jezdniach i chodnikach miejscami do parkowania na parkingach wydzielonych, w tym kubaturowych.
21. Projekt ograniczenia liczby miejsc do parkowania na jezdniach i chodnikach w otoczeniu nowo budowanych obiektów.
22. Program ograniczenia możliwości parkowania wzdłuż prawych pasów ruchu prowadzących intensywny ruch autobusowy.
23. Zasady i program obsługi obszaru Śródmieścia Warszawy samochodami dostawczymi.
24. Projekty obsługi poszczególnych podobszarów Śródmieścia Warszawy samochodami dostawczymi z wyznaczeniem miejsc postoju.
25. Program lokalizacji miejsc do parkowania samochodów osób niepełnosprawnych.
26. Wytyczne stosowania innowacyjnych rozwiązań służących wyznaczaniu miejsc do parkowania.
27. Bilans miejsc do parkowania w podobszarach z uwzględnieniem wytycznych Strategii Transportowej i Polityki Parkingowej.

• **Ogólnodostępne parkingi wielopoziomowe, w tym podziemne:**

28. Program rozwoju systemu parkingów ogólnodostępnych (kubaturowych i podziemnych).
29. Ocena możliwości włączenia prywatnych parkingów do systemu parkingów ogólnodostępnych - wytypowanie obiektów wraz z analizą dostępności miejsc.
30. Przeprowadzenie analizy wysokości stawek dla systemu parkingów ogólnodostępnych (kubaturowych i podziemnych).
31. Opracowanie wytycznych do stworzenia systemu zarządzania parkingami kubaturowymi i podziemnymi.
32. Opracowanie studium możliwości wdrożenia innowacyjnych rozwiązań technicznych usprawniających funkcjonowanie parkingów kubaturowych i podziemnych.

• **Parkowania w obszarach zabudowy mieszkaniowej:**

33. Normatyw parkingowy dla zabudowy mieszkaniowej.

34. Program edukacyjno-promocyjny zorientowany na rezygnację z posiadania samochodu w strefach mieszkaniowych.

- **Parkingi dla samochodów ciężarowych:**

35. Program rozwoju systemu parkingów dla samochodów ciężarowych w bezpośrednim sąsiedztwie dróg prowadzących ruch tranzytowy.
36. Program rozwoju systemu parkingów dla samochodów ciężarowych w ruchu dojazdowym do Warszawy.
37. Standardy techniczne w zakresie planowania, projektowania, budowy i eksploatacji parkingów dla samochodów ciężarowych.
38. Założenia do budowy multimodalnego centrum przeladunkowego.
39. Wytyczne do stworzenia systemu zarządzania parkingami dla samochodów ciężarowych.

- **Parkingi dla autokarów:**

40. Program rozwoju systemu parkingów autokarowych umożliwiających dogodny dostęp do atrakcji turystycznych Warszawy.
41. Program rozwoju systemu parkingów autokarowych umożliwiających postój długookresowy.
42. Standardy techniczne w zakresie planowania, projektowania, budowy i eksploatacji parkingów autokarowych w Warszawie.
43. Wytyczne do stworzenia systemu zarządzania parkingami autokarowymi.
44. Wymagania m.st. Warszawy dotyczące sposobu lokalizacji i eksploatacji parkingów autokarowych realizowanych przez inwestorów zewnętrznych

- **Parkingi dla rowerów:**

45. Szczegółowy program lokalizacji parkingów rowerowych przy stacjach i przystankach transportu zbiorowego (wykonywany w ramach opracowania: Program rozwoju ruchu rowerowego).
46. Program lokalizacji parkingów rowerowych przy wszystkich obiektach Urzędu Miasta st. Warszawy (wykonywany w ramach opracowania: Program rozwoju ruchu rowerowego).
47. Program lokalizacji parkingów rowerowych przy podstawowych celach podróży w Warszawie (wykonywany w ramach opracowania: Program rozwoju ruchu rowerowego, ale z koniecznością systematycznej aktualizacji).
48. Program lokalizacji parkingów rowerowych na ulicach w obszarze Śródmieścia w sąsiedztwie dróg rowerowych (wykonywany w ramach opracowania: Program rozwoju ruchu rowerowego, ale z koniecznością systematycznej aktualizacji).
49. Rozpoznanie celów podróży istotnych z punktu widzenia ruchu rowerowego a nie będących węzłami transportu zbiorowego lub obiektami Urzędu Miasta (wykonywany w ramach opracowania: Program rozwoju ruchu rowerowego, ale wymagający uszczegółowienia).
50. Program rozwoju parkingów rowerowych w osiedlach mieszkaniowych.

51. Aktualizacja i rozbudowa standardów rowerowych szczególnie w zakresie wytyczne dot. dodatkowego wyposażenia technicznego parkingów rowerowych.

21. BILANSE PARKINGOWE

W ramach przygotowywania opracowania oszacowano docelową i etapową liczbę ogólnodostępnych miejsc parkingowych w poszczególnych obszarach miasta w strefie I oraz II polityki transportowej m.st. Warszawy.

Założenia

Oszacowanie wykonano przy następujących założeniach:

1. Liczba miejsc parkingowych powinna rosnąć lub spadać w większości przypadków zgodnie z trendami dotyczącymi zmiany liczby ludności oraz liczby pracujących w poszczególnych obszarach miasta, które zostały przedstawione na potrzeby Warszawskiego Badania Ruchu 2005 oraz modelu ruchu.
2. Wyjątki od punktu pierwszego mogą się wiązać z realizacją polityki parkingowej przez władze miasta, w szczególności w strefach prowadzenia restrykcyjnej polityki parkingowej, tj: I strefie polityki transportowej miasta i jej podstrefach.
3. Realizowane będą wszystkie kierunki i zasady polityki parkingowej miasta przedstawione w tym opracowaniu w Tomie 2 (punkt 6.2.4 SIWZ), przy czym w szczególności ważne dla sporządzania bilansów są następujące kierunki polityki parkingowej:
 - rozszerzenie strefy płatnego parkowania niestrzeżonego i związane z tym faktem wyznaczanie miejsc postojowych w liniach rozgraniczających ulic
 - porządkowania parkowania w liniach rozgraniczających ulic na obszarach nie objętych strefą płatnego parkowania
 - zastępowanie miejsc do parkowania na ulicach miejscami do parkowania na parkingach wydzielonych naziemnych oraz kubaturowych
 - ograniczanie liczby miejsc do parkowania na jezdniach i chodnikach w rejonie nowo budowanych obiektów na rzecz parkowania na terenie obiektu.
 - ograniczenie parkowania wzdłuż ulic w rejonach zabudowy mieszkaniowej położonych w strefie I oraz porządkowanie parkowania w rejonach zabudowy mieszkaniowej w strefie II i III.
4. Parkowanie w Warszawie będzie coraz droższe a miejsc parkingowe na jezdni będą coraz mniej dostępne, w związku z tym będzie przybywało parkingów ogólnodostępnych płatnych.
5. Założono realizację różnych przedsięwzięć miejskich (budowa parkingów kubaturowych, rozszerzenie strefy płatnego parkowania itp.) zgodnie z tabelą znajdującą się w załączniku “czynniki.xls”

Bilanse zostały sporządzone w rozbiciu na takie same rodzaje parkowania, jak stosowano podczas inwentaryzacji miejsc do parkowania w etapie I opracowania. Wykluczono z oszacowania z oczywistych względów miejsca nielegalne. Nie przedstawiono także szacunków dla parkowania pojazdów innych niż samochody osobowe, czyli rowerów, pojazdów ciężarowych i autokarów, ze względu na brak możliwości odniesienia się podczas szacowania do danych modelowych. Bilanse ograniczono do rejonów objętych inwentaryzacją, ze względu na brak danych do szacowania liczby miejsc parkingowych w rejonach nie objętych inwentaryzacją.

Wyniki oszacowania

Wyniki przedstawiono w dwóch wariantach różniących się od siebie w następujący sposób:

WARIANT 1 – zakłada ograniczenie liczby miejsc ogólnodostępnych w I strefie

WARIANT 2 – zakłada zamrożenie liczby miejsc ogólnodostępnych w I strefie

Szczegółowe wyniki oszacowania przedstawiono w załączonych do opracowania arkuszach kalkulacyjnych (BILANS-W1.xls oraz BILANS-W2.xls). Każdy plik zawiera:

5. Arkusz zbiorczy: “Dzielnice_liczby”, w którym podano ogólne szacunkowe liczby miejsc parkingowych dla bilansu w rozbiściu na dzielnice miasta będące wynikiem sumowania szacunków dla poszczególnych rejonów
6. Arkusze dzielnicowe, w których podano szacunkowe liczby miejsc do parkowania dla poszczególnych rejonów w dzielnicy
7. Arkusz “Zmiany”, w którym dokonano przeliczeń procentowych zmian danego rodzaju parkowania w stosunku do roku bazowego, którym jest rok 2009 (rok przygotowania opracowania i wykonania inwentaryzacji)
8. Arkusz “Udziały”, w którym obliczono udziały procentowe poszczególnych rodzajów miejsc parkingowych w strukturze miejsc parkingowych dla każdego roku objętego bilansem

Poniżej w tabelach nr 21.1 i 21.2 przedstawiono jedynie najważniejsze wyniki oszacowania dla obydwu wariantów w odniesieniu do stref polityki transportowej.

Tabl. 21.1. Zmiana liczby ogólnodostępnych miejsc parkingowych w latach 2015, 2025 i 2035 w stosunku do roku bazowego 2009 w rozbiściu na strefy polityki transportowej – wariant 1

Strefa	Zmiana w stosunku do roku bazowego (2009)		
	2015	2025	2035
Strefa I	4,00%	-2,10%	-7,90%
W tym Ia	0,90%	-8,90%	-14,20%
W tym Ib	13,30%	8,00%	5,40%
W tym Ic	-1,70%	-2,70%	-9,80%
Strefa II	-0,60%	-1,00%	-1,90%
Strefa I i II (suma)	-1,10%	-1,70%	-4,80%

Tabl. 21.2. Zmiana liczby ogólnodostępnych miejsc parkingowych w latach 2015, 2025 i 2035 w stosunku do roku bazowego 2009 w rozbiściu na strefy polityki transportowej – wariant 2

Strefa	Zmiana w stosunku do roku bazowego (2009)		
	2015	2025	2035
Strefa I	6,40%	3,30%	1,90%
W tym Ia	2,10%	-3,30%	-5,40%
W tym Ib	12,90%	9,20%	7,60%
W tym Ic	6,40%	4,90%	5,00%
Strefa II	-0,60%	-0,60%	-0,40%
Strefa I i II (suma)	2,13%	1,00%	0,55%

Liczba ogólnodostępnych miejsc parkingowych przy ulicach czy na parkingach wydzielonych będzie w zależności od wariantu w strefie I rosnąć lub maleć, a w strefie II maleć. Natomiast znacząco będzie rosła liczba miejsc parkingowych o ograniczonej dostępności, zwłaszcza na posesjach, w osiedlach oraz parkingach firmowych. Uwzględniając wzrost liczby tego typu miejsc parkingowych należy oczekiwać ogólnego przyrostu w całym mieście liczby miejsc parkingowych o ok. 15% w wariantcie 1 i 19% w wariantcie 2. W wariantcie 1 przyrost ten będzie równomiernie rozłożony pomiędzy strefy polityki transportowej, a nawet nieco większy w strefie I. W wariantcie 2 przyrost liczby miejsc parkingowych (włącznie z miejscami o ograniczonej dostępności) w strefie I będzie wynosił 22%, a w strefie II – 16%.

Znaczny przyrost liczby miejsc parkingowych w strefie I jest związany głównie z założeniem, iż zrealizowanie zostanie kilka inwestycji w tej strefie przynoszących znaczną liczbę nowych miejsc parkingowych, np.:

1. budowa stadionu narodowego wraz z infrastrukturą towarzyszącą, dla której przyjęto, iż liczba dodatkowych stosunku do wykonanej inwentaryzacji miejsc parkingowych wyniesie 5000 – rejon 155;
2. rozbudową stadionu piłkarskiego przy ul. Łazienkowskiej w Warszawie, w związku z którą pojawi się w tym rejonie komunikacyjnym dodatkowe ok. 4500 miejsc parkingowych – rejon 26;
3. rozwój obszaru wokół Pałacu Kultury i Nauki (co najmniej 1000 nowych miejsc parkingowych) – rejon 38;
4. rewitalizacja i rozwój obszarów przekształceń funkcji takich jak: rejon Żerania, rejon ulic Kasprzaka-Wolska, Czyste-Odolany, Dworzec Wschodni wraz z otoczeniem, Żoliborz Przemysłowy.

W wyniku realizacji polityki parkingowej miasta poszczególne rodzaje parkowania zmieniają swój udział w bilansie parkowania dla całego miasta i poszczególnych stref w sposób zależny od wariantu przedstawiony w tabeli 21.3 i 21.4.

Tabl. 21.3. Zmiany poszczególnych rodzajów parkowania w latach 2015, 2025 i 2035 w rozbiciu na strefy polityki parkingowej – wariant 1

Rodzaj parkowania	Zmiana w 2015 roku		Zmiana w 2025 roku		Zmiana w 2035 roku	
	Strefa I	Strefa II	Strefa I	Strefa II	Strefa I	Strefa II
Wyznaczone na jezdni	54,00%	27,00%	93,00%	169,00%	82,00%	191,00%
Wyznaczone z użyciem chodnika	-8,00%	6,00%	-38,00%	18,00%	-75,00%	-32,00%
Wyznaczone w zatoce	17,00%	6,00%	63,00%	23,00%	106,00%	41,00%
Na zasadach ogólnych na jezdni	-28,00%	-10,00%	-70,00%	-58,00%	-95,00%	-91,00%
Na zasadach ogólnych z użyciem chodnika	-27,00%	-15,00%	-78,00%	-72,00%	-97,00%	-98,00%
Na parkingu naziemnym bezpłatnym	-3,00%	14,00%	-37,00%	-24,00%	-67,00%	-41,00%
Na parkingu kubaturowym bezpłatnym	-30,00%	0,00%	11,00%	33,00%	-18,00%	56,00%
Na parkingu naziemnym płatnym	12,00%	9,00%	18,00%	154,00%	29,00%	265,00%
Na parkingu kubaturowym płatnym	52,00%	0,00%	146,00%	27,00%	220,00%	168,00%

Tabl. 21.4. Zmiany poszczególnych rodzajów parkowania w latach 2015, 2025 i 2035 w rozbiu na strefy polityki parkingowej – wariant 2

Rodzaj parkowania	Zmiana w 2015 roku		Zmiana w 2025 roku		Zmiana w 2035 roku	
	Strefa I	Strefa II	Strefa I	Strefa II	Strefa I	Strefa II
Wyznaczone na jezdni	55,00%	27,00%	104,00%	173,00%	113,00%	212,00%
Wyznaczone z użyciem chodnika	-7,00%	7,00%	-31,00%	22,00%	-70,00%	-26,00%
Wyznaczone w zatoce	18,00%	6,00%	70,00%	23,00%	123,00%	44,00%
Na zasadach ogólnych na jezdni	-27,00%	-9,00%	-69,00%	-58,00%	-94,00%	-91,00%
Na zasadach ogólnych z użyciem chodnika	-26,00%	-15,00%	-75,00%	-72,00%	-97,00%	-98,00%
Na parkingu naziemnym bezpłatnym	14,00%	-3,00%	-35,00%	-24,00%	-61,00%	-40,00%
Na parkingu kubaturowym bezpłatnym	-30,00%	0,00%	11,00%	33,00%	-18,00%	56,00%
Na parkingu naziemnym płatnym	12,00%	9,00%	11,00%	157,00%	31,00%	271,00%
Na parkingu kubaturowym płatnym	81,00%	0,00%	175,00%	27,00%	253,00%	168,00%

Wnioski

1. Budowa parkingów podziemnych w dzielnicy Śródmieście oraz w niektórych rejonach komunikacyjnych poza tą dzielnicą umożliwi do 2035 roku likwidację wszystkich miejsc parkingowych wyznaczonych na jezdni lub z użyciem chodnika w wybranych rejonach komunikacyjnych, w szczególności: 10,11,12,13, 20, 21, 22, 25, 26, 37, 38, 88, 90, 92, 180, 182, 155. W tych rejonach pozostaną jednak miejsca parkingowe wyznaczone w pasie drogi, tj. w zatokach parkingowych. Realizacja wariantu I z dopuszczeniem obniżenia się bezwzględnej liczby miejsc parkingowych w strefie I stwarza dogodniejsze warunki do likwidacji miejsc parkingowych wyznaczonych na jezdniach i z użyciem chodnika.
2. Budowa parkingów podziemnych w dzielnicy Śródmieście oraz wybranych rejonach komunikacyjnych poza tą dzielnicą umożliwi wyeliminowanie w całości parkowania na miejscach wyznaczonych z użyciem chodnika. Będzie temu sprzyjać także przebudowywanie ulic z budową nowych zatok parkingowych. W efekcie w perspektywie do 2035 roku strefa bez miejsc parkingowych wyznaczonych na chodniku powinna objąć całą dzielnicę Śródmieście, prawie całe dzielnice: Praga Północ (bez fragmentów rejonów 181, 183, 184), Ochota (bez fragmentów rejonów 98, 100), Żoliborz (bez fragment rejonu 42).
3. Realizacja polityki parkingowej w Warszawie powinna wiązać się z realizacją programu przebudowy ulic w I strefie polityki parkingowej tak, aby w tej strefie co najmniej podwoić liczbę miejsc parkingowych wyznaczonych w zatokach do 2035 roku.
4. W Warszawie obniżyć się będzie liczba bezpłatnych parkingów naziemnych lub kubaturowych. W szczególności w strefie I polityki transportowej obniży się liczba dostępnych bezpłatnie miejsc parkingowych na parkingach naziemnych lub kubaturowych. W strefie II obniży się liczba bezpłatnych miejsc parkingowych na parkingach naziemnych, co wiązać należy ze stopniowym rozszerzaniem się zasięgu strefy płatnego parkowania i strefy śródmiejskiej Warszawy.

5. W strefie I polityki transportowej zmniejszy się bezwzględna liczba miejsc parkingowych na parkingach naziemnych, co wiązać należy z wypełnianiem się parcel zajętych pod parkingi zabudową z parkingami podziemnymi i kubaturowymi.
6. W strefie II polityki transportowej zwiększy się istotnie (trzykrotnie) liczba miejsc parkingowych na parkingach naziemnych płatnych ze względu na zjawisko ogradzania istniejących parkingów niestrzeżonych, rozszerzanie się zasięgu strefy płatnego parkowania.

22. System naprowadzania samochodów na wolne miejsca parkingowe

System naprowadzania samochodów na wolne miejsca parkingowe za pomocą znaków o zmiennej treści umożliwi skuteczne zarządzanie miejscami parkingowymi oraz efektywniejsze ich wykorzystanie. System ten dodatkowo przetwarza informacje z innych jednostek monitorujących i kontrolujących, do których zaliczyć można komputerowe systemy ruchu drogowego, stacje alarmujące czy też wspomagane komputerowo systemy zarządzania transportem publicznym. Łączna ilość dostępnych informacji może być wykorzystana w celu zaopatrzenia kierowcy w odpowiednio przetworzone dane. Rozwiązanie te są zawsze najbardziej aktualne i zawierają wszelkie środki transportu oraz możliwości ich kombinacji.

System łączy w sobie zarówno konwencjonalne, jak i innowacyjne metody kontroli. Rozwiązania zawierają m.in. użycie metod prognozowania. Ważną rolę odgrywa integracja systemu z transportem publicznym. Celowe użycie systemów Park-and-Ride i skomunikowanie ich z systemami zarządzania miejscami parkingowymi pomoże w odciążeniu centrum Warszawy.

22.1 Korzystanie z systemu

Aby osiągnąć wysoki poziom wydajności w zarządzaniu miejscami parkingowymi, systemy parkingowe muszą być skoordynowane z istniejącymi systemami zarządzania ruchem w sposób zwarty i jednolity.

System zarządzania miejscami parkingowymi wykorzystuje dane ze wszystkich przestrzeni parkingowych oraz korzysta z informacji o przepływie ruchu pomiędzy różnymi parkingami samochodowymi. System ten przystosowuje się dynamicznie do aktualnej sytuacji w ruchu drogowym. Rozwiązania zastosowane w omawianym systemie oferują najświeższe informacje o panującej sytuacji parkingowej i wskazują najkrótszą drogę do wolnych miejsc parkingowych. Ponadto, system ten uwzględnia wszelkie zakłócenia i incydenty w sieci ulicznej oraz pomaga osobom przyjezdnym w znalezieniu odpowiedniej trasy i parkingu. System znaków o zmiennej treści jest zatem podstawą do odpowiedniego zarządzania miejscami parkingowymi. Celem systemu jest prowadzenie ruchu drogowego w sposób dynamiczny i dostosowany do „punktów rozgałęzienia” systemu.

Dane dotyczące możliwości i odległości do parkingów są przekazywane uczestnikom ruchu za pomocą znaków o zmiennej treści (wyświetlacze LED, obrazy ciekłokrystaliczne LCD). Zapewnia to nieograniczone możliwości dojazdu do miejsc parkingowych i pozwala zaoszczędzić czas na bezskutecznym poszukiwaniu wolnych parkingów.

Znaki te, umiejscowione przy głównych drogach w Warszawie, powinny przedstawiać następujące informacje:

- kierunek i odległość od zjazdu do parkingu,
- liczba miejsc wolnych,
- ogólna informacja: „Otwarte” / „Zamknięte”.
- W przypadku „Zamknięte” odległość do najbliższego parkingu objętego systemem.

Liczba takich znaków zależna będzie od liczby parkingów, przewidzianych do objęcia niniejszym systemem. W pierwszym etapie znaki umieszczone będą na trasach przebiegających w pobliżu parkingów Park&Ride.

Dodatkowo wskazany jest, aby bezpośrednio przy parkingu znajdowała się informacja świetlna o zajętości miejsc parkingowych – „Liczba miejsc wolnych”.

Przewiduje się, że w przyszłości systemy znaków o zmiennej treści będą wspierane poprzez nowe media, takie jak np. interaktywne systemy nawigacji, co stworzy możliwość efektywniejszego wykorzystania systemu.

22.2 Charakterystyka działania systemu

System kontroli jest najważniejszą częścią systemu zarządzania miejscami parkingowymi. W tym miejscu wszelkie informacje są przetwarzane. Komputery zainstalowane w parkingach wielopoziomowych funkcjonują jak podsystemy. Monitorują obłożenie parkingów oraz dokonują przydziału przestrzeni parkingowej. Możliwe jest również włączanie różnych indywidualnych programów, co może być zrealizowane dzięki terminalom lokalnych parkingów lub poprzez centralę. Dane pochodzące z komputerowych systemów ruchu są wykorzystywane do oceny i kontroli istniejących zależności w ruchu na danych obszarach. Na podstawie tych informacji kierunkowe oznakowanie parkingów ulega aktualizacji. Dzięki dodatkowym procesom można z dużą dokładnością zaadaptować ruch do aktualnej oraz przyszłej sytuacji drogowej. Aby połączyć się z informacjami dotyczącymi transportu publicznego należy zainstalować komputerowo-wspomagany system zarządzania danymi. Wszelkie informacje pochodzące z parkingów wielopiętrowych, z systemów zarządzania ruchem oraz dane z transportu publicznego ulegają przetworzeniu oraz kierowane są do centrum kontroli, razem z dodatkowymi informacjami takimi jak np. trendy. Propozycje znaków ze zmienną treścią działają poprzez strategię kontroli. W ten sposób ruch kierowany jest celowo do dostępnych miejsc parkingowych poprzez możliwie najlepszą drogę przy uwzględnieniu ogólnej sytuacji w ruchu ulicznym. Ciągły monitoring i aktualizacja danych w systemie umożliwia bardzo szybką reakcję i dostosowanie się do zmienionych warunków na drodze.

Centrum kontroli powinno być wyposażone w komputery kontrolujące procesy zachodzące w ruchu ulicznym oraz odpowiednie stacje do operowania systemem. Komputery gwarantują możliwie najszybszy proces przetwarzania przepływających danych. Dzięki urządzeniom umożliwiającym kompleksową aktualizację systemów systemy mogą zwiększać swoją wydajność wraz z rosnącymi wymaganiami. Realizacja tego odbywa się przede wszystkim dzięki zastosowaniu standardowych części składowych. Cały system posiada modułową strukturę. Centrum kontroli połączone jest ze wszystkimi terminalami parkingów oraz z innymi systemami, takimi jak np. systemy zarządzania ruchem. W celu przesyłu informacji wykorzystywane są zróżnicowane metody transmisji danych: komunikacja radiowa, stałe i zmienne połączenia. Wszelkie ścieżki komunikacyjne dla informacji przychodzących i wychodzących podlegają stałemu monitoringowi. Zdalne urządzenia diagnostyczne umożliwiają ekonomiczne i szybkie rozpoznanie oraz korektę błędów.

Poniżej znajduje się szczegółowa charakterystyka systemu zarządzania wraz z parametrami technicznymi przykładowego sprzętu.

SYSTEM ZARZĄDZANIA MIEJSCAMI PARKINGOWYMI

Charakterystyka systemu

Ogólna charakterystyka systemu

System działa samodzielnie, składa się z serweru oraz osobnych komputerów. Operowanie systemem odbywa się przy użyciu zdalnych terminali poprzez modem lub sieć. System może być wykorzystany jako centrum kontroli lub podsystem.

Funkcje

System administruje, kontroluje i nadzoruje obszary parkingowe. Wykonuje następujące czynności: wprowadza, zbiera, ocenia, wizualizuje, archiwizuje oraz eksportuje dane. Kontroluje i nadzoruje wszystkie zewnętrzne systemy. Ponadto posiada funkcje długoterminowego analizowania danych, raportowania błędów oraz dokonywania statystyk.

Serwer

Standardowa konfiguracja systemu:	od 800 MHz/ 256 MB/ 20 GB/ MS Windows NT
Procesor/ pamięć/ dysk twardy/ system operacyjny	lub Windows 2000
Baza danych	standardowa baza danych SQL, np.: MS Access, Oracle, itd.
Bezpieczeństwo danych	standardowo: dysk twardy, opcja cyfrowego napędu taśmowego
Funkcjonalność	wszystkie w/w funkcje mogą być udostępnione poprzez serwer

Zdalne terminale

Standardowa konfiguracja systemu:	od 400 MHz/ 128 MB/ 10 GB/ MS Windows NT
Procesor/ pamięć/ dysk twardy/ system operacyjny	lub Windows 2000
Autoryzacja dostępu	może być dowolnie zdefiniowana poprzez 32 poziomy
Transmisja danych	połączenie Ethernet lub serwer sieciowy i Internet, jak również inne standardowe sieci

Operowanie i oprogramowanie użytkownika

Wizualizacja i operowanie	oprogramowanie przyjazne użytkownikowi, przejrzyste menu w technologii Windows; prezentacja obiektów na cyfrowej mapie miasta (mapa bitowa lub wektorowa); operowanie możliwe poprzez serwer sieciowy lub Internet
Parametry techniczne/ konfiguracja	dostosowane do klienta / projektu poprzez zarządzanie menu przez użytkownika oprogramowania

Połączenie z lokalizacją (wyświetlanie)

Moduł kontroli i komunikacji	inteligentne kontrolowanie lokalizacji, możliwość uploadu oraz downloadu; nadzór nad liniami i komunikacją
------------------------------	--

Liczba lokalizacji	Do 256 połączeń (lokalizacji komputerowych); do 128 lokalizacji poprzez linie; do 16 ekranów wyświetlających na lokalizację
Transmisja danych	Połączenie z lokalizacją poprzez okablowanie (linie dzierżawione lub komutowane), poprzez linie światłowodowe, radio, GSM oraz inne standardowe sieci

SYSTEM ZNAKÓW O ZMIENNEJ TREŚCI

Charakterystyka systemu

Ogólna charakterystyka systemu

LAN	Ethernet, połączenie wspólne, gwiazda, pierścień lub konfiguracja „point-to-point”
Układ magistrali	RS 485 (układ o długości do 1200 m może być rozciągnięty do długości 13 km); V24/ RS 232 (przekaz z modemu do systemu parkingowego lub do danej lokalizacji)
Protokoły	Modbus, Bitbus, TCP/IP. Wszelkie tradycyjne protokoły mają zastosowanie.

Połączenia z lokalizacjami (parkingi wielopoziomowe)

Połączenie poprzez dodatkowe moduły I/O, jak również poprzez elementy operacyjne i wyświetlające. Operowanie poprzez ekrany dotykowe z łatwym w obsłudze menu.

Dalsze informacje	jak wyżej – połączenia z lokalizacjami (ekrany wyświetlające)
-------------------	---

Technologia sensora

Funkcje	określanie autoryzacji dostępu, obecności kierunku jazdy pojazdów, nadzór nad obszarami i przestrzeniami parkowania, liczenie pojazdów, raportowania błędów, funkcje bezpieczeństwa w obszarze barierek i bram.
Dostępne technologie sensora	czytniki zezwalające, pętle indukcyjne, sensory ultradźwiękowe (wykrywanie indywidualnych przestrzeni), czujniki podczerwieni, skanery laserowe, systemy wideo

Urządzenia wykonawcze

Funkcje wyświetlania	wyświetlanie stopnia zajętości/ zapelnienia parkingu, znaki o zmiennej treści, drogowskazy, tablice wskazujące, inne nośniki o zmiennej treści, kontrola barierek i bram.
----------------------	---

Dostępne technologie wyświetlania	Wszystkie rodzaje ekranów dostępne na rynku: technologia pryzmatowa, linie światłowodowe, przerzutniki, LED, LCD
-----------------------------------	--

Integracja i rozszerzalność

Rozszerzalność systemu	modularne wersje systemów komputerowych i oprogramowania; wysoka elastyczność dzięki łatwej rozszerzalności; możliwość szybkiej adaptacji do nowych wymagań.
------------------------	--

Oprogramowanie	integracja systemu z innymi systemami kontroli lub systemami zarządzania ruchem; integracja z zagranicznymi lub starszymi systemami poprzez oprogramowanie konwertujące.
----------------	--

Dalsze możliwości aplikacji	sygnalizacja pasów ruchu, systemy informacji pasażerskiej, zdalnie kontrolowane znaki informujące, kontrole tunelów, raportowanie błędów, możliwe dalsze systemy zarządzania.
-----------------------------	---

Wykorzystane materiały:

1. „Analiza budowy i wielkości 9 parkingów typu „Parkuj i Jedź” w Warszawie” - A. Szarata, lipiec 2006 r.
2. Barometr Warszawski.
3. „Drugi raport o płatnym parkowaniu niestrzeżonym w Warszawie” - Zielone Mazowsze, styczeń 2009 r.
4. „Koncepcja układu ścieżek rowerowych” – Transeko sp.j., 2004r.
5. Miasto dla rowerów – badanie statystyczne, 2002 r.
6. „Polityka transportowa dla miasta stołecznego Warszawy” - Uchwała Rady Miasta Stołecznego Warszawy Nr XXVI/193/95, 27 listopada 1995 r.
7. „Raport o płatnym parkowaniu niestrzeżonym w Warszawie” - Zielone Mazowsze, czerwiec 2008 r.
8. Regulamin korzystania z parkingów „Parkuj i Jedź” w Warszawie – Uchwała Rady Miasta Stołecznego Warszawy Nr XI/328/2007, 14 czerwca 2007 r.
9. „Strategia Rozwoju Miasta Stołecznego Warszawy do roku 2020” - Uchwała Rady Miasta Stołecznego Warszawy Nr LXII/1789/2005, 24 listopada 2005 r.
10. „Strategia Zrównoważonego Rozwoju Systemu Transportowego Warszawy do roku 2015 i na lata kolejne, w tym Zrównoważonego Planu Rozwoju Transportu Publicznego” – Uchwała Rady Miasta Stołecznego Warszawy NR L VIII/1749/2009, 9 lipiec 2009 r.
11. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy - Uchwała Rady Miasta Stołecznego Warszawy Nr LXXXII/2746/2006, 10 października 2006 r.
12. „Studium wykonalności budowy parkingów strategicznych systemu „Parkuj i Jedź” – Polinvest sp. z o.o., maj 2005 r.
13. „Studium wykonalności budowy parkingów strategicznych „Parkuj i Jedź – etap II” - zespół Contract Consulting Kumela i Wspólnicy spółka jawna, grudzień 2006 r.
14. „Tranzyt i ruch źródłowo-docelowy pojazdów ciężarowych w Warszawie”, TransEko, październik 2006.
15. Warszawskie Badania Ruchu 2005 – BPRW S.A, grudzień 2005 r.
16. „Warunki parkowania w zależności od strefy miasta na przykładzie Warszawy” - A. Krakowiak Politechnika Warszawska, Wydział Inżynierii Lądowej, 2008.
17. Uchwała Nr XXXVI/1077/2008 Rady miasta stołecznego Warszawy w sprawie strefy płatnego parkowania, wysokości stawek opłaty za parkowanie pojazdów samochodowych na drogach publicznych w strefie, wysokości opłaty dodatkowej oraz określenia sposobu pobierania tych opłat, 26 czerwca 2008 r.
18. Ustawa z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2005r. Nr 108, poz. 908, z późn. zm.).
19. „Warunki parkowania w zależności od strefy miasta na przykładzie Warszawy” - A. Krakowiak Politechnika Warszawska, Wydział Inżynierii Lądowej, 2008 r.
20. www.transwar.com/parkingi/parkingi2003.html.
21. www.um.warszawa.pl.
22. www.zdm.waw.pl.
23. www.ztm.waw.pl.
24. www.zjazd.waw.pl/
25. www.srodmiescie.it.pl/

SPIS TABEL:

Tabl. 2.1. System notacji i kodów stosowany podczas kartowania terenowego.....	11
Tabl. 3.1. Liczba miejsc do parkowania zliczonych podczas inwentaryzacji według rodzajów parkowania.....	17
Tabl. 3.2. Liczba ujawnionych przypadków parkowania autokarów, samochodów ciężarowych oraz rowerów.	19
Tabl. 4.1 Zestawienie rodzajów parkowania w strefach Miasta z rozróżnieniem SPPN.....	21
Tabl. 5.1. Zestawienie rodzajów parkowania w podziale na dzielnice miasta	22
Tabl. 6.1. Rejony o przeważającej liczbie miejsc parkingowych wyznaczonych w zatokach przy jezdni lub na ogólnodostępnych placach.....	24
Tabl. 6.2. Rejony o dominacji miejsc wyznaczonych na jezdni lub chodniku	26
Tabl. 6.3. Rejony o szczególnie dużej liczbie miejsc parkingowych na płatnych parkingach naziemnych lub kubaturowych	27
Tabl. 6.4. Rejony o dużej liczbie miejsc parkingowych na ogólnodostępnych parkingach naziemnych lub kubaturowych bezpłatnych.....	28
Tabl. 6.5. Rejony o dominującej liczbie miejsc parkingowych do postoju na zasadach ogólnych na jezdni lub chodniku.....	29
Tabl. 7.1. Zestawienie cen i miejsc w SPPN oraz na parkingach naziemnych i kubaturowych	30
Tabl. 7.2. Parkingi naziemne płatne w wybranych obszarach.....	34
Tabl. 7.3. Ceny parkowania na parkingach kubaturowych w wybranych obszarach miasta.....	38
Tabl. 7.4. Liczba pojazdów parkujących przy stacjach kolejowych na terenie Warszawy	45
Tabl. 7.5. Rejony z najniższym odsetkiem wolnych miejsc parkingowych przy ulicy.....	51
Tabl. 7.6. Rejony z przewagą parkujących niezgodnie z przepisami nad liczbą wolnych miejsc	52
Tabl. 10.1. Wskaźniki parkingowe określone w SUIKZP m. st. Warszawy	67
Tabl. 10.2. Liczba odholowanych pojazdów z powodu parkowania w miejscach niedozwolonych.....	79
Tabl. 10.3. Miesięczne przychody z SPPN	82
Tabl. 10.4. Roczne koszty eksploatacyjne SPPN.....	82
Tabl. 10.5. Wykaz ogólnodostępnych parkingów kubaturowych w Warszawie.	98
Tabl. 10.6. Miejsca docelowe podróży pojazdów ciężarowych na terenie Warszawy.	106
Tabl. 10.7. Dane dotyczące parkingów w okolicach Warszawy w ciągu dróg krajowych.	107
Tabl. 10.8. Parkingi autokarowe na terenie Warszawy.	108
Tabl. 10.9. Parkingi typu B+R zarządzane przez ZTM.	125
Tabl. 11.1 Szanse i zagrożenia odnośnie polityki parkingowej dla rowerów w planach rozwojowych Warszawy.	161
Tabl. 12.1. Propozycja podziału strefy SPPN na podstrefy.	172
Tabl. 12.2. Zasięg SPPN w roku 2015.	174
Tabl. 13.1. Parkingi „Parkuj i Jedź” - podsumowanie (lokalizacje, wielkość, uwarunkowania, zalecenia).	218
Tabl. 17.1. Charakterystyka i wyposażenie poszczególnych typów parkingów dla samochodów ciężarowych	274
Tabl. 17.2. Parkingi dla samochodów ciężarowych zaproponowane w SUIKZP	275
Tabl. 18.1. Charakterystyka planowanych typów parkingów dla autokarów.....	284

Tabl. 18.2. Główne cele turystyczne w Warszawie, interesujące z punktu widzenia dojazdu autokarami.	286
Tabl. 18.3. Lista proponowanych parkingów Typu I	289
Tabl. 18.4. Lista proponowanych parkingów Typu II	290
Tabl. 18.5. Lista proponowanych parkingów typu III.	291
Tabl. 18.6. Propozycja lokalizacji terminali autobusowych typu IV.....	292
Tabl. 18.7. Cele ruchu turystycznego w Warszawie z przypisaną informacją dotyczącą obsługi parkingami typu I, II.....	292
Tabl. 20.1. Zestawienie działań proponowanych w celu porządkowania systemu parkowania w Warszawie.	308
Tabl. 20.2. Liczba dojazdów do strefy I w wariantach analizy.	317
Tabl. 20.3. Różnice w pracy przewozowej uzyskane po wdrożeniu działań porządkujących parkowanie w roku 2015.	317
Tabl. 20.4. Różnice w pracy przewozowej uzyskane po wdrożeniu działań porządkujących parkowanie w roku 2025.	317
Tabl. 20.5. Różnice w pracy przewozowej uzyskane po wdrożeniu działań porządkujących parkowanie w roku 2035.	317
Tabl. 21.1. Zmiana liczby ogólnodostępnych miejsc parkingowych w latach 2015, 2025 i 2035 w stosunku do roku bazowego 2009 w rozbiciu na strefy polityki transportowej – wariant 1	334
Tabl. 21.2. Zmiana liczby ogólnodostępnych miejsc parkingowych w latach 2015, 2025 i 2035 w stosunku do roku bazowego 2009 w rozbiciu na strefy polityki transportowej – wariant 2	334
Tabl. 21.3. Zmiany poszczególnych rodzajów parkowania w latach 2015, 2025 i 2035 w rozbiciu na strefy polityki parkingowej – wariant 1	335
Tabl. 21.4. Zmiany poszczególnych rodzajów parkowania w latach 2015, 2025 i 2035 w rozbiciu na strefy polityki parkingowej – wariant 2.....	336

SPIS RYSUNKÓW I FOTOGRAFII:

Rys. 2.1. Kroki postępowania podczas prowadzenia inwentaryzacji.....	9
Rys. 2.2. Lokalizacja istniejących parkingów P+R na terenie Warszawy	13
Rys. 2.3. Lokalizacja przystanków kolejowych na terenie Warszawy (kolorem żółtym zaznaczono przystanki w pobliżu których planowane są parkingi P+R, kolorem fioletowym pozostałe).	15
Fot. 3.1. Samochód ciężarowy, Tarchomin (fot. Joanna Paradowska)	19
Fot. 3.2. Rowery, Wola (fot. Maciej Sulmicki).....	20
Fot. 6.1. Parkowanie Ursynów (fot. Zbigniew Bartkowiak)	25
Fot. 6.2. Parkowanie, Bemowo (fot. Zbigniew Bartkowiak)	25
Fot. 6.3. Parkowanie, Mokotów (fot. Kamil Mąkosza)	26
Fot. 7.2. Parking kubaturowy CH Klif (fot. Maciej Sulmicki)	36
Rys.7.1. Rozmieszczenie źródeł i celów ruchu związanych z P+R Marymont	40
Rys.7.2. Rozmieszczenie źródeł i celów ruchu związanych z P+R Młociny	41
Rys.7.3. Rozmieszczenie źródeł i celów ruchu związanych z P+R Połczyńska	42
Rys.7.4. Rozmieszczenie źródeł i celów ruchu związanych z P+R Stokłosy.....	43
Rys.7.5. Rozmieszczenie źródeł i celów ruchu związanych z P+R Wilanowska	44
Rys.7.6. Rozmieszczenie źródeł i celów ruchu związanych z PKP Józefów	47
Rys.7.7. Rozmieszczenie źródeł i celów ruchu związanych z PKP Piastów	48
Rys.7.8. Rozmieszczenie źródeł i celów ruchu związanych z PKP Ursus.....	49
Fot. 9.1. Parkowanie niezgodne z przepisami, Mokotów (fot. Łukasz Knap)	54
Fot. 9.2. Parkowanie niezgodne z przepisami, Włochy (fot. Maciej Błażejewski).....	55
Fot. 9.4. Parkowanie niezgodne z przepisami, Targówek(fot. Marta Brodowska).....	56
Fot. 9.6. Parkowanie niezgodne z przepisami, Praga Północ, rejon ZOO. Samochody osobowe po prawej stronie blokują miejsca postojowe dla autokarów wycieczkowych (fot. Dorota Lementowicz)	58
Fot. 9.7. Parkowanie niezgodne z przepisami, Śródmieście (fot. Piotr Boguszewski).....	59
Fot. 9.8. Parkowanie niezgodne z przepisami, Wola (fot. Maciej Błażejewski)	59
Fot. 9.10. Parkowanie niezgodne z przepisami, Mokotów (fot. Łukasz Knap)	60
Rys. 10.1. Strefy zróżnicowanych warunków obsługi komunikacyjnej i parkowania pojazdów oraz Strefa Płatnego Parkowania Niestrzeżonego (źródło SUiKZP).....	66
Rys. 10.2. Strefa Płatnego Parkowania Niestrzeżonego w podziale na etapy wdrożenia	69
Fot. 10.1. Parkomat nowego typu (źródło: opracowanie własne).....	70
Fot. 10.2. Parkomat starego typu (źródło: opracowanie własne).....	70
Fot. 10.4. Panel parkomatu starego typu (źródło: opracowanie własne).....	70
Fot. 10.5. Karta parkingowa osoby niepełnosprawnej (źródło:www.niepelnosprawni.pl).	72
Fot. 10.6. Karta parkingowa osoby niepełnosprawnej (źródło:www.niepelnosprawni.pl).	72
Fot. 10.7. Przykład karty „N+” (źródło: opracowanie własne).....	72
Rys. 10.3. Ulice w SPPN objęte badaniem.	75
Rys. 10.4. Udział poszczególnych grup pojazdów parkujących w SPPN	75
Rys. 10.5. Pojazdy parkujące bez opłaty lub z przekroczonym czasem w SPPN.	76
Rys. 10.6. Udział pojazdów parkujących nieprawidłowo w SPPN.	76
Fot. 10.8. Pojazd wystający poza wyznaczone miejsce do parkowania (źródło: opracowanie własne). 77	

Fot. 10.9. Pojazdy parkujące poza wyznaczonymi miejsca do parkowania (źródło: opracowanie własne).	77
.....	77
Fot. 10.10. Pojazdy wystające poza wyznaczone miejsce do parkowania, znacznie ograniczające szerokość chodnika (źródło: opracowanie własne).	77
Fot. 10.11. Pojazdy parkujące poza wyznaczonymi miejsca do parkowania, zagrażające brd	77
Fot. 10.12. Pojazd zagrażający brd (źródło: opracowanie własne).	77
Fot. 10.13. Pojazd zagrażający Brd (źródło: opracowanie własne).	77
Rys. 10.7. Wykorzystanie miejsc przeznaczonych dla osób niepełnosprawnych w SPPN.....	78
Rys. 10.8. Udział pojazdów nieuprawnionych do parkowania na miejscach przeznaczonych dla osób niepełnosprawnych w SPPN.	78
Rys. 10.9. Zasięg SPPN na tle granic strefy I określonej w SUIKZP	81
Rys. 10.10. Lokalizacja istniejących parkingów „Parkuj i Jedź” na terenie Warszawy	84
(kolorem czerwonym zaznaczono I linię metra) (źródło opracowanie własne).....	84
Rys. 10.11. Lokalizacja parkingu P+R „Metro Marymont” (źródło: www.ztm.waw.pl).....	85
Fot. 10.14. Parking P+R „Metro Marymont” – widok od strony zachodniej (źródło: opracowanie własne).	85
.....	85
Fot. 10.15. Parking P+R „Metro Marymont” – widok na wjazd, od strony wschodniej.	85
Rys. 10.12. Lokalizacja parkingu P+R „Połczyńska” (źródło: www.ztm.waw.pl).....	86
Fot. 10.16. Parking P+R „Połczyńska” – widok od strony wjazdu (źródło: opracowanie własne).	87
Fot. 10.17. Parking P+R „Połczyńska” (źródło: opracowanie własne).....	87
Rys. 10.13. Lokalizacja parkingu P+R „Metro Wilanowska” (źródło: www.ztm.waw.pl).....	88
Fot. 10.18. Parking P+R „Metro Wilanowska” – widok od strony ul. Puławskiej (źródło: opracowanie własne).....	88
Fot. 10.19. Parking P+R „Metro Wilanowska” – widok od strony wjazdu (źródło: opracowanie własne).88	88
Rys. 10.14. Lokalizacja parkingu P+R „Metro Młociny” (źródło: www.ztm.waw.pl).	89
Fot. 10.20. Parking P+R „Metro Młociny” – widok od strony skrzyżowania ulicy dojazdowej z Nocznickiego (źródło: opracowanie własne).	90
Fot. 10.21. Parking P+R „Metro Młociny” – widok na ciąg pieszy pomiędzy parkingiem - przystankami autobusowymi – stacją metra – przystankami tramwajowymi (źródło: opracowanie własne).....	90
Rys. 10.15. Lokalizacja parkingu P+R „Metro Stokłosy” (źródło: www.ztm.waw.pl).	91
Rys. 10.16. Lokalizacja parkingów kubaturowych w Warszawie (źródło: opracowanie własne).....	101
Rys. 10.17. Lokalizacja parkingów kubaturowych w centrum Warszawy (źródło: opracowanie własne)	102
.....	102
Rys. 10.18. Mapa ograniczenia tonażowego w Warszawie (źródło: ZDM Warszawa).	105
Rys. 10.19. Lokalizacja parkingów dla pojazdów ciężarowych na drogach krajowych w okolicach Warszawy (źródło: GDDKiA).....	107
Fot. 10.24. Parking autokarowy przy Muzeum Wojska Polskiego – zdjęcie nr 1 (źródło: opracowanie własne).....	109
Fot. 10.25. Parking autokarowy przy Muzeum Wojska Polskiego – zdjęcie nr 2 (źródło: opracowanie własne).....	109
Fot. 10.26. Parking autokarowy przy ul. Myśliwieckiej – zdjęcie nr 1 (źródło: opracowanie własne)...	109
Fot. 10.27. Parking autokarowy przy ul. Myśliwieckiej – zdjęcie nr 2 (źródło: opracowanie własne)...	109
Fot. 10.28. Parking autokarowy na Placu Teatralnym – zdjęcie nr 1 (źródło: opracowanie własne). ...	110

Fot. 10.29. Parking autokarowy na Placu Teatralnym – zdjęcie nr 2 (źródło: opracowanie własne). ...	110
Fot. 10.30. Parking autokarowy przed Torwarem – zdjęcie nr 1 (źródło: opracowanie własne).	110
Fot. 10.31. Parking autokarowy przed Torwarem – zdjęcie nr 2 (źródło: opracowanie własne).	110
Fot. 10.32. Parking autokarowy przy Wisłostradzie – zdjęcie nr 1 (źródło: opracowanie własne).	111
Fot. 10.33. Parking autokarowy przy Wisłostradzie – zdjęcie nr 2 (źródło: opracowanie własne).	111
Fot. 10.34. Parking autokarowy przy Placu Defilad – zdjęcie nr 1 (źródło: opracowanie własne).	111
Fot. 10.35. Parking autokarowy przy Placu Defilad – zdjęcie nr 2 (źródło: opracowanie własne).	111
Fot. 10.36. Parking autokarowy przy ZOO – zdjęcie nr 1 (źródło: opracowanie własne).	112
Fot. 10.37. Parking autokarowy przy ZOO – zdjęcie nr 2 (źródło: opracowanie własne).	112
Fot. 10.38. Parking autokarowy przy Placu Bankowym – zdjęcie nr 1 (źródło: opracowanie własne). ..	112
Fot. 10.39. Parking autokarowy przy Placu Bankowym – zdjęcie nr 2 (źródło: opracowanie własne). ..	112
Fot. 10.40. Parking autokarowy przy ul. Świętojerskiej – zdjęcie nr 1 (źródło: opracowanie własne). ..	113
Fot. 10.41. Parking autokarowy przy ul. Świętojerskiej – zdjęcie nr 2 (źródło: opracowanie własne). ..	113
Fot. 10.42. Parking autokarowy przy ul. Dzikiej – zdjęcie nr 1 (źródło: opracowanie własne).	113
Fot. 10.43. Parking autokarowy przy ul. Dzikiej – zdjęcie nr 2 (źródło: opracowanie własne).	113
Fot. 10.44. Parking autokarowy przy ul. Królewskiej – zdjęcie nr 1 (źródło: opracowanie własne).	114
Fot. 10.45. Parking autokarowy przy ul. Królewskiej – zdjęcie nr 2 (źródło: opracowanie własne).	114
Fot. 10.46. Parking autokarowy przy Al. Ujazdowskich – zdjęcie nr 1 (źródło: opracowanie własne). .	114
Fot. 10.47. Parking autokarowy przy Al. Ujazdowskich – zdjęcie nr 2 (źródło: opracowanie własne). .	114
Fot. 10.48. Parking autokarowy przy Pl. Grzybowski (str. wsch.) – zdjęcie nr 1 (źródło: opracowanie własne).	115
Fot. 10.49. Parking autokarowy przy Pl. Grzybowski (str. wsch.) – zdjęcie nr 2 (źródło: opracowanie własne).	115
Fot. 10.50. Parking autokarowy przy Pl. Grzybowski (str. zach.) – zdjęcie nr 1 (źródło: opracowanie własne).	115
Fot. 10.51. Parking autokarowy przy Pl. Grzybowski (str. zach.) – zdjęcie nr 2 (źródło: opracowanie własne).	115
Fot. 10.52. Parking autokarowy przy ul. Okopowej – zdjęcie nr 1 (źródło: opracowanie własne).	116
Fot. 10.53. Parking autokarowy przy ul. Okopowej – zdjęcie nr 2 (źródło: opracowanie własne).	116
Fot. 10.54. Parking autokarowy przy ul. Krasieńskiego – zdjęcie nr 1 (źródło: opracowanie własne). ..	116
Fot. 10.55. Parking autokarowy przy ul. Krasieńskiego – zdjęcie nr 2 (źródło: opracowanie własne). ..	116
Fot. 10.56. Parking autokarowy przy ul. Bonifraterska – zdjęcie nr 1 (źródło: opracowanie własne). .	117
Fot. 10.57. Parking autokarowy przy ul. Bonifraterska – zdjęcie nr 2 (źródło: opracowanie własne). .	117
Rys. 10.20. Lokalizacja parkingów autokarowych w Warszawie (źródło: opracowanie własne).	118
Rys. 10.21. Schemat lokalizacji parkingów typu B+R działających wraz z systemem P+R. (źródło: opracowanie własne).	122
Fot. 10.58. Parking rowerowy na pętli autobusowej Marymont (źródło: opracowanie własne).	123
Fot. 10.59. Parking Połczyńska (źródło: ZTM).	124
Fot. 10.60. Parking Wilanowska (źródło: ZTM).	124
Fot. 10.61. Parking Młociny (źródło: ZTM).	125
Fot. 10.62. Parking Młociny (źródło: ZTM).	125
Fot. 10.63. Parking na Stokłosach (źródło: opracowanie własne).	125

Fot. 10.64. Przykład wiaty na parkingu typu B+R przy stacji Metro Stokłosy (źródło: opracowanie własne).....	126
Fot. 10.65. Przykład parkowania rowerów na terenie parkingu kubaturowego P+R przy stacji metra Młociny, z widocznym automatycznym zapięciem na kartę miejską (źródło: opracowanie własne).	126
Fot. 10.66 Miejsca parkingowe dla rowerów na osiedlu mieszkaniowym. (źródło: opracowanie własne).	128
Fot. 10.67 Rodzaje stanowisk dla rowerów, na klatce i na zewnątrz. (źródło: opracowanie własne). ..	128
Rys. 11.1. Docelowy obszar SPPN według SUIKZP Warszawy.....	134
(granice SPPN zaznaczono kolorem fioletowym) (źródło: SUIKZP).....	134
Rys. 11.2. Parkingi strategiczne w systemie „Parkuj i Jedź” w SUIKZP m. st. Warszawy (źródło SUIKZP).....	139
Rys. 11.3. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Al. Krakowska” (źródło: opracowanie własne).....	141
Rys. 11.4. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Metro Ursynów” (źródło: opracowanie własne).....	142
Rys. 11.5. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Rembertów PKP” (źródło: opracowanie własne).....	143
Rys. 11.6. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Wawer SKM” (źródło: opracowanie własne).....	144
Rys. 11.7. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Anin SKM” (źródło: opracowanie własne).	145
Rys. 11.8. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Ursus Niedźwiadek PKP” (źródło: opracowanie własne).	146
Rys. 11.9. Lokalizacja parkingu „Parkuj i Jedź – Metro Stokłosy – Ursynów Południowy” (źródło: opracowanie własne).	147
Rys. 11.10. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Falenica PKP” (źródło: opracowanie własne).....	148
Rys. 11.11. Orientacyjna lokalizacja parkingu „Parkuj i Jedź – Jeziorki PKP” (źródło: opracowanie własne).....	149
Fot. 11.1 Przykład zadaszonych parkingów rowerowych przy wydziale Inżynierii Łądowej Politechniki Warszawskiej. (źródło: opracowanie własne).....	160
Rys. 12.1. Gęstość zatrudnienia w rejonach komunikacyjnych w roku 2015 według SUIKZP.....	168
Rys. 12.2. Gęstość zatrudnienia w rejonach komunikacyjnych w roku 2025 według SUIKZP.....	169
Rys. 12.3. Gęstość zatrudnienia w rejonach komunikacyjnych w roku 2035 według SUIKZP.....	170
Rys. 12.4. Rozmieszczenie funkcji usługowych w roku 2035 według SUIKZP.....	171
Rys. 12.5. Propozycja zasięgu SPPN w 2015 roku.....	173
Rys. 12.6. Wariant rozwoju SPPN do roku 2025 roku – kryterium gęstości miejsc pracy.	175
Rys. 12.7. Wariant rozwoju SPPN do roku 2025 roku – na podstawie rozwoju strefy śródmieścia funkcjonalnego (według SUIKZP).	176
Rys. 12.8. Wariant rozwoju SPPN do roku 2035 roku – kryterium gęstości miejsc pracy z wyznaczonymi obszarami lokalnych centrów dzielnicowych.	177
Rys. 12.9. Wariant rozwoju SPPN do roku 2035 na podstawie rozwoju strefy śródmieścia funkcjonalnego z wyznaczonymi obszarami lokalnych centrów dzielnicowych według SUIKZP.	178
Rys. 13.1. System parkingów P+R - stan istniejący.	228

Rys. 13.2. System parkingów P+R - rok 2012.....	229
Rys. 13.3. System parkingów P+R - rok 2015.....	230
Rys. 13.4. System parkingów P+R - rok 2020.....	231
Rys. 13.5. System parkingów P+R - rok 2025 (program docelowy).	232
Rys. 15.1. Istniejące ogólnodostępne parkingi kubaturowe i podziemne oraz potencjalne lokalizacje tego typu parkingów – na tle Warszawy. (<i>źródło: opracowanie własne</i>).	258
Rys. 15.2. Istniejące ogólnodostępne parkingi kubaturowe i podziemne oraz potencjalne lokalizacje tego typu parkingów – obszar Śródmieścia (<i>źródło: opracowanie własne</i>).	259
Rys. 17.1. Mapa z zaznaczonymi odcinkami ulic wlotowych do Warszawy, na których należy rozważyć lokalizację parkingów oraz proponowana lokalizacja multimodalnego centrum przeładunkowego.	276
Rys. 18.1. Proponowany schemat systemu parkingów autokarowych w Warszawie	285
Rys. 20.1. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu braku działań porządkujących parkowanie (KI 2015 – nic nie robić),	319
Rys. 20.2. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2015 – porządkowanie parkowania),.....	320
Rys. 20.3. Różnica natężeń pomiędzy wariantem „nic nie robić” i wariantem „porządkującym parkowanie” w 2015 roku (kolor zielony – zmniejszenie natężenia ruchu).....	321
Rys. 20.5. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2025 – porządkowanie parkowania),.....	323
Rys. 20.6. Różnica natężeń pomiędzy wariantem „nic nie robić” i wariantem „porządkującym parkowanie” w 2025 roku (kolor zielony – zmniejszenie natężenia ruchu).....	324
Rys. 20.7. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu braku działań porządkujących parkowanie (KI 2035 – nic nie robić),	325
Rys. 20.8. Prognoza ruchu w komunikacji indywidualnej dla roku 2015, przy założeniu wdrożenia działań porządkujących parkowanie (KI 2035 – porządkowanie parkowania).....	326
Rys. 20.9. Różnica natężeń pomiędzy wariantem „nic nie robić” i wariantem „porządkującym parkowanie” w 2035 roku (kolor zielony – zmniejszenie natężenia ruchu).....	327