

Stowarzyszenie Zielone Mazowsze

www.zm.org.pl

Pomiary ruchu pieszego na skrzyżowaniu

ul. Targowej z ul. Ząbkowską i Okrzei

w styczniu 2016

Opracowanie:

Radosław Wałkuski, Aleksander Buczyński

Badanie zostało zrealizowane w ramach projektu „Miasta dla ludzi: współpraca na rzecz

przestrzeni przyjaznej dla mieszkańców” , realizowanego przez Zielone Mazowsze w

ramach programu Obywatele dla Demokracji finansowanego z Funduszy EOG.

1. Cel i zakres pomiaru

1.1. Cel pomiaru

Głównym celem pomiaru było zbadanie, w jaki sposób przebiega ruch pieszy

w obrębie skrzyżowania ul. Targowej z ul. Ząbkowską i ul. Okrzei oraz wzdłuż

ulicy Targowej (między ul. Kępną a Ząbkowską) po tym, jak w 2014 roku

wprowadzono zmiany na tej ulicy. Zmiany polegały na wyznaczeniu naziemnych

przejść dla pieszych na wschodnim, zachodnim i południowym ramieniu

skrzyżowania oraz ograniczeniu parkowania na chodnikach wzdłuż

ul. Targowej.

W szczególności pomiar miał na celu ustalenie:

- jakie są proporcje między ruchem pieszym odbywającym się przejściem

podziemnym a ruchem na przejściach dla pieszych w poziomie jezdni,

- jakie są proporcje między liczbą pieszych przemieszczających się do i od

przystanków tramwajowych drogą podziemną i drogą naziemną.

1.2. Czas pomiaru

Pomiar ruchu pieszego został przeprowadzony 14.01.2016 r. (czwartek) w godz.

17.00-18.00. Podczas pomiaru temperatura powietrza wynosiła -0,5 st.

Celsjusza.

1.3. Lokalizacja punktów pomiarowych

W ramach badania wyznaczono 10 punktów pomiarowych. Zostały one dobrane

w taki sposób, by można było możliwie kompleksowo zbadać ruch pieszych w

obrębie skrzyżowania:

Punkt pomiarowy Zakres pomiaru

Targowa / Ząbkowska,
przejścia naziemne

Ruch przez Targową, ruch przez Ząbkowską (wraz z
kierunkiem)

Przejście podziemne,
rozwidlenie wschodnie

Ruch we wschodnim rozwidleniu przejścia
podziemnego wraz z kierunkiem (do i od:
Białostockiej, Muzeum Pragi, drugiej strony ul.
Targowej

Przystanek w stronę
Dworca Wileńskiego,
wysiadający Z tramwaju

Ruch wysiadających z tramwaju (do: przejścia
podziemnego, przejścia naziemnego do
Ząbkowskiej, przejścia naziemnego do Okrzei)

Przystanek w stronę
Dworca Wileńskiego,
wsiadający DO tramwaju

Ruch wsiadających do tramwaju (od: przejścia
podziemnego, przejścia naziemnego do
Ząbkowskiej, przejścia naziemnego do Okrzei)

Targowa, chodnik po
stronie wschodniej

Ruch na chodniku po wschodniej stronie ul.
Targowej wraz z kierunkiem (w stronę
Ząbkowskiej, w stronę Kijowskiej)

Targowa / Okrzei,
przejścia naziemne

Ruch przez Targową, ruch przez Okrzei (wraz z
kierunkiem)

Przejście podziemne,
rozwidlenie zachodnie

Ruch w zachodnim rozwidleniu przejścia
podziemnego wraz z kierunkiem (do i od:
Kłopotowskiego, Kępnej, drugiej strony ul.
Targowej

Przystanek w stronę
Kijowskiej, wysiadający Z
tramwaju

Ruch wysiadających z tramwaju (do: przejścia
podziemnego, przejścia naziemnego do
Ząbkowskiej, przejścia naziemnego do Okrzei)

Przystanek w stronę
Kijowskiej, wsiadający DO
tramwaju

Ruch wsiadających do tramwaju (od: przejścia
podziemnego, przejścia naziemnego do
Ząbkowskiej, przejścia naziemnego do Okrzei)

Targowa, chodnik po
stronie zachodniej

Ruch na chodniku po zachodniej stronie ul.
Targowej wraz z kierunkiem (w stronę Okrzei , w
stronę Kępnej)

Tabela 1. Lokalizacja punktów pomiarowych wraz z zakresem pomiaru

2. Wyniki pomiaru

Na schemacie poniżej przedstawiono wyniki pomiaru. Kolorem czerwonym

oznaczono pieszych przemieszczających się na powierzchni, kolorem niebieskim –

pieszych w przejściu podziemnym. Szerokość strzałek odpowiada liczbie pieszych.

Rys. 1. Wyniki pomiarów ruchu pieszego na skrzyżowaniu Targowa / Ząbkowska /

Okrzei.

W celu przejrzystego przedstawienia wyników pomiaru zgodnego z założonym

celem badania, poniżej przedstawiono wybrane wyniki w postaci porównawczej.

2.1. Wyniki pomiarów - przejście przez ul. Ząbkowską

 Przejście

Kierunek
Naziemne Podziemne Razem

W stronę
Muzeum Pragi
(południe)

353 31 384

Udział
procentowy

91% 9% 100%

W stronę
Białostockiej
(północ)

338 33 371

Udział
procentowy

92% 8% 100%

Tabela 2. Porównanie ruchu pieszego przez ul Ząbkowską przejściem naziemnym

i przejściem podziemnym

Rys. 2. Przejście dla pieszych przez ul. Ząbkowską

2.2. Wyniki pomiarów - przejście przez ul. Okrzei

 Przejście

Kierunek
Naziemne Podziemne Razem

W stronę Kępnej
(południe)

162 10 172

Udział
procentowy

94% 6% 100%

W stronę
Kłopotowskiego
(północ)

164 10 174

Udział
procentowy

94% 6% 100%

Tabela 3. Porównanie ruchu pieszego przez ul Okrzei przejściem naziemnym

i przejściem podziemnym

Rys. 3. Przejście dla pieszych przez ul. Targową

 2.3. Wyniki pomiarów - wsiadający do tramwajów i wysiadający z

tramwajów

 Przejście

Kierunek
Naziemne Podziemne Razem

W stronę Dworca Wileńskiego -

wsiadający
163 24 187

W stronę Kijowskiej - wsiadający 155 52 207

W stronę Dworca Wileńskiego -

wysiadający
192 27 219

W stronę Kijowskiej - wysiadający 153 11 164

Sumy

RAZEM wsiadający DO tramwajów 318 76 394

RAZEM wysiadający Z tramwajów 345 38 383

RAZEM przystanek tramwajowy w

stronę Dw. Wileńskiego
355 51 406

RAZEM przystanek tramwajowy w

stronę Kijowskiej
308 63 371

Udział procentowy

RAZEM wsiadający DO tramwajów 81% 19% 100%

RAZEM wysiadający Z tramwajów 90% 10% 100%

RAZEM przystanek tramwajowy w

stronę Dw. Wileńskiego
87% 13% 100%

RAZEM przystanek tramwajowy w

stronę Kijowskiej
83% 17% 100%

Tabela 4. Podsumowanie ruchu pieszych wsiadających i wysiadających z tramwajów

z uwzględnieniem przystanków i kierunków

Rys. 3. Przystanki tramwajowe przy skrzyżowaniu Targowa / Ząbkowska/ Okrzei

2.4. Pasażerowie tramwajów – podsumowanie

Wśród osób korzystających z przystanków tramwajowych na skrzyżowaniu

Targowej i Ząbkowskiej (Ząbkowska 03 – przystanek w kierunku Dworca

Wileńskiego, Ząbkowska 04 – przystanek w kierunku Kijowskiej) widać wyraźną

tendencję do tego, by wybierać przejścia dla pieszych w poziomie jezdni zamiast

przejść podziemnych. W przypadku wsiadających do tramwajów z przejść

w poziomie jezdni korzystało 75% pieszych udających się na przystanek w stronę

ul. Kijowskiej oraz 87% pieszych zmierzających na przystanek w stronę Dworca

Wileńskiego. W przypadku wysiadających z tramwajów jeszcze chętniej

wybierano przejścia naziemne: zrobiło tak 88% pasażerów wysiadających

z przystanku w kierunku Dworca Wileńskiego i 93% pasażerów wysiadających

z przystanku w kierunku Kijowskiej.

Jak wynika z łącznych wyników pomiaru dla obu przystanków

tramwajowych, 81% wsiadających oraz 90% wysiadających skorzystało

z przejść naziemnych, by dostać się na przystanek tramwajowy lub go

opuścić.

2.5 Przejście przez Targową

Przejścia
naziemne

Przejścia
podziemne

Razem

Liczba osób 324 319 643

Udział
procentowy

50% 50% 100%

Tabela 5. Porównanie liczby pieszych przechodzących przez ul. Targową przejściami

naziemnymi i przejściem podziemnym

Warto zwrócić uwagę na znaczne różnice w liczbie osób w zależności od wejścia,

z którego korzystają piesi. Schodzący do przejścia od strony wschodniej to w

większości osoby, które korzystają z zejścia północno-wschodniego (od strony

Białostockiej) (138 os.), znacznie mniej jest natomiast osób schodzących zejściem

południowo-wschodnim (od strony Muzeum Pragi): 56 osób. Przekłada się to na

podział procentowy: 71% do 29%. Tak dużą różnicę można tłumaczyć brakiem

przejścia naziemnego na północnym wlocie skrzyżowania. Jeżeli piesi mają

wybór - iść po schodach lub iść w jednym poziomie - wolą pójść w jednym

poziomie, chyba, że oznaczałoby to znaczne nadkładanie drogi.

 Schodzący
zejściem

północno-
wschodnim (od
Białostockiej)

Schodzący
zejściem

południowo-
wschodnim (od
Muzeum Pragi)

Razem

Liczba osób 138 56 194

Udział
procentowy

71% 29% 100%

Tabela 6. Schodzący pod Targową od strony wschodniej z podziałem na zejście

północne i południowe

Podział wśród schodzących do przejścia od strony zachodniej jest już bardziej

równomierny 96 osób (46%) dostało się tam zejściem północno-zachodnim (od

strony ul. Kłopotowskiego), a 112 osób (54%) zejściem południowo-wschodnim

(od strony ul. Kępnej).

Schodzący zejściem
pólnocno-

zachodnim (od
strony ul.

Kłopotowskiego)

Schodzący zejściem
południowo-

zachodnim (od
strony ul. Kępnej)

Razem

Liczba osób 96 112 208

Udział
procentowy

46% 54% 100%

Tabela 7. Schodzący pod Targową od strony zachodniej z podziałem na zejście

północne i południowe

Przejście
naziemne

Przejście
podziemne

Razem

Jezdnia
wschodnia

722 368 1090

Udział
procentowy

66% 34% 100%

Jezdnia
zachodnia

565 391 956

Udział
procentowy

59% 41% 100%

Razem 1287 759 2046

Razem -
Udział
procentowy

63% 37% 100%

Tabela 8. Porównanie liczby pieszych przechodzących przez poszczególne jezdnie

Targowej przejściem podziemnym i przejściami naziemnymi.

2.6 Liczba pieszych przemieszczających się wzdłuż Targowej

W ramach badania sprawdziliśmy również, jak wielu pieszych przemieszcza się

wzdłuż ul. Targowej (po obu jej stronach) i w jakim kierunku. Ruch rozkładał się

równomiernie po obu stronach i w obu kierunkach.

W kierunku

Dworca
Wileńskiego

W kierunku
Kijowskiej

Razem

chodnik po
stronie
wschodniej (E)

322 373 695

Udział
procentowy

46% 54% 100%

chodnik po
stronie
zachodniej (W)

276 268 544

Udział
Procentowy

51% 49% 100%

Razem 598 641 1239

Udział
procentowy

48% 52% 100%

Tabela 9. Liczba pieszych przemieszczających się wzdłuż ul. Targowej w szczycie

popołudniowym z podziałem na strony ulicy i kierunki.

3. Podsumowanie

Piesi, jeśli mają taki wybór, zdecydowanie wolą przemieszczać się

przejściami w poziomie jezdni niż przejściami podziemnymi. W przypadku

ul. Ząbkowskiej drogę naziemną wybrało (w zależności od kierunku: 91 lub 92%

osób), w przypadku ulicy Okrzei: 94% (dla obu kierunków).

Również osoby korzystające z przystanków tramwajowych zdecydowanie

preferują przemieszczanie się drogą naziemną. Wśród wsiadających do

tramwajów 87% (przystanek w stronę Dworca Wileńskiego) i 75% (przystanek

w kierunku Kijowskiej) stanowiły osoby, które docierały do przystanku

przejściami naziemnymi. W przypadku wysiadających z tramwajów udziały te

wynosiły odpowiednio 88% (przystanek w stronę dworca Wileńskiego) i 93%

(przystanek w stronę Kijowskiej).

Jedynie w przypadku przechodzących przez całą ul. Targową proporcję były

bardziej wyrównane (50% przemieszcza się po powierzchni, a 50% pod ziemią).

Różnicę między przejściem przez ul. Targową a pozostałymi relacjami oraz

wynikami dla osób korzystających z tramwajów najprawdopodobniej można

tłumaczyć brakiem przejścia przez północne ramię skrzyżowania (wiele osób,

pomimo niedogodności korzystania z przejścia podziemnego woli wybrać ten

wariant, niż chodzenie „naokoło” przez trzy ramiona skrzyżowania) oraz

niekorzystnym dla pieszych ustawieniem sygnalizacji świetlnej (trudno przejść

przez ul. Targową w jednym cyklu).

Warto zwrócić uwagę, że porównanie liczby pieszych przechodzących przez

pojedyncze jezdnie ulicy Targowej (wschodnią i zachodnią) również wypada na

korzyść przejść naziemnych. W przypadku jezdni wschodniej przejście w

poziomie jezdni wybrało 66% pieszych, w a przypadku jezdni zachodniej: 59%.

Na uwagę zasługuje również znacząca liczba pieszych przemieszczających się

wzdłuż ul. Targowej. Pomimo niesprzyjającej pogody w dniu pomiaru w ciągu

godziny wzdłuż ulicy przeszło 1239 osób (ponad 20 os./sek), z czego 48% w

kierunku Dworca Wileńskiego i 52% w kierunku Ząbkowskiej.

4. Podziękowania

Serdecznie dziękujemy wolontariuszom, którzy zaangażowali się w pomiar ruchu

pieszego na Targowej: Marcinowi Góreckiemu, Szymonowi Karczewskiemu,

Konradowi Marczyńskiemu, Krzysztofowi Moreniowi, Agnieszce Szypulskiej,

Ewie Wajdzie, Łukaszowi Wildangierowi.

Pomiary ruchu zostały wykonane w ramach projektu „Miasta dla ludzi: współpraca na rzecz

przestrzeni przyjaznej dla mieszkańców” , realizowanego przez Zielone Mazowsze w ramach

programu Obywatele dla Demokracji finansowanego z Funduszy EOG.

