

Ocena wpływu budowy autostrad i dróg

ekspresowych na rozwój społeczno-gospodarczy

i terytorialny Polski

Rzeszów, Listopad 2013

http://monitoruj.podkarpackie.pl/

2

W opracowaniu poddano analizie 48 projektów z terenu całego kraju, w tym 3 z terenu

województwa podkarpackiego1:

L.p.

Program

Nr
drogi

Miejsce realizacji/

województwo

Nazwa projektu

Orientacyjny

koszt
całkowity

(mln PLN)

Szacunkowa

kwota
dofinansowan

ia z UE (mln

PLN)

Rzeczywisty

termin
oddania do

użytkowania

1. PO IiŚ A4 małopolskie,

podkarpackie

Budowa autostrady A4, odcinek

Tarnów – Rzeszów, odcinek

węzeł „Krzyż” – węzeł „Rzeszów
Wschód” wraz z odcinkiem

drogi ekspresowej S19 w. Rzeszów

Zachód – w. Świlcza

5295,5

2969,1

2013

(prognoza)

2. PO IiŚ A4 podkarpackie Budowa autostrady A4, odcinek
Rzeszów – Korczowa

4754,7 2595,7 2013
(prognoza)

3. PO IiŚ S19 podkarpackie Budowa drogi ekspresowej S-19,

odcinek Stobierna – Rzeszów

259,6 201,2

Przeprowadzona analiza wykazała, iż w wyniku budowy autostrad i dróg

ekspresowych:

- nastąpiło zwiększenie spójności terytorialnej Polski oraz zwiększenie dostępności

obszarów peryferyjnych, jednakże dla Polski Wschodniej nie był tak duży skok, jak dla

zachodniej oraz był niższy niż pierwotnie zakładano,

- zlikwidowano wiele ,,wąskich gardeł” na sieci drogowej,

- braki kluczowych odcinków np. w dużych miastach niwelowały pozytywne efekty

realizowanych inwestycji,

- nastąpiła poprawa bezpieczeństwa wzdłuż korytarzy drogowych, na realizowanych

odcinkach oraz na drogach do nich równoległych,

- nie wykazano znaczącego wpływu inwestycji na bezpieczeństwo na drogach lokalnych

lub w miastach,

- wśród mieszkańców miejscowości sąsiadujących z nowymi autostradami i drogami

ekspresowymi odnotowano wysoki poziom satysfakcji spowodowanej realizacją nowej

inwestycji wynikającej z poprawy bezpieczeństwa w ruchu drogowym oraz skrócenia czasu

przejazdu,

- jednocześnie w skali lokalnej odbiór inwestycji był często krytyczny na skutek efektu

bariery spowodowanego zbyt dużą ilością ekranów akustycznych wzdłuż trasy oraz

w wyniku niedostosowania nowego układu drogowego do potrzeb drobnych

przedsiębiorców,

1 Opracowano na podstawie: Wpływy budowy autostrad i dróg ekspresowych na rozwój społeczno-gospodarczy i

terytorialny Polski, Warszawa 2013.

http://monitoruj.podkarpackie.pl/

3

- autostrady i drogi ekspresowe mają w skali kraju dużą wartość dodaną i pozytywne efekty

sieciowe,

- natomiast w skali lokalnej są jedynie warunkiem koniecznym, ale nie wystarczającym do

szybkiego rozwoju gmin i powiatów, bowiem szczególnie w warunkach kryzysu finansowego

zestaw czynników rozwoju gospodarczego jest znacznie szerszy niż rozbudowa

infrastruktury dróg wyższych klas,

- na poziomie lokalnym, gdzie oczekiwania związane z rozbudową infrastruktury są

szczególnie wysokie, mógł wystąpić tzw. efekt korytarza (pozytywne impulsy ekonomiczne

ograniczają się do obszarów bezpośrednio sąsiadujących z węzłami na autostradach i drogach

ekspresowych),

- zdecydowanie mniejszy niż oczekiwano był również tzw. efekt popytowy związany

z samym okresem przeprowadzenia inwestycji (brak większej aktywizacji lokalnych

przedsiębiorców, zarówno w charakterze podwykonawców, jak i w ramach szeroko pojętej

działalności usługowej),

- wydłużenie prac inwestycyjnych na wielu odcinkach spowodowało znaczące utrudnienia

w ruchu lokalnym,

- z opóźnieniami prac wiąże się narastający problem makroekonomiczny jakim stała się

upadłość przedsiębiorstw budowlanych oraz wielomiliardowa suma roszczeń,

- niepokojące jest jednak, że w warunkach rosnącego zadłużenia, przy braku alternatywnych

źródeł finansowania rosnący koszt utrzymania systemu dróg w Polsce (związany ze

wzrostem długości autostrad i dróg ekspresowych) może skutkować zahamowaniem poprawy

stanu dróg, a nawet stopniowym ich pogarszaniem,

- lokalizacja inwestycji była w dużej mierze prawidłowa, a odpływ ruchu ciężarowego

z dróg objętych systemem viaTOLL na drogi równoległe miał raczej charakter krótkotrwały w

przypadku inwestycji współfinansowanych ze środków unijnych,

- w kontekście powiązań funkcjonalnych powstała luka inwestycyjna na poziomie

pozostałych dróg krajowych, bowiem dowiązaniu do systemu ośrodków subregionalnych nie

sprzyjał system finansowania kierujący środki Unii Europejskiej na realizację głównych

korytarzy (POIiŚ) oraz na drogi wojewódzkie i lokalne (RPO),

- w przypadku połączeń międzynarodowych problemem w najbliższym okresie finansowania

będzie brak inwestycji w kierunku Pragi,

- istnieje konieczność zmiany długookresowych priorytetów inwestycyjnych w polskim

drogownictwie, której podstawą powinna być równowaga pomiędzy inwestycjami

wynikającymi z zaspokojenia istniejącego popytu (ruch drogowy), a celami polityki

regionalnej,

http://monitoruj.podkarpackie.pl/

4

- z analizy rozkładu ,,wąskich gardeł” wynika, iż dalszy rozwój sieci autostrad i dróg

ekspresowych powinien opierać się raczej na mniejszych odcinkach, przede wszystkim

obwodnicach oraz odcinkach wlotowych do miast, niż na całych ciągach transportowych,

 inwestycje powinny rozpoczynać się od fragmentów najbardziej przeciążonych ruchem

(zwłaszcza ciężkim), za tego typu rozwiązaniem przemawiają także cele poprawy

bezpieczeństwa ruchu drogowego osiągane w pierwszej kolejności przez budowę obwodnic

i oddzielenie ruchu lokalnego od tranzytowego,

- konieczne jest zapewnienie mechanizmu chroniącego niektóre ciągi komunikacyjne ważne

z punktu widzenia polityki regionalnej na wypadek ograniczeń budżetowych,

- dalsza poprawa dostępności obszarów peryferyjnych powinna odbywać się poprzez dalszy

rozwój powiązań między głównymi ośrodkami (metropolie, miasta wojewódzkie),

- należy rozważyć wyprowadzenie odcinków dróg ekspresowych w kierunku miast

subregionalnych (względnie regionów turystycznych). Odcinki te mogą być „ślepe” (bez

planowania ich kontynuacji poza ośrodek subregionalny), tak aby zachować niski poziom

koncentracji ruchu tranzytowego, przy jednoczesnej poprawie dostępności,

- istotna jest również budowa obwodnic miast w standardzie dróg ekspresowych

w ciągach tych tras, których realizacja odkładana jest na okres po roku 2020, względnie została

zapisana jedynie w KPZK 2030,

- przy projektowaniu i realizacji autostrad i dróg ekspresowych przedmiotem zainteresowania

powinny być jednocześnie inne drogi w regionie inwestycji (przede wszystkim te

doprowadzające ruch do węzłów),

- należy dążyć do większej spójności programów inwestycyjnych na różnych szczeblach,

- przekazywanie odcinków równoległych do dróg ekspresowych powstałych po nowym śladzie

samorządom musi być dokonywane bardzo ostrożnie, tak aby nie sprzyjało przenoszeniu się

ruchu na drogi niższego szczebla,

- wskazana jest lepsza współpraca GDDKiA z Generalnym Wykonawcą na każdym etapie

realizacji inwestycji, aby zapobiec wystąpieniu opóźnień w oddawaniu inwestycji,

- należy dążyć do ścisłej współpracy wykonawcy z władzami samorządowymi, a także do

jak najszerszych konsultacji społecznych już na etapie opracowywania projektu inwestycji,

- w celu zapewnienia konkurencyjności na szczeblu zarówno kraju jak i regionu należy dążyć

do domykania najważniejszych dróg transportowych i tworzenia spójnej sieci komunikacyjnej,

- w skali lokalnej konkurencyjność powinna być zapewniona przez kompleksowe

dowiązywanie miejscowości do rozwijającej się sieci dróg najwyższych kategorii poprzez

budowę dróg niższego rzędu,

http://monitoruj.podkarpackie.pl/

5

- istnieje konieczność długookresowego planowania strategicznego, poprzez wpisanie

inwestycji do dokumentów szczebla krajowego i konsekwentnie regionalnego i obligatoryjnie

gminnego,

- Polska powinna zabiegać o dalsze uzupełnienie sieci TEN-T jednakże dążenie do zmian

w układzie docelowym sieci ma ograniczony wpływ na obecne decyzje inwestycyjne

(nadchodząca perspektywa 2014–2020), które w naturalny sposób w większości muszą

pozostać kontynuacją działań podjętych w ocenianych latach 2004–2013. Mimo to zmiany te

są istotne,

- zaleca się w kolejnym okresie programowania kontynuowanie inwestycji

współfinansowanych ze środków unijnych na sieci dróg ekspresowych przy czym

standardempowinno być budowanie dróg ekspresowych po nowym śladzie,

- istnieje potrzeba dalszych badań ewaluacyjnych związanych z rozbudową sieci drogowej

w Polsce. Rekomenduje się wprowadzenie, w miarę możliwości, systemu corocznego

monitoringu zmian dostępności drogowej,

- wskazane jest również regularne badanie, na bazie Generalnego Pomiaru Ruchu, w ujęciu

pięcioletnim, poziomu likwidacji wąskich gardeł na sieci dróg krajowych,

Ocena wpływu budowy autostrad i dróg ekspresowych na zewnętrzną

dostępność województwa podkarpackiego:

1) Dla województwa podkarpackiego na skutek realizacji inwestycji drogowych nastąpiło

skrócenie czasu przejazdu do Warszawy w 2013 r. o zaledwie 3,9%

w stosunku do 2004 roku.

2) Zrealizowane inwestycje wpłynęły na skrócenie czasu przejazdu z Rzeszowa do

wszystkich miast wojewódzkich, z czego najbardziej, bo o ponad 32 min./100 km, skrócił

się czas przejazdu do Krakowa.

Skrócenie odległości czasowej pomiędzy miastami wojewódzkimi wskutek realizacji

inwestycji współfinansowanych ze środków unijnych w latach 2004–2013 (w minutach na

każde 100 km odległości w linii prostej):
Miasto

Białystok

Miasto

B
ia

ły
st

o
k

B
y
d
g
o
sz

cz

G
d
ań

sk

G
o
rz

ó
w

 W
lk

p
.

K
at

o
w

ic
e

K
ie

lc
e

K
ra

k
ó
w

L
u
b
li

n

Ł
ó
d
ź

O
ls

zt
y
n

O
p
o
le

P
o
zn

ań

S
zc

ze
ci

n

T
o
ru

ń

W
ar

sz
aw

a

W
ro

cł
aw

Z
ie

lo
n
a

G
ó
ra

Rzeszów 1,5 13,3 11,4 15,5 22,6 2,3 32,5 2,4 3,4 4,1 21,3 11,0 17,6 14,5 3,7 17,1 12,7

http://monitoruj.podkarpackie.pl/

6

3) Zrealizowane inwestycje wpłynęły na skrócenie czasu przejazdu z Rzeszowa do

wszystkich przejść granicznych.

Skrócenie odległości czasowej pomiędzy miastami wojewódzkimi a przejściami

granicznymi wskutek realizacji inwestycji współfinansowanych ze środków unijnych

w latach 2004–2013 w % (czas dojazdu do najbliższego możliwego przekroczenia granicy

w minutach):

Miasto

 B
ia

ło
ru

ś

 B
i

C
ze

ch
y

L
it

w
a

N
ie

m
cy

R
o
sj

a

S
ło

w
ac

ja

U
k
ra

in
a

M
o
rs

k
ie

Rzeszów 11,5%

(269’)

226,7%

(175’)

1,3%

(468’)

19,3%

(294’)

2,2%

(478’)

00%

(80’)

12,2%

(65’)

10,9%

(442’)

dów

4) na terenie województwa podkarpackiego utrzymują się nadal obszary peryferyjne

o słabej dostępności drogowej do stolicy województwa. Są to Bieszczady.

5) dostępność Rzeszowa i całego województwa podkarpackiego jako regionu peryferyjnego

uzależniona jest przede wszystkim od inwestycji realizowanych poza samym regionem.

6) ukończenie budowy drogi ekspresowej pomiędzy Lublinem i Rzeszowem (S17/S19), w

ramach budowy szlaków łączących główne miasta wojewódzkie, jest jednym

z istotnych działań planowanych w ramach zbliżającej się perspektywy finansowej 2014–

2020.

7) na terenie województwa podkarpackiego istnieją miasta zasługujące na realizację

„ślepych” odcinków ekspresowych dowiązujących do sieci głównej (takie ośrodki jak

Mielec).

8) ponadto jako szczególną uznać należy sytuację zespołów miast średnich na pograniczu

województw świętokrzyskiego i podkarpackiego (od Starachowic przez Ostrowiec

Świętokrzyski po Tarnobrzeg, Stalową Wolę i Mielec). Zespoły te nie będą obsługiwane

przez autostrady i drogi ekspresowe przed rokiem 2020, pomimo znacznego łącznego

potencjału demograficznego i ekonomicznego.

