[image: image1.jpg](@=I=1sI1p

sita w precyzji

 Sprawozdanie
z przeprowadzonych konsultacji społecznych wśród mieszkańców Radomia oraz przedstawicielami instytucji branżowych w sprawie „Planu zrównoważonego rozwoju publicznego transportu zbiorowego dla miasta Radomia na lata 2013 – 2020”.
· W dniach od 09.09.2013 r. do 30.09.2013 r. poddany został konsultacjom społecznym „Plan zrównoważonego rozwoju publicznego transportu zbiorowego dla miasta Radomia na lata 2013 – 2020”.
· Konsultacje zostały przeprowadzone na podstawie Uchwały Nr 472/2013 Rady Miejskiej w Radomiu z dnia 21 stycznia 2013 roku w sprawie zasad i trybu przeprowadzania konsultacji społecznych na terenie Miasta Radomia oraz Zarządzenia Nr 4186/2013 Prezydenta Miasta Radomia z dnia 29 sierpnia 2013 roku, w sprawie przeprowadzenia konsultacji społecznych na terenie miasta Radomia
w celu zebrania opinii w przedmiocie „Planu zrównoważonego rozwoju publicznego transportu zbiorowego dla miasta Radomia na lata 2013 – 2020”.
· Celem konsultacji było poinformowanie społeczności lokalnej o planowanych działaniach przewidzianych do realizacji w ramach planu transportowego, prezentacja planowanych rozwiązań inwestycyjnych i organizacyjnych w zakresie rozwoju publicznego transportu zbiorowego oraz stworzenie mieszkańcom możliwości zgłoszenia ewentualnych opinii i uwag, jak również wskazania rozwiązań preferowanych.
· W dniu 9 września 2013 roku w Sali Konferencyjnej (nr 114) Urzędu Miejskiego
w Radomiu zostały zorganizowane przez Wydział Współpracy z Organizacjami Pozarządowymi i Konsultacji Społecznych dwa otwarte spotkania przedstawicieli MZDiK w Radomiu i wykonawców planu z mieszkańcami, radnymi Rady Miejskiej
w Radomiu oraz przedstawicielami instytucji branżowych i wydziałów Urzędu Miejskiego. W spotkaniach tych uczestniczyły także lokalne media.
· Pierwsze spotkanie rozpoczęło o godzinie 12°° w/w dniu - zaproszeni zostali przedstawiciele środowiska branżowego: przedstawiciele Miejskiego Zarządu Dróg i Komunikacji, gmin ościennych, zainteresowanych komórek Urzędu Miejskiego, operatorzy i reprezentanci firm przewozowych (lista obecności w Wydziale Współpracy
z Organizacjami Pozarządowymi i Konsultacji Społecznych Urzędu Miejskiego
w Radomiu).
· Uczestnikami drugiego spotkania rozpoczynającego się o godzinie 16°°, byli mieszkańcy Radomia zainteresowani tematyką „Planu transportowego”– spotkanie
w formie otwartej.
· W terminie od 09.09.2013 r. do 30.09.2013 r. można było wyrazić opinię
w przedmiocie planu transportowego drogą elektroniczną, na adres mailowy konsultacje@umradom.pl lub drogą pocztową, na adres Wydziału Współpracy
z Organizacjami Pozarządowymi i Konsultacji Społecznych Urzędu Miejskiego
w Radomiu.
· Osobom zainteresowanym zapewniono dostęp do wersji papierowej, opracowanego przez firmę Public Transport Consulting z Redy tekstu „Planu zrównoważonego rozwoju publicznego transportu zbiorowego dla miasta Radomia na lata 2013 – 2020” w Wydziale Współpracy z Organizacjami Pozarządowymi
i Konsultacji Społecznych (pok. 104) Urzędu Miejskiego w Radomiu i na tablicy ogłoszeń w/w wydziału oraz elektronicznej – publikowanej na stronie internetowej miasta Radomia, w Biuletynie Informacji Publicznej i na stronie MZDiK.
· Informacje na temat terminu konsultacji zostały opublikowane w serwisie internetowym MZDiK, na stronie miasta Radomia, w Biuletynie Informacji Publicznej Urzędu Miejskiego oraz wywieszone na tablicy ogłoszeń Wydziału Współpracy
z Organizacjami Pozarządowymi i Konsultacji Społecznych Urzędu Miejskiego
w Radomiu.
· Za przeprowadzenie konsultacji odpowiedzialni byli: Miejski Zarząd Dróg
i Komunikacji w Radomiu (zakres merytoryczny) i Wydział Współpracy
z Organizacjami Pozarządowymi i Konsultacji Społecznych (zakres organizacyjny).

Podczas obydwu spotkań poruszono kwestie dotyczące:

· podwyżki cen biletów na środki komunikacji miejskiej;

· dostosowanie środków transportu do natężenia ruchu w godzinach szczytu;
· wprowadzenie automatów sprzedaży biletów autobusowych;
· podniesienia poziomu i jakości usług transportowych, poprzez m.in. wymianę
 taboru, synchronizację planów miejskich i planów powiatowych, współpracę
 z gminami ościennymi;
· jak również nawiązano do problemu organizacji linii pośpiesznej.
W kwestii podwyżki biletów autor „Planu transportowanego odpowiedział, że tę kwestię pozostawia do decyzji samorządów po uprzedniej analizie ekonomicznej grupy docelowej – pasażerów. Co do montażu automatów do biletów, sprawiają one problem starszym osobom, które to najczęściej korzystają z komunikacji miejskiej. Dlatego pomysł instalacji takich urządzeń w autobusach powinien być wnikliwie rozważony przez organizatorów komunikacji w mieście. Natomiast prelegent do którego kierowano pytania kilkakrotnie podkreślał znaczące korzyści płynące z faktu podniesienia jakości
i poziomu usług transportowych. Na propozycję dostosowania autobusów do natężenia ruchu i godzin szczytu, padła odpowiedź, iż ekonomia wykazała niewielkie różnice
w kosztach kursowania pojazdów małogabarytowych i typowych.

Na poruszone zagadnienie uruchomienia w Radomiu linii pośpiesznej prelegent odpowiedział, że po analizie transportu miejskiego w naszym mieście, linia tego typu nie przyjmie się.

W dniu 30 sierpnia 2013 r. projekt planu przesłano do uzgodnienia wszystkim gminom, z którymi Gmina Radom zawarła porozumienie w zakresie organizacji publicznego transportu zbiorowego, tj. gminom: Gózd, Jastrzębia, Jedlnia-Letnisko, Kowala, Skaryszew i Zakrzew oraz do Starostwa Powiatowego w Radomiu. Pisma
z prośbą o zgłoszenie ewentualnych uwag do planu wysłano również do gmin: Jedlińsk
i Wolanów. Żadna z gmin nie wniosła uwag, a wszystkie gminy i Starostwo Powiatowe, zaopiniowały projekt planu pozytywnie.

W trakcie trwania konsultacji społecznych planu wpłynęły trzy wnioski.

Pierwszy z wniosków – Bractwa Rowerowego – zawierał m.in. szereg postulatów uszczegółowienia poszczególnych zapisów oraz uwagi porządkujące edycyjnie
aktualizujące dokument – zostały one w całości uwzględnione. We wniosku tym postulowano również:

· określenie wstępnych lokalizacji węzłów przesiadkowych, przede wszystkim
w zakresie integracji transportu pozamiejskiego, miejskiego i indywidualnego;

· określenie lokalizacji projektowanych przystanków kolejowych, ich roli
w strukturze transportowej miasta i regionu, a także postulowanego wykorzystania dla potrzeb kolei aglomeracyjnej;

· wskazanie konieczności budowy kolejowych przystanków osobowych Radom Lubelska i Radom Os. Południe, które zostały pominięte w planach dotyczących przebudowy linii kolejowej nr 8 (dla przystanku Radom Lubelska należy zapewnić możliwość zatrzymywania się pociągów na liniach nr 8 i 26, a na przystanku Radom Os. Południe – na liniach nr 8 i 22;

· wskazanie na pozytywne aspekty budowy zintegrowanego przystanku kolejowo-autobusowego Radom Potkanów;

· ścisłe określenie przebiegu korytarzy wysokiej jakości obsługi komunikacyjnej;

· wprowadzenie zapisu, iż należy przeprowadzić niezbędne analizy w zakresie wykorzystania na głównych szlakach transportowych tramwaju, co może prowadzić do obniżenia kosztów funkcjonowania transportu miejskiego (przede wszystkim społecznych i środowiskowych) oraz rewitalizacji i przeciwdziałaniu rozpraszania zabudowy;

· określenie najistotniejszych przystanków węzłowych w przewozach wewnątrzmiejskich;

· wprowadzenie ogólnych zapisów o optymalizacji sieci przystankowej
w śródmieściu, zakładającej zwiększanie dostępności komunikacyjnej oraz przybliżanie przystanków w obrębach węzłów przesiadkowych i potrzebie skierowania większej liczby połączeń transportu publicznego przez ścisłe śródmieście.

Zasugerowano także powrót do pomysłu budowy połączenia dla komunikacji miejskiej ulic Mickiewicza i Pileckiego – przy Urzędzie Miejskim, wskutek czego znacząco miałby ulec skróceniu czas podróży w relacji północ-południe. Wskazano też na konieczność nakreślenia idei znaczącego polepszenia obsługi śródmieścia i Miasta Kazimierzowskiego – poprzez uruchomienie węzła przesiadkowego przy Placu Kazimierza i ujednolicenie tras komunikacji miejskiej na ul. Lekarskiej.

Do wniosku Bractwa Rowerowego załączono prezentację pt. „Obsługa komunikacyjna śródmieścia jako element urbanistyki operacyjnej na przykładzie Radomia” oraz Koncepcję przebiegu linii tramwajowej w Radomiu z zastosowaniem SIP” – pracę dyplomową w Studium Podyplomowym „Systemy Informacji Pasażerskiej”
na Wydziale Geodezji i Kartografii Politechniki Warszawskiej.

Drugi z przesłanych wniosków – Miejskiej Pracowni Urbanistycznej w Radomiu – zawierał szereg uwag do planu, wraz z zarzutem niespełniania przez projekt planu wymogów określonych względem tego dokumentu przez ustawę z dnia 16 grudnia 2010 r. o publicznym transporcie zbiorowym. Zarzut ten uzasadniono brakiem uwzględnienia w projekcie planu:

· ustaleń obowiązującego studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy miasta Radomia oraz ustaleń analogicznych dokumentów gmin ościennych;

· ustaleń obowiązujących miejscowych planów zagospodarowania przestrzennego miasta Radomia i gmin ościennych;

· problematyki potrzeb osób niepełnosprawnych i osób o ograniczonej zdolności ruchowej, w zakresie usług przewozowych.

Zarzucone braki dokumentu szeroko uzasadniono, postulując:

· rozbudowę części planu odnoszącej się do szczegółowych ustaleń studium kierunków i uwarunkowań zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego – miasta Radomia i gmin ościennych;

· zawarcie opinii i polemik, odnoszących się do różnych pomysłów dotyczących rozwoju sieci transportu publicznego w Radomiu i okolicznych gminach (szyno- busy, nowe przystanki kolejowe i związana z nimi zmiana tras linii komunikacji autobusowej);

· odniesienie się z opinią w stosunku do opracowań koncepcyjnych, które powstały w ostatnich latach w różnych ośrodkach i instytucjach;

· zwiększenia szczegółowości planu, przede wszystkim w zakresie parametrów oferty przewozowej;

· oparcia planu na badaniach marketingowych o poszerzonej tematyce i innej metodologii;

· ewentualnej sugestii zlikwidowania operatora komunalnego i – z przyczyn ekonomicznych – oparcia rynku usług przewozowych radomskiej komunikacji miejskiej wyłącznie na usługach operatorów prywatnych, kontraktowanych
w trybie przetargów nieograniczonych.

Odnosząc się ogólnie do przedstawionych wniosków, należy zauważyć, że
w wysoko rozwiniętych gospodarczo krajach Unii Europejskiej plany transportowe sporządzane są od wielu lat. Ich opracowywanie w każdym przypadku skoordynowane jest z planami zagospodarowania przestrzennego, a obydwa typy planów wzajemnie uzupełniają się. Plany transportowe są zróżnicowane pod względem zasięgu terytorialnego, obejmując obszar całego kraju, regionu, gminy, miasta i związku międzygminnego (aglomeracji). Ich podstawą są akty prawne wysokiej rangi (ustawy). Bez zatwierdzonego planu transportowego właściwa władza nie może uchwalić budżetu na jego realizację.

U podstaw planowania transportu miejskiego w „starych” krajach Unii Europejskiej leży z jednej strony przekonanie o istotnym znaczeniu mobilności komunikacyjnej dla społeczno-gospodarczego rozwoju obszarów zurbanizowanych oraz – z drugiej strony – świadomość jej negatywnych następstw, w postaci kongestii, wypadków komunikacyjnych i szkód środowiskowych. Opracowywane w tych państwach plany transportowe miały na celu:

· zapewnienie dostępności do transportu wszystkim osobom potencjalnym pasażerom, w tym niepełnosprawnym;

· redukcję negatywnego wpływu transportu na zdrowie i bezpieczeństwo mieszkańców;

· redukcję zanieczyszczenia powietrza i hałasu oraz efektu cieplarnianego i zużycia energii;

· zwiększenie efektywności ekonomicznej transportu osób i ładunków, przy uwzględnieniu w obliczeniach kosztów zewnętrznych;

· podniesienie atrakcyjności jakości środowiska miejskiego oraz wizerunku miasta.

Założone cele zdeterminowały dość szeroki zakres planowania, który obejmował:

· transport publiczny i prywatny;

· transport pasażerów i ładunków;

· transport zmotoryzowany i niezmotoryzowany;

· ruch i parkowanie pojazdów.

W dniu 1 marca 2011 r. weszła w życie ustawa z dnia 16 grudnia 2010 r.
o publicznym transporcie zbiorowym. W ustawie tej określono organizatorów publicznego transportu zbiorowego oraz wyznaczono ich zadania. Rolę organizatora transportu miejskiego powierzono gminie lub związkowi międzygminnemu. Do zadań organizatora zaliczono planowanie rozwoju transportu oraz organizowanie
i zarządzanie transportem publicznym. W ramach zadania planowania transportu organizator ma – zgodnie z ustawą – opracować plan zrównoważonego rozwoju publicznego transportu publicznego. Ustawowym obowiązkiem organizatora jest zachowanie określonej procedury planowania oraz uwzględnienie w planie wyznaczonych elementów składowych. Plany transportowe muszą być następnie uchwalone przez właściwe organy jednostek samorządu terytorialnego i stanowić mają akty prawa miejscowego. Jednostki samorządu terytorialnego powinny sporządzić, poddać obowiązkowym konsultacjom społecznym i uchwalić plany transportowe
w terminie do 1 marca 2014 r., czyli w ciągu trzech lat od daty wejścia w życie ustawy (art. 84).

Na mocy ustawy z dnia 16 grudnia 2010 r. o publicznym transporcie zbiorowym, obowiązki planowania transportu ograniczono wyłącznie do transportu publicznego, co jest rozwiązaniem niewłaściwym. Transport miejski powinno się traktować
w sposób zintegrowany. Z punktu widzenia zrównoważonego rozwoju kluczowe znaczenie ma bowiem nie tylko oddziaływanie na transport publiczny, ale także prywatny, realizowany własnymi samochodami osobowymi. To właśnie ten transport jest przyczyną powstawania największych zagrożeń dla prawidłowego funkcjonowania miast i w związku z tym wymaga podejmowania działań równoważących jego rozwój. Działania te powinny być planowane na poziomie strategicznym i operacyjnym – obok działań odnoszących się do transportu publicznego. O potrzebie takiej świadczy nie tylko logiczne rozumowanie, ale także praktyka wysoko rozwiniętych gospodarczo krajów Unii Europejskiej, które jako pierwsze doświadczyły negatywnych skutków masowego rozwoju motoryzacji indywidualnej.

Treść planu transportowego określa art. 12 ust. 1 ustawy o publicznym transporcie zbiorowym oraz rozporządzenie Ministra Infrastruktury z dnia 25 maja 2011 r. w sprawie szczegółowego zakresu planu zrównoważonego rozwoju publicznego transportu zbiorowego. Analizując obydwa przywołane dokumenty,
w strukturze planu transportowego można wyróżnić część diagnostyczną i część planistyczną.

Konieczność uwzględniania wszystkich wyszczególnionych w ustawie czynników kształtujących treść i zakres planu transportowego, skutkuje nadmiernie rozbudowaną częścią diagnostyczną. Staje się ona de facto powieleniem i zebraniem w jednym miejscu treści z szeregu obowiązujących już dokumentów.

W przewozach o charakterze użyteczności publicznej, realizowanych w ramach komunikacji miejskiej, nie jest i nie będzie możliwe, uzyskiwanie za pośrednictwem urzędów marszałkowskich zwrotu kosztów udzielonych ulg. W przewozach
o charakterze lokalnym, ale innych niż komunikacja miejska, na mocy ustawy z dnia
20 czerwca 1992 r. o uprawnieniach do ulgowych przejazdów środkami publicznego transportu zbiorowego, koszty związane z finansowaniem ustawowych uprawnień do bezpłatnych lub ulgowych przejazdów, pokrywane są z budżetu państwa. Kwotę dopłaty stanowi różnica pomiędzy wartością sprzedaży biletów obliczoną wg cen nieuwzględniających ustawowych ulg, a wartością sprzedaży tych biletów w cenach uwzględniających ulgi. Samorządy województw przekazują przewoźnikom wykonującym krajowe drogowe przewozy osób, dopłaty z tytułu stosowania obowiązujących ustawowych ulg w przewozach pasażerskich, na zasadach określonych w umowach zawartych między samorządami województw a przewoźnikami. Dopłaty przysługują wyłącznie z tytułu stosowania obowiązujących ulg ustawowych.

Od 1 stycznia 2017 r. prawo refundacji ulg ustawowych uzyskają tylko operatorzy publicznego transportu zbiorowego, czyli podmioty, które zawrą
z organizatorami publicznego transportu zbiorowego umowę o świadczenie usług
w zakresie tego transportu, na linii komunikacyjnej określonej w umowie. Zawarcie umowy dotyczącej danej linii, wymaga jej uprzedniego uwzględnienia w planie transportowym odpowiedniego szczebla.

Opisany mechanizm powoduje konieczność nakreślenia dość szczegółowo siatki połączeń o charakterze użyteczności publicznej w każdym planie transportowym, który dotyczy innych przewozów, niż komunikacja miejska.

Ze względu na to, że refundacja ulg ustawowych z budżetu państwa nie dotyczy komunikacji miejskiej (w której w dodatku uprawnienia większości grup społecznych do przejazdów ulgowych lub bezpłatnych zależne są wyłącznie od uchwał rad gmin), ustawodawca zmniejszył wymagania co do szczegółowości planu dotyczącego komunikacji miejskiej – w par. 4 ust. 4 rozporządzenia Ministra Infrastruktury z dnia
25 maja 2011 r. stwierdzono, że w przypadku przewozów użyteczności publicznej wykonywanych w komunikacji miejskiej, sporządzenie części graficznej planu transportowego nie jest wymagane.

Zbytnie uszczegółowienie części planistycznej planu transportowego prowadzi do niepotrzebnego ograniczenia elastyczności zarządzania ofertą przewozową. Szczegółowe przedstawienie – w formie wykazu lub graficznej – sieci linii, na której jest planowane wykonywanie przewozów o charakterze użyteczności publicznej powoduje, że każdorazowa zmiana przebiegu trasy linii komunikacyjnej musi być wcześniej zaplanowana. Jeżeli więc jej potrzeba powstanie w okresie realizacji planu, to zmianę trzeba do planu wprowadzić, zachowując długotrwałą procedurę obowiązującą w tym zakresie.

Odnosząc się do uwag szczegółowych, należy zauważyć, że w projekcie planu transportowego określono, jakie źródła danych mają stanowić podstawę kształtowania oferty przewozowej. Zadeklarowano, że konstrukcja oferty przewozowej, w tym szczególności wytyczanie tras linii, określanie przystanków węzłowych i sposób konstrukcji rozkładów jazdy, oparte będą na prowadzonych rytmicznie badaniach marketingowych: wielkości popytu (kompleksowo), struktury popytu wraz
z przychodowością w segmencie linii podmiejskich, umożliwiającą obliczenie rentowności kursów wykonywanych poza granice miasta oraz preferencji i zachowań komunikacyjnych mieszkańców. W okresie przygotowywania planu transportowego, wynikami kompleksowych badań wielkości popytu oraz preferencji komunikacyjnych mieszkańców, nie dysponowano. Nie można ich było zatem uwzględnić w dokumencie.

Wyniki postulowanych do realizacji, szeroko zakrojonych badań marketingowych, powinny przesądzać o lokalizacji węzłów przesiadkowych (innych niż dworzec kolejowy), lokalizacji nowych przystanków w śródmieściu), szczegółowym przebiegu korytarzy wysokiej jakości obsługi komunikacyjnej czy też ewentualnym uruchomieniu w Radomiu komunikacji tramwajowej albo (i) radomskiej kolei aglomeracyjnej – wraz z budową nowych przystanków kolejowych na obszarze miasta lub wprowadzeniu w śródmieściu nowej południkowej osi transportu publicznego, wytyczonej m.in. ul. Mickiewicza. Ewentualna realizacja takich przedsięwzięć wymaga opracowania szczegółowych dokumentów studialnych, dedykowanych każdemu
z nich, poddających analizie uwarunkowania techniczne, własności gruntów, ekonomiczne, eksploatacyjne i prawne. Analogicznego studium – wraz z badaniami marketingowymi odbioru społecznego przedsięwzięcia – wymaga również koncepcja wycofania ruchu pojazdów komunikacji miejskiej z odcinków ulic Traugutta oraz Żeromskiego i wprowadzenia ich w zamian dwukierunkowo w ulice: Tochtermana, Lekarską i Wałową, z dodatkowym przystankiem w rejonie pl. Kazimierza Wielkiego, zastępującym zlikwidowany przystanek przy ul. Żeromskiego.

W obecnych warunkach braku szeroko zakrojonych badań marketingowych, założono, że korytarze wysokiej jakości obsługi komunikacyjnej prowadzić będą wzdłuż tras najintensywniej obsługiwanych linii autobusowych. Biorąc pod uwagę możliwość modyfikacji tych tras – pod wpływem różnych uwarunkowań, w śródmieściu także postulowaną we wnioskach zgłaszanych do projektu planu transportowego – odstąpiono od ich sztywnego nakreślenia.

W planie zrównoważonego rozwoju publicznego transportu zbiorowego dla miasta Radomia nie powinno się z nadmierną szczegółowością przytaczać ustaleń innych dokumentów związanych z zagospodarowaniem przestrzennym i szeregu innych uwarunkowań rozwoju sieci transportu publicznego. Plan transportowy jest przyjmowanym przez Radę Miejską dokumentem planistycznym o określonej przez ustawodawcę strukturze, a nie opracowaniem naukowo-badawczym czy studialnym,
w którym wymagane jest poddawanie szczegółowej analizie wszystkich możliwych związków przyczynowo-skutkowych, stanowiących determinanty rozwoju sieci transportu publicznego. Plan zrównoważonego rozwoju publicznego transportu zbiorowego dla miasta Radomia ma przedstawiać zestaw działań, które będą podjęte w okresie planowania – tj. w ściśle określonej perspektywie czasowej, do 2020 r. –
w zakresie kształtowania sieci transportu publicznego. Plan to nie jest opracowanie studialne.

W dokumencie nie uwzględniono więc planów budowy radomskiej kolei aglomeracyjnej wraz z nowymi przystankami kolejowymi czy linii tramwajowej, ponieważ nie ma ich również w żadnych z przywoływanych, obowiązujących dokumentach strategicznych miasta i gmin ościennych.

Ewentualna budowa przystanku kolejowego Radom Os. Południe, w kontekście realizowanej pomiędzy torami kolejowymi a zabudową osiedla południowej obwodnicy Radomia i planów trasy N-S, także wymaga przeprowadzenia odpowiedniego studium. Dotyczy to również przystanku kolejowego w rejonie ul. Lubelskiej, zwłaszcza w sytuacji, w której nie znalazł się on w projekcie modernizacji linii kolejowej nr 8. Tym samym,
w planie transportowym nie przesądza się o kwestii ich przydatności dla mieszkańców Radomia.

W obecnych uwarunkowaniach, związanych z małą intensywnością zabudowy, słabym wykorzystaniem autobusów linii komunikacji miejskiej w rejonie przystanku kolejowego Radom Potkanów i niewielkim natężeniem ruchu pociągów na linii Radom – Przysucha – Drzewica, wykonawca planu nie znajduje uzasadnienia dla budowy zintegrowanego przystanku kolejowo-autobusowego w tym rejonie.

Jedynym miastem w Polsce, które w ostatnim czasie zdecydowało o budowie systemu tramwajowego od podstaw, jest Olsztyn. Projekt pn. „Modernizacja i rozwój zintegrowanego systemu transportu zbiorowego w Olsztynie”, przewidujący budowę linii tramwajowej, realizowany jest w ramach Programu Operacyjnego Rozwój Polski Wschodniej. W zakres realizowanych zadań wchodzi budowa 10-kilometrowej linii tramwajowej, sześciu bus pasów, zajezdni tramwajowej, odcinka miejskiej obwodnicy – ul. Obiegowej – oraz budowa systemu zarządzania ruchem, zakup taboru tramwajowego i wprowadzenie biletu elektronicznego. Trasa połączy dzielnice miasta w relacji północ-południe, z dwoma odnogami – jedną do Ratusza, i drugą do uniwersytetu. Zajezdnia tramwajowa zostanie zlokalizowana na terenie funkcjonującej zajezdni autobusowej przy ul. Kołobrzeskiej. Dodatkowo, powstanie nowy plac postojowy dla autobusów przy al. Sikorskiego.

W 2011 r. podpisano umowę z hiszpańskim wykonawcą inwestycji, przewidującą zaprojektowanie i zbudowanie linii tramwajowej. Prace rozpoczęły się zgodnie
z terminem, jednak niski stopień zaawansowania po dwóch latach, zadecydowało zerwaniu umowy w sierpniu 2013 r. W wyniku konieczności wyłonienia nowych wykonawców prac, termin ukończenia budowy trasy tramwajowej
i uruchomienia przewozów, przesunie się w czasie – z 2014 r. na 2015 r.

Wartość projektu budowy trasy tramwajowej wynosi 105 mln euro (ok. 426 mln zł), z czego dofinansowanie unijne z programu PO RPW pokrywa 89 mln euro. Z ogólnej kwoty 126 mln zł przeznaczono na zakup 15 dwukierunkowych, niskopodłogowych tramwajów.

W Olsztynie budowa systemu tramwajowego została zaplanowana przy założeniu pozyskania zewnętrznego finansowania inwestycji ze środków Unii Europejskiej. Realizacja tej inwestycji bez wspomagania finansowego środkami pomocowymi przekraczałaby możliwości finansowe miasta i w takim przypadku nie byłaby ona rozważana w obecnym okresie finansowania (horyzoncie finansowym UE). W sytuacji braku możliwości uzyskania takiego dofinansowania do inwestycji
w system tramwajowy przez miasto Radom w obecnej i prawdopodobnie także przyszłej perspektywie finansowej, w okresie objętym niniejszym planem, nie jest ona rozważana.

Odnosząc się do uwagi Miejskiej Pracowni Urbanistycznej, dotyczącej docelowej struktury podmiotowej rynku, należy zauważyć, że w okresie planowania nie jest przewidziana w Radomiu rezygnacja z usług operatora komunalnego ani też zmiana jego udziału w rynku.

Kwestia udogodnień dla osób niepełnosprawnych jest w planie transportowym poruszana dość szeroko, zarówno w sferze inwestycji w tabor i jego wyposażenie, jak
i infrastruktury przystankowej.

Odrzucić należy również opinię zawartą we wnioskach w piśmie MPU, jakoby plan nie spełniał formalnego wymogu ustawowego.

Trzeci wniosek – p. Anny Biedrzyckiej – dotyczył poprawy pojazdowej informacji pasażerskiej – umieszczenia dodatkowego numeru linii autobusowej w dużym formacie, najlepiej z boku pojazdu na wysokości wzroku przeciętnego wzrostem człowieka zaraz przy drzwiach (przednich lub środkowych). Rozwiązanie to, w postaci dodatkowego wyświetlacza przed drugimi drzwiami, jest stosowane w różnych miastach i warto je zarekomendować przy zakupie nowych pojazdów.

Już po formalnym zakończeniu konsultacji społecznych wpłynęło stanowisko operatora komunalnego – MPK w Radomiu Sp. z o.o. Część zgłoszonych w nim uwag wykraczała poza zakres tematyczny planu transportowego, jak np. postulat zwracania przez MZDiK w Radomiu w większym stopniu uwagi na przestrzeganie przez zakontraktowanych operatorów przepisów Kodeksu Pracy, mających wpływ na pracę kierowcy i zapewnienie bezpieczeństwa pasażerom, czy postulat wprowadzenia stałych kontroli autobusów
i busów prywatnych przewoźników albo zaostrzenia warunków dotyczących poziomu emisji spalin dla autobusów przewoźników prywatnych ubiegających się o zezwolenia na wykonywanie przewozów z uwzględnieniem miasta Radomia. Poza zakres planu obejmującego połączenia komunikacji miejskiej wykracza również wniosek skrócenia tras linii regionalnych przewoźników prywatnych do węzłów przesiadkowych – pętli zlokalizowanych na obrzeżach miasta Radomia. Należy stwierdzić, że efektywna realizacja tych postulatów – bez oceny ich zasadności – nie jest możliwa w obecnym stanie prawnym.

Inne uwagi MPK w Radomiu Sp. z o.o. dotyczyły:

· dążenia do zwiększenia prędkości eksploatacyjnej autobusów;

· zwiększenia częstotliwości kursowania autobusów nie tylko na liniach priorytetowych, ale również na liniach podstawowych;

· zwiększenia liczby kursów w wakacje na liniach, na których w ostatnim czasie miała miejsce największa ich redukcja;

· zwiększenia wykorzystania zdolności przewozowej operatora wewnętrznego – skonsumowania w całości jego możliwego potencjału przewozowego;

· zmiany kwot dopłat gmin ościennych do funkcjonowania linii podmiejskich;

· zwrócenia uwagi na brak możliwości zwiększenia wykorzystania stacji tankowania gazu w MPK.

Reaktywnie niska prędkość eksploatacyjna na liniach autobusowych radomskiej komunikacji miejskiej jest pochodną prędkości komunikacyjnej i braku pewności –
z powodu możliwości wystąpienia kongestii drogowej – zrealizowania kursu
w założonym czasie rozkładowym. W celu zniwelowania skutków tej kongestii konieczne jest planowanie długich postojów wyrównawczych po każdym kursie, obniżających efektywność wykorzystania pojazdów i kierowców. Założone w planie transportowym udogodnienia dla pojazdów miejskiego publicznego transportu zbiorowego, związane głównie z wprowadzeniem ITS, powinny wyeliminować część uciążliwości sygnalizowanych przez MPK w Radomiu Sp. z o.o.

O ewentualnym zwiększeniu częstotliwości na wybranych liniach powinna zdecydować analiza wyników kompleksowych badań wielkości popytu i preferencji komunikacyjnych mieszkańców, których rytmiczną realizację założono w planie transportowym – w konfrontacji z możliwościami budżetu miasta. Analogiczne badania, obejmujące rentowność pozamiejskich odcinków linii podmiejskich, powinny stanowić podstawę wyliczenia dopłat do funkcjonowania radomskiej komunikacji miejskiej na obszarze gmin ościennych i taki zapis zawarto w planie.

Postulat zwiększenia udziału w rynku operatora wewnętrznego pozostaje
w sprzeczności z wnioskiem MPU w Radomiu. W okresie planowania nie przewiduje się zmian w tym zakresie, aczkolwiek odpowiednie decyzje są kompetencją Rady Miejskiej
i Prezydenta Miasta Radomia i ze względu na swoje skutki społeczno-ekonomiczne, zdecydowanie wykraczają poza zakres planu.

Uwaga dotycząca stacji tankowania CNG oznacza, że w przypadku dalszych inwestycji w tabor zasilany tym paliwem, należy zastrzec, że konieczne będą również inwestycje w infrastrukturę tankowania.

Niniejsze sprawozdanie publikuje się w:

a) Biuletynie Informacji Publicznej Urzędu Miejskiego w Radomiu,

b) na tablicy ogłoszeń Wydziału Współpracy z Organizacjami Pozarządowymi
i Konsultacji Społecznych Urzędu Miejskiego w Radomiu,

c) na stronie internetowej miasta Radomia,

d) na stronie internetowej Miejskiego Zarządu Dróg i Komunikacji w Radomiu.

PREZYDENT MIASTA RADOMIA – ANDRZEJ KOSZTOWNIAK
ul. Kilińskiego 30, 26-600 Radom, tel. 48 36 20 201 fax: 48 36 26 753, e-mail: prezydent@umradom.pl
www.radom.pl

