

Samochodem z ul. Nyskiej w lewo na al. Armii Krajowej

Projekt rejonowy duży w ramach WBO 2018 dla rejonu 7 (Huby, Gaj, Tarnogaj)

Sytuacja obecna:

Teren w trójkącie ul. Hubskiej, al. Armii Krajowej i torów kolejowych jest w dużej mierze przeznaczony na zabudowę wielorodzinną. W ostatnich kilku latach przybyły tu setki mieszkań, a rozbudowa nadal trwa. Niestety nie idzie za tym infrastruktura drogowa, co powoduje, że z tego ogromnego obszaru coraz trudniej się wydostać. Największy problem stanowi wyjazd na aleję Armii Krajowej w kierunku ulicy Krakowskiej. Obecnie przejazd w tą stronę wymusza zawracanie, korzystanie z terenów prywatnych lub daleki „objazd” przez ulicę Prudnicką (Ilustracja 1).


Ilustracja 1: Istniejące możliwości wyjazdu w kierunku ul. Krakowskiej

Mapa nie zawiera możliwości zawrócenia na skrzyżowaniu ulic: Hubskiej, Bardzkiej i Armii Krajowej oraz innych wariantów przejazdu niezgodnych z obowiązującymi przepisami ruchu drogowego.

Cel:

Projekt zakłada utworzenie lewoskrętów dla ruchu samochodowego na istniejącym przejeździe pomiędzy ulicami Nyską i Ziębiczką (obecnie jest możliwy wyłącznie dla pojazdów uprzywilejowanych). Ułatwi to mieszkańcom wyjazd z obszaru zamieszkania (Ilustracja 2) i zmniejszy ruch na okolicznych drogach (spowodowany koniecznością wykonywania objazdów). W celu zapewnienia odpowiedniego bezpieczeństwa kluczowym elementem projektu jest instalacja (a w zasadzie rozbudowa istniejącej) sygnalizacji świetlnej na tym skrzyżowaniu.


Ilustracja 2: Organizacja ruchu po realizacji projektu

Założenia projektu:

1. Udostępnienie przejazdu przez al. Armii Krajowej pomiędzy ulicami Nyską i Ziębicką do ruchu samochodowego;
2. Instalacja sygnalizacji świetlnej zapewniającej bezpieczeństwo przejazdu i jej synchronizacja z sąsiednimi skrzyżowaniami;
3. Wymiana nawierzchni na istniejącym przejeździe (opcjonalne, konieczna weryfikacja);
4. Stworzenie pasów ruchu do swobodnego skrętu w prawo na ulicach Nyskiej i Ziębickiej (opcjonalne).

Analiza możliwości realizacji:

Jak wynika ze zdjęć lotniczych/satelitarnych przejazd w tym miejscu był możliwy jeszcze w 2006 roku (Ilustracja 3). Już rok później zdjęcia pokazują, że został on zamknięty dla ruchu cywilnego - najprawdopodobniej ze względów bezpieczeństwa¹. Sytuacja ta utrzymuje się do dziś.

Fizycznie przejazd w dalszym ciągu istnieje (Ilustracja 4). Jest on zablokowany barierkami i oznakowany znakiem zakaz ruchu z obu stron (Ilustracja 5). Przejazd jest jednak możliwy, korzystają z tego faktu służby uprzywilejowane, a w szczególności karetki pogotowia z bazy transportowej zlokalizowanej przy ul. Ziębickiej. Stan nawierzchni w tym miejscu wydaje się być dobry (Ilustracja 7) jednak w trakcie weryfikacji projektu może się okazać nieodpowiedni do ciągłego ruchu. Wymiana asfaltu w tym miejscu zwiększy koszt przedsięwzięcia jednak zgodnie z orientacyjnym cennikiem WBO nie powinno to wpłynąć na przekroczenie progów finansowych.

¹ Brak stosownych dokumentów i informacji potwierdzających tą teorię.


Ilustracja 3: Zdjęcie z 2006 roku (źródło: <http://gis.um.wroc.pl/>)


Ilustracja 4: Zdjęcie z 2017 roku (źródło: <http://wroclaw.ukosne.pl/>)


Ilustracja 5: Zdjęcie pokazujące aktualny stan przejazdu (źródło: opracowanie własne)

W celu zapewnienia odpowiedniego poziomu bezpieczeństwa, projekt zakłada instalację sygnalizacji świetlnej na skrzyżowaniu. W tym celu może zostać wykorzystana i rozszerzona istniejąca sygnalizacja na przejściu dla pieszych prowadząca do przystanku tramwajowego zamontowana w tym miejscu w latach 2009-2011 (Ilustracja 8). Obecnie działa ona na żądanie pieszych i rowerzystów. Aby zmiana organizacji ruchu nie wpłynęła negatywnie na ruch wzdłuż alei Armii Krajowej, sygnalizacja powinna zostać zsynchronizowana z sąsiednimi skrzyżowaniami: Hubskiej i Bardzkiej z Armii Krajowej oraz Pięknej i Tarnogajskiej z Armii Krajowej. Ruch poprzeczny na tym pierwszym trwa aż 35s, na drugim ponad 20. Jest to wystarczająco dużo czasu na przejazd w sposób proponowany w projekcie bez zakłócania obecnej płynności ruchu. Możliwa jest wręcz poprawa - obecnie przycisk dla pieszych wymusza zatrzymanie pojazdów, przy poprawnej synchronizacji można tego uniknąć.

Nieznane jest potencjalne zainteresowanie kierowców nową możliwością wyjazdu w lewo z ulicy Nyskiej. Logika nakazuje sądzić, że jeśli projekt zdobędzie dużą liczbę głosów to chętnych do takiego manewru też będzie dużo. Może to spowodować zwiększenie ruchu w dojeździe do skrzyżowania i sytuację, w której kierowcy wyjeżdżający w prawo (dotychczas swobodnie) utknęliby w korku pomiędzy oczekującymi na światłach na skręt w lewo. Aby nie dopuścić do takiej sytuacji projekt opcjonalnie przewiduje również rozdzielenie pasów do skrętu w lewo i w prawo. Opcja ta jest niestety silnie uzależniona od budżetu, który w głównej mierze przypadnie na sygnalizację. Jeśli fundusze okazałyby się wystarczające - pas do skrętu w prawo zostałby wydzielony z pasa zieleni i częściowo z istniejącego parkingu (Ilustracja 6). Możliwość stworzenia takiej organizacji ruchu wymaga jednak konsultacji, oceny w świetle obowiązujących przepisów i weryfikacji należyłości działań. Spowodowałyby to również zlikwidowanie kilku miejsc postojowych, co może budzić kontrowersje i należałoby poddać ten pomysł pod dyskusję w ramach konsultacji społecznych. W tym miejscu powstaje również nowy budynek - należy zweryfikować plany dotyczące dojazdów na jego teren.


Ilustracja 6: Propozycja wydzielenia pasu do skrętu w prawo na ul. Nyskiej
(źródło: zdjęcie pochodzi z serwisu <http://gis.um.wroc.pl/>; zarys organizacji ruchu - opracowanie własne)

Koszty wykonania:

Cennik WBO 2018 nie zawiera informacji dotyczących kosztów wykonania sygnalizacji świetlnej. W poprzednich edycjach WBO również nie udało się znaleźć projektów, które wymagałyby podobnych instalacji. Szacunkowe koszty oparte są więc wyłącznie o informacje, które udało się znaleźć w Internecie, a to oznacza, że wymagają weryfikacji.

Przykładowe ceny z budowy sygnalizacji świetlnej:

1. projekt budowy sygnalizacji - 50 000 zł,
2. maszt niski - 4 000 zł,
3. maszt wysoki - 30 000 zł,
4. przycisk dla pieszych - 300 zł/szt.,
5. sygnalizator dźwiękowy - 300 zł/szt.,
6. zmiana programu sygnalizacji świetlnej - 5 000 zł,
7. metr kanalizacji lokalnej (połączenie masztów) - 500 zł/m,
8. sterownik - 50 000 zł,
9. zasilanie, szafka, wydanie warunków - 10 000 zł.

Cytat 1: Koszty sygnalizacji świetlnej podawane w ramach Gdyńskiego Budżetu Obywatelskiego²

² <http://gdynia.pl/mieszkaniec/wskazniki,3955/wskazniki-dot-budowy-sygnalizacji-swietlnej,423398>, dostęp: 17.02.2018 r.

Spory wydatek wiąże się z budową sygnalizacji świetlnej. Najprostsza instalacja na nieskomplikowanym skrzyżowaniu to wydatek 300 tys. zł, jednak większość sygnalizacji, jakie buduje się w miastach, kosztuje od 500 do nawet ponad 900 tys. zł. Projekt budowy pochłania ok. 50 - 70 tys. zł. jeden niski maszt to ok. 5 tys., maszt wysoki to już 30 tys. zł. Elektronika i sterowniki to kolejne 40 tys. zł. Sam przycisk dla pieszych kosztuje 300 zł a doprowadzenie zasilania wraz z infrastrukturą ok. 10 tys. zł. Do tego prace budowlane, przekop łączący sygnalizacje w całość i cała masa infrastruktury, której nie widać.

Cytat 2: Koszty sygnalizacji świetlnej podawane przez serwis motoryzacja.interia.pl³

Czynnikiem pozwalającym częściowo obniżyć koszty jest założenie, że w realizacji projektu można wykorzystać elementy istniejącej sygnalizacji przy przejściu dla pieszych. Oznaczałoby to przesunięcie masztu nad południową jezdnię al. Armii Krajowej przed skrzyżowanie oraz dołożenie nowej sygnalizacji wyłącznie na wyjazdach z ulic Nyskiej i Ziębickiej. Konieczna okazałaby się również sygnalizacja dla tramwajów, jednak pominięte mogą zostać koszty związane z doprowadzeniem zasilania.

Niezależnie czy istniejącą sygnalizację da się przystosować czy nie - projekt wykonania nowej instalacji będzie niezbędny, podobnie wydanie warunków. Niemal na pewno konieczna będzie też wymiana sterownika. W połączeniu z elementami, które trzeba dołożyć i pracami, które trzeba wykonać, koszty sygnalizacji w oparciu o posiadane orientacyjne dane mogą wynieść 300-500 tys. zł.

Ważnym elementem weryfikacji projektu jest ocena eksperta stanu nawierzchni istniejącego przejazdu. Jeśli nie będzie wobec niej zarzutów - koszty w zakresie przejazdu ograniczą się do usunięcia barier i wyznaczenia pasów ruchu. Szacowane są na kwotę 10 tys. zł. Jeśli konieczna okaże się wymiana nawierzchni - na podstawie cennika WBO 2018, koszty mogą wzrosnąć o 130 tys. zł.

Opcjonalnym punktem jest również wykonanie prawoskrętów. Jeśli budżet na to pozwoli, a granice działek nie będą stanowiły problemu, to projekt zakłada utworzenie dodatkowych pasów ruchu. Szacunkowy koszt jednego to 25 tys. zł

Podsumowując koszty, wartość projektu waha się między 350 a 700 tys. zł. Duża rozbieżność wynika z niepewności co do przydatności istniejącej infrastruktury w rozwiązaniu końcowym - konieczne jest przeprowadzenie analiz. Wartości są również obciążone niepewnością źródeł cen wykonania sygnalizacji - konieczna jest weryfikacja tych kosztów.

³ <http://motoryzacja.interia.pl/raporty/raport-polskie-drogi/wiadomosci/news-ile-kosztuja-znaki-drogowe-ceny-powalaja,nId,2464583>, dostęp: 17.02.2018 r.

Dokumentacja fotograficzna:


Ilustracja 7: Zdjęcie pokazuje stan nawierzchni na istniejącym przejeździe (źródło: opracowanie własne)


Ilustracja 8: Zdjęcie pokazuje istniejącą sygnalizację świetlną przy przejściu dla pieszych obok skrzyżowania (źródło: opracowanie własne)


Ilustracja 9: Pas zieleni i parking na końcu ulicy Nyskiej (źródło: opracowanie własne)


Ilustracja 10: Widok na skrzyżowanie od strony ulicy Ziębickiej (źródło: opracowanie własne)