

Konceptcja Szczecińskiej Kolei Metropolitarniej

Obszar działania Szczecińskiej Kolei Metropolitalnej

Szczecińska Kolej Metropolitalna będzie znaczącym ogniwem systemu transportu publicznego na terenie jednostek samorządowych tworzących **Szczeciński Obszar Metropolitalny:**

Województwo Zachodniopomorskie

Miasto Szczecin

Powiat Policki

Miasto Stargard Szczeciński

Gmina Dobra

Gmina Goleniów

Gmina Gryfino

Gmina Kobylanka

Gmina Kołbaskowo

Gmina Nowe Warpno

Gmina Police

Gmina Stare Czarnowo

Gmina Stargard Szczeciński

Gmina Stepnica

Partnerzy w tworzeniu Szczecińskiej Kolei Metropolitalnej

Województwo Zachodniopomorskie

- organizator przewozów;
- właściciel części taboru kolejowego;
- dysponent środków finansowych – Regionalny Program Operacyjny dla Województwa Zachodniopomorskiego na lata 2014 -2020;

Gminy tworzące Szczeciński Obszar Metropolitalny

- udział w budowie węzłów komunikacyjnych wraz z parkingami P&R
- udział w modernizacji przystanków przesiadkowych;

PKP SA

- dysponent terenów i budynków kolejowych niezbędnych przy budowie węzłów komunikacyjnych i przystanków przesiadkowych;

PKP PLK SA

- zarządca linii kolejowych;

Przewozy Regionalne sp. z o o Zachodniopomorski Zakład Przewozów Regionalnych

- samorządowy przewoźnik kolejowy;
- dysponent części taboru kolejowego;
- dysponent zaplecza technicznego dla utrzymania taboru;

Organizowanie przewozów Szczecińskiej Kolei Metropolitalnej

Podstawa prawna organizacji przewozów w publicznym transporcie zbiorowym

- ustawa z dnia 16 grudnia 2010 r. o publicznym transporcie zbiorowym (Dz.U.nr 5 poz. 13 z póź. zmianami)

Art. 7.1 Organizatorem publicznego transportu zbiorowego właściwym ze względu na obszar działania lub zasięg przewozów jest:

- gmina;
- związek międzygminny;
- powiat;
- związek powiatów;
- województwo;

Organizowanie przewozów Szczecińskiej Kolei Metropolitalnej

- Szczecińska Kolej Metropolitalna tworzona będzie na terenie gmin wchodzących w skład Szczecińskiego Obszaru Metropolitalnego;
- Sieć Szczecińskiej Kolei Metropolitalnej obejmie pięć powiatów;
- Siatkę pociągów Szczecińskiej Kolei Metropolitalnej stanowią będą także pociągi regionalne kursujące na sieci komunikacyjnej wychodzącej poza obszar obszaru metropolitalnego;
- Organizatorem przewozów powinno być województwo;

Organizowanie przewozów Szczecińskiej Kolei Metropolitalnej

Operator Szczecińskiej Kolei Metropolitalnej – przewoźnik, z którym organizator publicznego transportu zbiorowego zawarł umowę o świadczenie usług przewozowych;

Możliwe warianty:

1. Organizator przewozów zleca wykonywanie przewozów na sieci Szczecińskiej Kolei Metropolitalnej temu samemu przewoźnikowi, który wykonuje przewozy na sieci kolejowej w całym województwie;
2. Organizator przewozów wydziela obszar sieci Szczecińskiej Kolei Metropolitalnej i zleca wykonywanie przewozów na tej sieci innemu przewoźnikowi;
3. Organizator przewozów zleca wykonywanie przewozów na sieci Szczecińskiej Kolei Metropolitalnej podmiotowi wewnętrznemu (utworzonemu podmiotowi z udziałem samorządu województwa ewentualnie z udziałem gmin);

INFRASTRUKTURA

Szczecińska Kolej Metropolitalna

Układ docelowy

Szczecińska Kolej Metropolitarna

Układ docelowy

Stan infrastruktury

Stan infrastruktury

Pomorzany

Stan infrastruktury

Drzetowo

Stan infrastruktury

Goław

Stan infrastruktury

Goław

Stan infrastruktury

Glinki

Stan infrastruktury

Skolwin

Stan infrastruktury

Łęčno

Niezbędne inwestycje w infrastrukturę

Budowa łącznicy na Osiedle w Policach

Niezbędne inwestycje w infrastrukturę

Modernizacja drugiego toru od Polic do Dworca Niebuszewo

Niezbędne inwestycje w infrastrukturę

Modernizacja torowiska od Niebuszewa do Turzyna

Niezbędne inwestycje w infrastrukturę

Modernizacja istniejącego toru oraz dobudowa drugiego toru od Turzyna do Dworca Głównego

Niezbędne inwestycje w infrastrukturę

Przebudowa stacji
Szczecin Zdroje

Niezbędne inwestycje w infrastrukturę

Budowa przystanku
Przy SPNT

Budowa przystanku
Przy Cmentarzu Centralnym

Przebudowa istniejących
przystanków

Łącznica do Polic

Budowa przystanku Szczecin Cmentarz Centralny

Wykonanie węzła przesiadkowego pomiędzy SKM a komunikacją tramwajową przy skrzyżowaniu z ul. Ku Słońcu

Budowa przystanku Szczecin SPNT

Wykonanie węzła przesiadkowego pomiędzy SKM a komunikacją tramwajową przy skrzyżowaniu z ul. Arkońską i Niemierzyńską

Przebudowa stacji Szczecin Zdroje

Wykonanie węzła przesiadkowego pomiędzy SKM, SST i komunikacją autobusową

Budowa węzła komunikacyjnego Niebuszewo

Koordinacja z innymi inwestycjami

Obwodnica Śródmiejska

Etapowanie inwestycji

Etap 0 – Uruchomienie przewozów na odcinku pomiędzy Szczecinem Głównym a Szczecinem Niebuszewo

-Modernizacja w niezbędnym zakresie przystanków kolejowych na linii 406: Szczecin Pomorzany, Turzyn, Pogodno, Łękno, Niebuszewo

Etapowanie inwestycji

„Integracja transportu publicznego w Szczecińskim Obszarze Metropolitalnym oraz reaktywacja pasażerskich przewozów na linii kolejowej nr 406 Szczecin – Police – Trzebież”

ETAP 1

- Budowa drugiego toru na linii 406 pomiędzy Pomorzankami i Turzynem
- Budowa LCS na linii 406
- Przebudowa przystanków kolejowych i integracja ich z transportem publicznym
- Budowa nowych przystanków:
 - Szczecin Cmentarz Centralny (ul. Ku Słońcu)
 - Szczecin SPNT (ul. Akońska/ Niemierzyńska)
- Budowa zintegrowanego węzła komunikacyjnego Szczecin Niebuszewo
- Budowa zintegrowanego węzła komunikacyjnego Stargard Szczeciński
- Budowa zintegrowanego węzła komunikacyjnego Szczecin Dąbie
- Budowa parkingów parkingów P&R oraz Bike&Ride

Etapowanie inwestycji

„Integracja transportu publicznego w Szczecińskim Obszarze Metropolitalnym oraz reaktywacja pasażerskich przewozów na linii kolejowej nr 406 Szczecin – Police – Trzebież”

ETAP 2

- Modernizacja linii 406 pomiędzy Niebuszewem a Policami
- Budowa linii kolejowej na osiedle Chemik w Policach (ok. 1,2km)
- Modernizacja urządzeń SRK na linii 406
- Przebudowa przystanków kolejowych i integracja ich z transportem publicznym
- Ewentualna budowa nowych przystanków:
 - Skolwin ul. Artyleryjska
 - W rejonie ul. Nad Odrą
- Budowa parkingów parkingów P&R oraz Bike&Ride

ORGANIZACJA TRANSPORTU

Cele podróży w Śródmieściu

Odległości celów podróży od stacji

22%	5 min pieszo
35%	10 min pieszo
28%	10 min KM
15%	<i>poza obszarem</i>

Cele podróży na podstawie badań ankietowych wykonywanych na potrzeby Modelu ruchu dla Miasta Szczecina. Pojazdy indywidualne, punkt Szosa Polska.

Możliwość wykorzystania w transporcie miejskim

Szczyt poranny

Możliwość wykorzystania w transporcie miejskim

W odległości 800m od najbliższej stacji mieszka:

- 140 tys. mieszkańców Szczecina
- 4,5 tys. studentów w domach studenckich (tylko ZUT i US)

Szczyt popołudniowy

Zasięg oddziaływania stacji Szczecin Pomorzany

Zasięg oddziaływania stacji Szczecin Cmentarz Centralny

Zasięg oddziaływania stacji Szczecin Turzynie

Zasięg oddziaływania stacji Szczecin Pogodno

Zasięg oddziaływania stacji Szczecin Łąčno

Zasięg oddziaływania stacji Szczecin SPNT

Zasięg oddziaływania stacji Szczecin Niebuszewo

Powiązanie poszczególnych stacji z komunikacją autobusową i tramwajową

Śródmieście

Powiązanie poszczególnych stacji z komunikacją autobusową i tramwajową

Police

Zasięg oddziaływania stacji

Prawobrzeże

ORGANIZACJA TRANSPORTU

Etap 0

Uruchomienie przewozów na odcinku pomiędzy Szczecinem Głównym a Szczecinem Niebuszewo

założenia – wydłużenie kursowania pociągów w relacji

- Szczecin Główny – Stargard Szczeciński
- Szczecin Główny – Goleniów

o odcinek **Szczecin Główny – Szczecin Niebuszewo (około 8 km)** przy jednoczesnym zwiększeniu ilości pociągów obsługujących linię Szczecin - Stargard Szczeciński (korekta zwiększająca ilość pociągów w okresach poza szczytami komunikacyjnymi)

ORGANIZACJA TRANSPORTU

Etap 1

Zwiększenie ilości pociągów obsługujących linie:

- Szczecin Niebuszewo – Stargard Szczeciński
częstotliwość 15 minut szczyt / 30 minut po szczycie
- Szczecin Niebuszewo – Goleniów
częstotliwość 30 minut szczyt / 60 minut po szczycie
- Szczecin Główny – Gryfino
częstotliwość 30 minut szczyt / 60 minut po szczycie

Dzięki temu można będzie uzyskać **6 pociągów/godzinę** w szczycie i **3 pociągi/godzinę** w pozostałym okresie na **miejskim odcinku SKM** (Niebuszewo – Szczecin Główny – Szczecin Dąbie)

ORGANIZACJA TRANSPORTU

Etap 2

Uruchomienie połączeń na linii 406 na odcinku Police – Szczecin Niebuszewo – Szczecin Główny

częstotliwość 15 minut szczyt / 30 minut po szczycie

ORGANIZACJA TRANSPORTU

SYTUACJA DOCELOWA:

SZCZECIŃSKA KOLEJ METROPOLITALNA:

- 4 linie łączące Police, Goleniów, Stargard i Gryfino ze Szczecinem - które na obszarze miasta utworzą również „quasi” kolei miejską

LINIE TRAMWAJOWE:

- bez zmian

LINIE AUTOBUSOWE:

- likwidacja wybranych linii
- zmiana tras linii w rejonie poszczególnych stacji tak, aby zapewnić skomunikowanie z punktami integracyjnymi (stacjami)

ORGANIZACJA TRANSPORTU

LEGENDA:

- 1) Szczecin Główny, 2) Szczecin Port Centralny, 3) Szczecin Zdroje, 4) Szczecin Dąbie,
- 5) Szczecin Załom, 6) Szczecin Zdunowo, 7) Szczecin Podjuchy,
- 8) Szczecin Wzgórze Hetmańskie, 9) Szczecin Gumieńce, 10) Szczecin Pomorzany,
- 11) Szczecin Turzyn, 12) Szczecin Pogodno, 13) Szczecin Łękno, 14) Szczecin Niebuszewo
- 15) Szczecin Cmentarz Centralny, 16) Szczecin Park Pomerania

Integracja taryfowa

Integracja taryfowo - biletowa

Integracja taryfowo – biletowa umożliwia podróżnemu zakup jednego biletu, który obowiązuje w dwóch lub większej ilości środkach transportu w przewozach realizowanych przez różnych przewoźników.

Wprowadzenie biletu metropolitalnego

Korzyści dla mieszkańców gmin:

- możliwość przemieszczania się różnymi rodzajami środków transportu publicznego takich jak np. tramwajem miejskim, autobusem lub koleją regionalną;
- pasażer nie musi kasować nowego biletu w każdym ze środków transportu;
- pasażer nie musi znać taryf każdego z przewoźników;
- pasażer nie musi poszukiwać miejsc zakupu biletów osobno na każdy środek transportu;

Efekty:

- wzrost ilości pasażerów;
- wzrost wpływów ze sprzedaży biletów;
- spadek ilości samochodów wjeżdżających do metropolii;

Integracja taryfowo - biletowa

Doświadczenia stosowania zintegrowanego biletu

Porozumienie Szczecin – Berlin/Brandenburgia

Obejmuje obszar działania Związku Komunikacyjnego Berlin-Brandenburgia VBB i

ZDiTM Szczecin

- 43 Regionalne linie kolejowe;
- 16 linii S-Bahn Berlin
- 9 linii metra w Berlinie
- 41 linii tramwajowych w Berlinie i Brandenburgii;
- 949 linii autobusowych w Berlinie i Brandenburgii;
- 2 linie trolejbusowe w Brandenburgii;
- 7 linii promowych w Berlinie i Brandenburgii;
- wszystkie linie komunikacji miejskiej w Szczecinie;

Integracja taryfowo - biletowa

Doświadczenia stosowania zintegrowanego biletu w innych aglomeracjach w Polsce

- **Warszawa** – Zarząd Transportu Miejskiego (Koleje Mazowieckie, SKM, metro, tramwaje, autobusy);
- **Trójmiasto** – Metropolitalny Związek Komunikacyjny Zatoki Gdańskiej (SKM Trójmiasto, komunikacja miejska Gdańsk, Gdynia, Sopot, Rumia, Reda, Wejcherowo);
- **Bydgoszcz i Toruń** – BiT City (komunikacja miejska w Toruniu i Bydgoszczy oraz kolej regionalna pomiędzy tymi miastami);
- **Górny Śląsk** – Komunalny Związek Komunikacyjny GOP zrzeszający 24 gminy (bilet metropolitalny obowiązuje w pociągach Przewozów Regionalnych oraz w autobusach i tramwajach KZK GOP);

Integracja taryfowo - biletowa

Wdrażanie biletu metropolitalnego

Etap I – Okres doświadczalny polegający na wprowadzeniu biletu metropolitalnego pomiędzy Miastem Szczecin i Miastem Stargard Szcz., gminą Stargard Szcz. i Gminą Kobyłanka

Integracja taryfowo - biletowa

Wdrażanie biletu metropolitalnego

Etap I – Wdrażanie biletu metropolitalnego pomiędzy Miastem Szczecin i Miastem Stargard Szcz., gminą Stargard Szcz. i Gminą Kobylanka

Porozumienie gmin:

Miasto Szczecin, Miasto Stargard Szczeciński, Gmina Stargard Szczeciński, Gmina Kobylanka;

Partnerzy:

- **ZDiTM Szczecin** - komunikacja miejska w Szczecinie i na liniach w sąsiednich gminach;
- **MZK Stargard Szczeciński** – komunikacja miejska w Stargardzie Szczecińskim i na liniach w Gminie Stargard Szczeciński;
- **Przewozy Regionalne sp. z o o** – komunikacja kolejowa na odcinku Szczecin – Stargard Szczeciński;
- **Przewoźnicy autobusowi i mikrobusowi** - obsługujący linie komunikacyjne na terenie Gminy Stargard Szczeciński i Kobylanka;

Integracja taryfowo - biletowa

Wdrażanie biletu metropolitalnego

Etap II – Wdrażanie biletu metropolitalnego pomiędzy Miastem Szczecin i Gminą Goleniów, Gminą Stepnica, Gminą Gryfino oraz Gminą Stare Czarnowo

Integracja taryfowo - biletowa

Wdrażanie biletu metropolitalnego

**Etap III- Wdrażanie biletu metropolitalnego pomiędzy
Miastem Szczecin i wszystkimi gminami
Szczecińskiego Obszaru Metropolitalnego**

Koszty i finansowanie

Koszty realizacji

Całkowity koszt projektu w części infrastrukturalnej 230mln zł
(wykonanie elementów niezbędnych do funkcjonowania systemu)

Koszt pozyskania taboru

280mln zł

ETAP 0

Infrastruktura: **ok. 5,0 mln zł**

modernizacja przystanków Pomorzany, Turzyn, Pogodno, Łękno, Niebuszewo

ETAP I

Infrastruktura: **ok. 125,0 mln zł**

Modernizacja przystanków oraz budowa nowych, przebudowa linii kolejowej 406 (odcinek Sz-n Główny – Sz-n Niebuszewo), budowa LCS Niebuszewo, budowa węzła komunikacyjnego Szczecin Niebuszewo

Tabor: 8 sztuk EZT **ok. 160,0 mln zł**

ETAP II

Infrastruktura: **ok. 100,0 mln zł**

Modernizacja przystanków, modernizacja linii kolejowej 406 (odcinek Sz-n Niebuszewo - Police), budowa linii na Osiedle w Policach

Tabor: 6 sztuk EZT **ok. 120,0 mln zł**

Możliwości finansowania

Stworzenie projektu pn.:

„Integracja transportu publicznego w Szczecińskim Obszarze Metropolitalnym oraz reaktywacja przewozów pasażerskich na linii kolejowej nr 406 Szczecin – Police – Trzebież”

Zawartość projektu:

- modernizacja linii kolejowej nr 406;
- rewitalizacja dworców kolejowych;
- budowa węzłów przesiadkowych;
- budowa parkingów Park&Ride, Bike&Ride
- zakup taboru kolejowego, tramwajowego i autobusowego;
- urządzenia i systemy zapewniające integrację środków transportu w aglomeracji (monitoring/dystrybucja biletów/ informacja dla podróżnych);

Możliwości finansowania

Fundusze Unii Europejskiej na lata 2014 – 2020

ZIELONA KSIĘGA z 2007 r.

W kierunku nowej kultury mobilności w mieście

„UE nadal powinna promować i dofinansowywać rozbudowę, remont i modernizację ekologicznego transportu miejskiego, czyli trolejbusów, tramwajów, metra i kolei podmiejskiej, jak również promować pozostałe zrównoważone projekty związane z transportem miejskim”

BIAŁA KSIĘGA z 2011 r.

"Muszą powstać nowe wzorce transportu, pozwalające na transport większej liczby towarów i pasażerów za pomocą najwydajniejszych środków lub kombinacji takich środków. Transport indywidualny powinien ograniczać się do ostatnich odcinków podróży,,

"Zastosowanie na szerszą skalę transportu zbiorowego w połączeniu z minimalnymi zobowiązaniami w zakresie usług publicznych pozwoli na zwiększenie zagęszczenia i częstotliwości usług, tym samym podnosząc popularność środków transportu publicznego."

Możliwości finansowania

Fundusze Unii Europejskiej na lata 2014 – 2020

Możliwe programy operacyjne:

- Program Operacyjny Infrastruktura i Środowisko
- Regionalny Program Operacyjny Województwa Zachodniopomorskiego

Beneficjenci:

Województwo Zachodniopomorskie;
PKP SA;
PKP PLK SA;
Miasto Szczecin;
Gmina Police;
Gmina Goleniów;
Gmina Gryfino;
Miasto Stargard Szczeciński;

Harmonogram

2013 Wykonanie Studium Wykonalności dla inwestycji pn.: „Integracja transportu publicznego w Szczecińskim Obszarze Metropolitalnym oraz reaktywacja przewozów pasażerskich na linii kolejowej nr 406 Szczecin – Police – Trzebież”

Grudzień 2014 **ETAP 0** uruchomienie przewozów na odcinku Szczecin Główny – Szczecin Niebuszewo wraz z integracją taryfową pomiędzy transportem publicznym ZDiTM, MZK Stargard Szcz. oraz kolejowym pomiędzy Szczecinem a Stargardem

2015 – 2017 **Prace budowlane Etap I**
Modernizacja przystanków i linii pomiędzy Szczecinem Niebuszewem a Goleniowem, Stargardem i Gryfinem

2017 – 2019 **Prace budowlane Etap II**
Modernizacja przystanków i linii pomiędzy Szczecinem Niebuszewem a Policami wraz z budową linii kolejowej na osiedle w Policach

Następny etap?

DZIĘKUJEMY ZA UWAGĘ

Opracowanie:

Józef Jastrzębski
Krystian Pietrzak
Maciej Sochanowski

www.sitkszczecin.org.pl

Szczecin, 2012 r.