
1

Szanse i bariery rozwoju 
publicznego transportu 

zbiorowego na przykładzie
aglomeracji warszawskiej

Leszek Ruta, Dyrektor ZTM


2

Dlaczego transport 
publiczny?


33

Transport publiczny jest…

� Efektywny:

�Autobus wykorzystuje przestrzeń 30-
krotnie efektywniej, niŜ samochód


44

Transport publiczny jest…

� Zielony: Środki transportu zbiorowego 
emitują najmniej spalin na 1 pasaŜera

148

56

11

0 20 40 60 80 100 120 140 160

Samochód przy
zapełnienieniu

1,2 osoby

Autobus przy
zapełnieniu 16

osób

Autobus przy
zapełnieniu 80

osób

Emisja CO2 na 1
osobę (g/km)

Źródło: Komunikacja Miejska – czyste powietrze dla wszystkich, IGKM 2008


55

Transport publiczny jest…

� Oszczędny: Środki transportu zbiorowego 
spalają najmniej paliwa na 1 pasaŜera

6,6

2

0,5

0 1 2 3 4 5 6 7

Samochód przy
zapełnienieniu

1,2 osoby

Autobus przy
zapełnieniu 16

osób

Autobus przy
zapełnieniu 80

osób

Średnie spalanie
paliwa na 1 osobę
(l/100 km)

Źródło: Komunikacja Miejska – czyste powietrze dla wszystkich, IGKM 2008


66

Transport publiczny jest…

� Akceptowany społecznie:
� Ocena twierdzenia: „Uprzywilejowanie 

komunikacji miejskiej jest konieczne nawet 
kosztem ruchu samochodów osobowych”:

27% 43% 10%5%
3%

12%

VII'2
00

8

w pełni się zgadzam
raczej się zgadzam
trochę się zgadzam, a trochę się nie zgadzam
raczej się nie zgadzam
całkowicie się nie zgadzam
trudno powiedzieć

Źródło: Barometr Warszawski, VII 2008


7

Ramy prawne i 
organizacyjne 

publicznego transportu 
zbiorowego


88

Transport zbiorowy w polskim 
systemie prawnym (1)

� Lokalny transport zbiorowy zadaniem 
własnym gmin (Ust. o samorządzie gminnym, art. 7, ust. 1, pkt 4)

� Powiat wykonuje określone ustawami 
zadania publiczne o charakterze 
ponadgminnym w zakresie: (…) 
transportu zbiorowego i dróg 
publicznych (Ust. o samorządzie powiatowym, art. 4, ust. 1, pkt 6)

� Samorząd województwa wykonuje 
zadania o charakterze wojewódzkim 
określone ustawami, w szczególności 
w zakresie: (…) transportu zbiorowego 
i dróg publicznych (Ust. o samorządzie województwa, art. 14, ust. 
1, pkt 10)


99

Transport zbiorowy w polskim 
systemie prawnym (2)

� Gminy mogą zawierać porozumienia 
międzygminne w sprawie powierzenia 
jednej z nich określonych przez nie 
zadań publicznych (Ust. o samorządzie gminnym, art. 74, ust. 1)

� Gmina moŜe powierzyć wykonywanie 
zadań z zakresu gospodarki 
komunalnej w drodze umowy (Ust. o gospodarce 
komunalnej, art. 3, ust. 1)

� Wykonawca zadań musi zostać
wyłoniony w przetargu, z wyjątkiem 
sytuacji opisanych w ustawie PZP oraz 
w aktach prawnych UE (Ust. Prawo zamówień publicznych, 
art. 67, Rozporządzenia Rady EWG/UE)


1010

Transport zbiorowy w polskim 
systemie prawnym (3)

� Wykonywanie transportu drogowego 
wymaga licencji, udzielonej przez 
właściwego starostę (Ust. o transporcie drogowym, art. 5, 

ust. 1, art. 7, ust. 2)

� Wykonywanie przewozów regularnych 
wymaga zezwolenia, wydanego przez 
prezydenta miasta lub marszałka (linie 
przebiegające na terenie co najmniej 2
powiatów), w uzgodnieniu z właściwymi 
starostami (Ust. o transporcie drogowym, art. 18, ust. 1, pkt 1)


1111

Transport kolejowy w polskim systemie 
prawnym

� Organizowanie i dotowanie 
regionalnych kolejowych przewozów 
osób wykonywanych na podstawie 
umowy o świadczenie usług 
publicznych oraz nabywanie kolejowych 
pojazdów szynowych naleŜy do zadań
własnych samorządu województwa. Ust. o 
transporcie kolejowym, art. 40, ust. 1.

� Ustawa o uprawnieniach do ulgowych 
przejazdów środkami publicznego 
transportu zbiorowego reguluje ulgi na 
kolei, w wysokości 37%, 49%, 78%, 
95% i 100%.


1212

Nadchodzące zmiany w regulacjach 
prawnych (europejskich i polskich)

� Rozporządzenie (WE) 1370/2007
�Reguluje zasady konkurencji i umów 

w transporcie zbiorowym
�Wchodzi w Ŝycie 3 grudnia 2009 r.

� Ustawa o publicznym transporcie 
zbiorowym (projekt)
�Ma zapełnić lukę prawną w regulacji 

dziedziny transportu publicznego
� Implementuje regulacje 

Rozporządzenia  (WE) 1370/2007


1313

Modele zarządzania i organizacji transportu 
zbiorowego

� Komunikacja zderegulowana

� Monopol 

� Konkurencja regulowana


1414

Komunikacja zderegulowana

� Samorząd nie podejmuje działań
na rzecz zapewnienia 
mieszkańcom usług transportu 
publicznego

� Usługi wykonują podmioty 
prywatne, na zasadach wolnego 
rynku


1515

Komunikacja zderegulowana

� Przykłady w Polsce: 

�Zakopane i Podhale: minibusy

� Przykłady za granicą:

�Wielka Brytania poza Londynem 
(wskutek świadomej deregulacji)

�Dawne ZSRR (wskutek 
degradacji usług komunalnych)


1616

Silne i słabe strony komunikacji 
zderegulowanej

+ Samorząd nie 
angaŜuje własnych 
środków na 
komunikację

– Brak wypływu na 
świadczone usługi

– Obsługiwane będą
tylko rentowne 
połączenia

– Niska jakość usług 
(dąŜenie do 
obniŜenia kosztów, 
bez kontroli jakości)


1717

Monopol

� Samorząd zleca organizację i 
wykonanie usług lokalnego 
transportu zbiorowego wybranej 
jednostce (najczęściej własnej) i 
dofinansuje nierentowną
działalność

� Wyklucza się inne jednostki z 
rynku usług dofinansowanych 
przez samorząd


1818

Monopol

� Przykłady w Polsce:
�Wiele miast i gmin: np. Toruń, 

Opole, Gorzów Wlkp., mniejsze 
miasta z komunikacją miejską

� Przykłady za granicą:
�Tradycyjnie silne monopole w 

Europie Zachodniej
�Następcy państwowych zakładów 

transportowych w Eur. Środk. (np. 
BKV Budapeszt)


1919

Silne i słabe strony monopolu w 
komunikacji miejskiej

+ Samorząd
organizuje 
komunikację we 
własnym zakresie, 
przez własną
firmę

+ Krótka i szybka 
droga od decyzji 
do realizacji

– Brak weryfikacji 
rynkowej kosztów 
wykonania usług 
(często zawyŜone)

– Brak przejrzystości 
(organizacja usług 
przez ich wykonawcę)

– Opór przed zmianami 
strukturalnymi

– Brak bodźców do 
podniesienia jakości


2020

Konkurencja regulowana

� Samorząd (albo jego wyspecjalizowana 
jednostka, zwana organizatorem) organizuje 
usługi komunikacji miejskiej i zleca je 
przewoźnikom na podstawie umów

� Następuje oddzielenie funkcji organizatora od 
wykonawcy usług (operatora)

� Spółki przewozowe konkurują ze sobą w 
przetargach o moŜliwość świadczenia usług 
przewozowych

� Działalność przewozowa jest kontrolowana 
przez samorząd (lub przez wyznaczonego 
organizatora)


2121

Konkurencja regulowana

� Przykłady w Polsce:
�Miasta, które zreformowały 

swoją komunikację po 1989 
(Warszawa, Gdynia, Szczecin, 
Bydgoszcz)

� Przykłady za granicą:
�Londyn
�Skandynawia (najdawniej 

praktykuje przetargi)


2222

Silne i słabe strony konkurencji regulowanej

+ Samorząd
organizuje 
komunikację we 
własnym zakresie

+ ObniŜenie 
wydatków na usługi 
przewozowe dzięki 
konkurencji 
przewoźników

+ Kontrola 
świadczonych 
usług, poprawa 
jakości

– ZagroŜenie zmową
(kartelowanie)

– WydłuŜone 
procedury 
przetargowe

Forma 
rekomendowana 
przez ekspertów 
oraz Unię
Europejską jako 
najefektywniejsza


23

Finansowanie 
transportu 

zbiorowego

Analiza porównawcza na 
przykładzie m. st. Warszawy 

oraz innych miast Polski


2424

Źródła finansowania lokalnego 
transportu zbiorowego

� Koszty bieŜące:
�Wpływy z biletów
�Środki własne samorządu
�Środki od samorządów okolicznych

� Inwestycje:
�Środki własne samorządu
�Środki UE (SPOT, POIiŚ, RPO)
�Środki prywatne (np. przewoźnicy)
�Kredyty (np. EBOiR, EBI)


2525

Problemy z finansowaniem

� Całkowity brak centralnych dotacji 
celowych na transport zbiorowy, 
inaczej, niŜ w większości państw UE

� Brak zwrotu zniŜek ustawowych –
ustawodawca nadał uprawnienia, ale 
nie finansuje ich

� DuŜe dysproporcje w wysokości 
przeznaczonych na transport środków 
– duŜe róŜnice w obsłudze pasaŜerów


26

Koszty komunikacji miejskiej w Warszawie 
w porównaniu z innymi miastami Polski

48,8%

61,7%
57,0%

50,2%52,2%
47,6%

43,2%

42,3%

68,1%

31,9%

0 zł

200 000 000 zł

400 000 000 zł

600 000 000 zł

800 000 000 zł

1 000 000 000 zł

1 200 000 000 zł

1 400 000 000 zł

1 600 000 000 zł

1 800 000 000 zł

W
ar

sz
aw

a

K
ra

kó
w

Ł
ó

d
ź

W
ro

cł
aw

P
o

zn
ań

G
d

ań
sk

S
zc

ze
ci

n

B
yd

g
o

sz
cz

L
u

b
li

n

K
at

o
w

ic
e

(K
Z

K
 G

O
P

)

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

wydatki na
usługi
komunikacji
miejskiej

wpływy z
biletów

Poziom
finansowania
usług
wpływami z
biletów

Źródło: budŜety miast 2009


27

Dopłata roczna z budŜetu do komunikacji 
miejskiej (per capita)

239 zł
278 zł 289 zł

221 zł 207 zł

123 zł 121 zł153 zł153 zł

674 zł

0,00 zł

100,00 zł

200,00 zł

300,00 zł

400,00 zł

500,00 zł

600,00 zł

700,00 zł
W

ar
sz

aw
a

K
ra

kó
w

Ł
ó

d
ź

W
ro

cł
aw

P
o

zn
ań

G
d

ań
sk

S
zc

ze
ci

n

B
yd

g
o

sz
cz

L
u

b
lin

K
at

o
w

ic
e

(K
Z

K
 G

O
P

)

0

300 000

600 000

900 000

1 200 000

1 500 000

1 800 000

2 100 000
Dopłata do  komunikacji
rocznie, przypadająca na
jednego mieszkańca

ludność

Źródło: GUS 2008, budŜety miast 2009


28

Integracja transportu 
publicznego w skali 

aglomeracji

Stan obecny, silne i słabe 

strony, szanse i zagroŜenia


2929

Organizacja komunikacji miejskiej w 
aglomeracji warszawskiej

� Model konkurencji regulowanej, z 
podziałem przewoźników wg trakcji

� Organizacją zajmuje się
wyspecjalizowana jednostka 
budŜetowa m. st. Warszawy: Zarząd 
Transportu Miejskiego

� Usługi wykonuje 9 spółek 
przewozowych

� ZTM zarządza infrastrukturą
przystankową na terenie Warszawy


3030

Transport zbiorowy w aglomeracji 
warszawskiej w liczbach

� Ok. 250 linii autobusowych ZTM, z tego
�40 linii podmiejskich dziennych ZTM

� 30 linii tramwajowych
� 1 linia metra
� 8 linii kolejowych
� 9 przewoźników ma umowę z ZTM
� 1 przewoźnik prywatny, wyłoniony w 

przetargu przez gm. Lesznowola, 
honorujący bilety okresowe ZTM (pilotaŜ
moŜliwy do rozszerzenia na kolejne 
gminy)


3131

Organizacja transportu zbiorowego w 
gminach aglomeracji warszawskiej

� Gminy aglomeracji stosują róŜne formy 
organizacyjne dla transportu publicznego:
� 30 gmin podpisało porozumienie z 

Warszawą, w ramach którego przekazują
Warszawie część kompetencji w zakresie 
transportu i uczestniczą w kosztach usług: 
ZTM organizuje w tych gminach linie 
podmiejskie i zapewnia moŜliwość
korzystania z biletów ZTM w pociągach KM

� Inne gminy pozostawiają zaspokojenie 
potrzeb przewozowych firmom prywatnym –
gmina nie musi dopłacać, ale usługi te są
niskiej jakości i nie zachęcają do wyboru 
transportu zbiorowego


3232

Organizacja transportu zbiorowego w 
gminach aglomeracji warszawskiej

� Formy organizacyjne w gminach c.d.

�W wielu gminach istnieje system 
mieszany: poza autobusami ZTM 
kursują takŜe linie prywatne, do 
których gmina nie musi dopłacać

�Kilka gmin zamawia i płaci za usługi 
przewozowe poza ZTM: Łomianki 
(ma własnego przewoźnika), Ząbki 
(organizuje przetargi)


3333

Organizacja transportu zbiorowego w 
gminach aglomeracji warszawskiej

� W gminie Lesznowola trwa obecnie 
projekt pilotaŜowy, w ramach którego 
Urząd Gminy, we współpracy z ZTM, 
zorganizował przetarg na usługi 
przewozowe. Przewoźnik honoruje 
bilety okresowe ZTM i stosuje własne 
bilety jednorazowe, a minibusy dowoŜą
pasaŜerów do głównych linii i do kolei

� ZTM planuje rozszerzyć tę formę
współpracy na inne gminy


3434

Organizacja transportu zbiorowego w 
gminach aglomeracji warszawskiej

� Zaobserwować moŜna duŜe 
dysproporcje w obsłudze 
poszczególnych gmin oraz między 
całym obszarem podmiejskim i 
Warszawą

� RóŜnice te są spowodowane 
niedopasowanymi do potrzeb 
nakładami na transport zbiorowy

� Dysproporcje te widoczne są na 
następnych wykresach:


3535

Udział wydatków na transport zbiorowy w 
budŜetach gmin objętych porozumieniami

15
,2

7%
5,

13
%

4,
34

%

3,
94

%

3,
37

%

3,
06

%

2,
84

%

2,
74

%

2,
73

%

2,
55

%

2,
32

%

2,
31

%

2,
29

%

2,
21

%

2,
17

%

2,
08

%

2,
01

%

2,
01

%

2,
00

%

1,
94

%

1,
54

%

1,
49

%

1,
43

%

1,
16

%

0,
93

%

0,
76

%

0,
64

%

0,
63

%

0,
35

%

0,
11

%

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

16,00%

1.
 W

ARSZA
W

A
2.

 Z
ĄBKI

3.
 Ł

OM
IA

NKI

4.
 W

IĄ
ZO

W
NA

5.
 N

IE
PO

RĘT
6.

 M
ARKI

7.
 R

ASZY
N

8.
 P

IA
STÓW

9.
 L

ESZN
O

10
. O

śARÓW
 M

AZ.

11
. S

ULE
JÓ

W
EK

12
. L

ESZNO
W

OLA

13
. S

TA
RE B

ABIC
E

14
. Z

IE
LO

NKA

15
. J

ABŁO
NNA

16
. L

EG
IO

NOW
O

17
. I

ZABELI
N

18
. R

ADZY
M

IN

19
. N

ADARZYN

20
. K

ONSTA
NCIN

-J
.

21
. H

ALIN
ÓW

22
. W

O
ŁO

M
IN

23
. P

RUSZKÓ
W

24
. K

OBYŁK
A

25
. J

ÓZE
FÓW

26
. P

IA
SECZN

O

27
. O

TW
OCK

28
. M

IC
HAŁOW

IC
E

29
. K

ARCZE
W

30
. W

IE
LI

SZEW

Źródło: BIP gmin, 01/2009


36

Roczne wydatki na transport zbiorowy na 1 
mieszkańca w gminach objętych porozumieniami

2,93 zł
6,88 zł
12,82 zł

21,38 zł
21,88 zł
22,78 zł

23,33 zł
26,32 zł

27,58 zł
27,58 zł

40,15 zł
49,70 zł
53,42 zł
55,93 zł
56,04 zł
56,46 zł
59,23 zł
60,29 zł
61,08 zł
66,39 zł
66,76 zł
72,48 zł
73,30 zł

92,44 zł
103,17 zł
104,87 zł

108,44 zł
117,41 zł

130,78 zł 638,49 zł

0,00 zł 50,00 zł 100,00 zł 150,00 zł 200,00 zł 250,00 zł 300,00 zł 350,00 zł 400,00 zł 450,00 zł 500,00 zł

1. WARSZAWA
2. STARE BABICE

3. ŁOMIANKI
4. ZĄBKI

5. WIĄZOWNA
6. LESZNOWOLA

7. NIEPORĘT
8. NADARZYN

9. RASZYN
10. OśARÓW MAZ.

11. IZABELIN
12. MARKI

13. LESZNO
14. KONSTANCIN-

15. ZIELONKA
16. PIASTÓW

17. JABŁONNA
18. SULEJÓWEK

19. RADZYMIN
20. LEGIONOWO

21. PRUSZKÓW
22. HALINÓW

23. WOŁOMIN
24. PIASECZNO

25. JÓZEFÓW
26. MICHAŁOWICE

27. KOBYŁKA
28. OTWOCK
29. KARCZEW

30. WIELISZEW

Źródło: BIP gmin, 01/2009


37

Wydatki na komunikację w budŜetach gmin 
bez porozumienia z Warszawą

1 500 000 zł50 000 zł

20 000 zł

0 zł

0 zł

0 zł

0 zł

0 zł

0 zł

0 zł

0 zł

0 zł

0 zł

0 zł
200

 000 z
ł

400
 000 z

ł
600

 000 z
ł

800
 000 z

ł
1  000

 000 z
ł

1  200
 000 z

ł
1 400

 000 z
ł

1 600
 000 z

ł

GRODZISK MAZOWIECKI (mieszkańców: 37702)
CELESTYNÓW (mieszkańców: 11066)

BRWINÓW (mieszkańców: 21571)
PODKOWA LEŚNA (mieszkańców: 3844)

KAMPINOS (mieszkańców: 4085)
DĘBE WIELKIE (mieszkańców: 8315)

CZOSNÓW (mieszkańców: 8778)
SEROCK (mieszkańców: 11389)

MILANÓWEK (mieszkańców: 15784)
BŁONIE (mieszkańców: 19892)

GÓRA KALWARIA (mieszkańców: 24170)
NOWY DWÓR MAZOWIECKI (mieszkańców: 27510)

MIŃSK MAZOWIECKI (miasto) (mieszkańców: 37927)

Źródło: BIP gmin, 01/2009


38

Ilość wozokilometrów ZTM na 1 
mieszkańca w skali roku

0,94
1,92

2,08
2,55
2,71

4,26
5,23
5,57

6,08
6,26

10,49
12,65

15,04
15,24

17,16
19,47

24,19
25,19
25,39

25,99
27,43

32,01
33,08
33,19

36,47
41,49

59,48

0 10 20 30 40 50 60

1. STARE BABICE
2. RASZYN

3. NIEPORĘT
4. MARKI

5. IZABELIN
6. NADARZYN

7. WIĄZOWNA
8. LESZNO

9. LESZNOWOLA
10. JABŁONNA

11. KONSTANCIN-JEZ
12. ZĄBKI

13. OśARÓW MAZ.
14. LEGIONOWO

15. PIASECZNO
16. RADZYMIN
17. PIASTÓW

18. MICHAŁOWICE
19. HALINÓW

20. SULEJÓWEK
21. JÓZEFÓW
22. ŁOMIANKI
23. ZIELONKA
24. KOBYŁKA
25. OTWOCK

26. KARCZEW
27. WOŁOMIN

Źródło: BIP gmin, 01/2009


3939

Transport zbiorowy w aglomeracji 
warszawskiej – silne strony
� Efektywna i przejrzysta struktura:

� ZTM organizuje i kontroluje przewozy, 
przewoźnicy je wykonują na podstawie umów

� Istnieje konkurencja na rynku przewozów 
autobusowych: organizowane są przetargi

� Taką strukturę wprowadza coraz więcej miast 
w Europie i w Polsce

� „Wspólny bilet ZTM-KM-WKD”: w większości 
aglomeracji honorowane bilety okresowe ZTM

� 3 miliony podróŜy dziennie w sieci ZTM

� 200 000 pasaŜerów dojeŜdŜających komunikacją
zbiorową do Warszawy w ciągu doby


4040

Transport zbiorowy w aglomeracji 
warszawskiej – słabe strony

� >250 prywatnych przewoźników i PKS, z odrębną
taryfą i bez kontroli jakości usług przez ZTM

� Własna taryfa Kolei Mazowieckich i WKD

� Zdegradowany tabor kolejowy – niska jakość usług

� ZróŜnicowane podejście do transportu w gminach, 
brak wspólnej strategii transportowej

� Efekty:

� 260 000 samochodów osobowych 
wjeŜdŜających do Warszawy w ciągu doby

� DuŜa róŜnica w korzystaniu z transportu 
publicznego między Warszawą i aglomeracją


41

RóŜnica w wykorzystaniu transportu 
zbiorowego między Warszawą i okolicą

68,5%

29,6%

1,9%

41,4%
45,6%

13,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

Warszawa Aglomeracja

Transport publiczny
Samochody osobowe
Inne

Źródło: WBR 2005


4242

ZagroŜenia i bariery rozwoju

� Brak kompleksowych regulacji prawnych dla 
systemów transportowych – przykłady:

� Za róŜne elementy składowe systemu 
transportu aglomeracyjnego odpowiadają
róŜne jednostki samorządu

� Wielość ulg, zniŜek i rodzajów biletów 
nieprzejrzysty dla pasaŜerów, a ustawa o 
ulgach stanowi istotną barierę dla integracji

� RóŜnice w traktowaniu słuŜb – policja, straŜ
miejska, nadzór ruchu komunikacji miejskiej


4343

ZagroŜenia i bariery rozwoju c.d.

� Wolne tempo rozbudowa infrastruktury 
transportu publicznego
�Za mało środków w stosunku do 

potrzeb
�Priorytetowe traktowanie rozbudowy 

infrastruktury drogowej, wbrew 
potrzebom i oczekiwaniom społecznym

�Nieefektywna współpraca z PKP PLK w 
zakresie inwestycji w infrastrukturę
kolejową, która powinna stanowić
kręgosłup transportu aglomeracyjnego


4444

Szanse rozwoju

� Zniesienie barier dla integracji 
transportu:
�Zniesienie sztucznych róŜnic w 

traktowaniu kolei i komunikacji miejskiej 
(ulgi, organizacja)

�Koordynacja organizacji, polityki i 
strategii transportowej między 
jednostkami samorządu terytorialnego 
(m. st. Warszawa, aglomeracja i 
samorząd wojewódzki)

�Współodpowiedzialność ww. jednostek 
za usługi transportu publicznego


4545

Szanse rozwoju c.d.

� Wspólna strategia rozwoju, tzw. 
zintegrowany plan mobilności, 
uwzględniający obecne i przyszłe 
potrzeby mieszkańców aglomeracji

� Docelowo utworzenie wspólnego 
organizatora transportu dla 
aglomeracji warszawskiej

� Integracja taryfowa: wspólna tabela 
opłat i wspólne bilety dla transportu 
publicznego w całej aglomeracji, z 
podziałem na strefy biletowe


4646

Korzyści pasaŜerów z integracji

� Zintegrowany rozkład jazdy i układ linii 
(skomunikowane przesiadki, linie 
dowozowe do kolei)

� Jednolita informacja pasaŜerska

� Jednolita taryfa

� Zintegrowane węzły przesiadkowe 
(dogodna przesiadka, P+R, Punkt 
Obsługi PasaŜerów)

� Przyjazne dla turystów i gości


4747

Cele integracji transportu zbiorowego

� Ułatwienie przejazdu mieszkańcom 
aglomeracji warszawskiej i turystom

� Zwiększenie konkurencyjności 
transportu zbiorowego wobec jazdy 
samochodem

� Korzyści: sprawna komunikacja 
przyciąga nowych mieszkańców i 
ułatwia Ŝycie obecnym

� Atrakcyjna komunikacja zniechęca do 
jazdy samochodem � mniejsza 
kongestia, lepsze warunki Ŝycia


48

Dziękuję za uwagę.

Leszek Ruta
Dyrektor ZTM
00-099 Warszawa
Ul. Senatorska 37
Tel.: (22) 827-06-64
Fax: (22) 827-25-52
l.ruta@ztm.waw.pl


