

УДК 711.533:656

Лиштва М.О., к.т.н., професор Рейцен Є.О.,
Київський національний університет будівництва і архітектури

БЕЗПЕКА ПІД ЧАС РУХУ В МЕЖАХ ТРАНСПОРТНО- ПЕРЕСАДОЧНИХ ВУЗЛІВ

Розглядається комплекс заходів для підвищення безпеки руху в межах транспортно-пересадочних вузлів м. Києва.

Ключові слова: транспортно-пересадочний вузол, міський пасажирський транспорт, безпека дорожнього руху

Сучасні стандарти життя ставлять зовсім інші, ніж раніше, вимоги до рівня мобільності населення. Забезпечити зручний доступ до місця роботи, сфери обслуговування, до освітніх та культурних закладів і, зрештою, до місць проживання інших людей - це завдання номер один для транспортної мережі великого міста. З цієї точки зору ефективне функціонування міського пасажирського транспорту (далі – МПТ) має не тільки економічне, а також і велике соціальне значення.

Одним із найважливіших параметрів ефективного функціонування МПТ є час, який витрачає населення міста на пересування від місця житла до місць прикладання праці.

ДБН 360-92** «Містобудування. Планування і забудова міських і сільських поселень» регламентує: «Витрати часу на пересування від місць проживання до місць прикладання праці для 90% трудящих (в один кінець), як правило, не повинні перевищувати: у містах з населенням понад 1 млн. чол. – 45 хв., від 500 тис. до 1 млн. чол. – 40 хв, від 250 до 500 тис. чол. – 35 хв., до 250 тис. чол. – 30 хв.». Однак ця нормативна вимога носить більш рекомендаційний характер, і у реаліях міста Києва, зазвичай, не може бути застосована.

Транспортна сфера в м. Києві швидко розвивається. Будівництво транспортно-пересадочних вузлів (далі - ТПВ) відноситься до найбільш запитуваних мір для ефективного розподілу пасажиропотоків по видам МПТ в мультимодальній міській транспортній системі.

Одним із шляхів скорочення витрат часу населенням міст при поїздках на МПТ є удосконалення транспортно-планувальної організації пересадочних вузлів (далі - ПВ), які є елементом транспортної мережі міста і багато в чому визначають її належне функціонування.

Дослідженням ТПВ займалися багато вчених, як колишнього СРСР, так і за кордоном. Тут слід послатися на досвід кафедри міського будівництва

КНУБА, де дослідженням ТПВ займалися з 1973 р. Це теми, що виконані під керівництвом Рейцена Є.О.: «Мінімізація часу на пересадку і доступність зупинок на Московській площі» (1973р.); «Організація руху пішоходів в пересадочних вузлах м. Києва» (1987р.); «Генезис Московської площі, як пересадочного вузла» (1990р.); «Дослідження пересадочних вузлів на метрополітені» (1996р.); «Міські транспортно-пересадочні вузли і логістика» (2004р.), а також під керівництвом Левковської Є.П. – «Аналіз транспортно-планувальної організації пересадочних вузлів» (1989р.) і Христюка М.М. – «Удосконалення транспортно-планувальних рішень вузлів пересадки центральної частини м. Києва» (1999р.).

Однак окрім часу, необхідного на подолання відстаней в межах транспортно-пересадочних вузлів особливу увагу слід приділити безпеці під час руху пасажирів.

Що являє собою транспортно-пересадочний вузол? У якості ТПВ можуть бути:

- населений пункт (коли, наприклад, пасажир приїздить на потязі (електричці) на залізничний вокзал і повинен пересісти на інший вид транспорту (авіа, річковий, автобусний), щоб їхати до іншого населеного пункту);
- залізничний вокзал (коли пасажир робить пересадку з одного потягу на інший чи інші види МПТ);
- аеропорт (окрім інших видів транспорту пересадка може здійснюватись на інший рейс у цьому ж аеропорту);
- морський чи річковий вокзал;
- автовокзал (міжміського чи приміського сполучення);
- станція метрополітену (чи електрички) – коли пасажир здійснює пересадку з однієї лінії метро на іншу чи на лінію МПТ;
- система „park and ride”, коли пасажир пересаджується з індивідуального автомобіля на швидкісний вид транспорту;
- станція швидкісного трамваю (яка може бути підземною).

Так, автор Томкевич Т. О. дає таке визначення ТПВ: це частина території міста (чи приміської зони), де перетинаються маршрути автобуса, тролейбуса, трамвая, лінії метро чи залізниці між собою, або підходять до споруд зовнішнього транспорту (аеропортів, морських, річкових, залізничних вокзалів, автовокзалів), на якій розміщені зупинки транспорту і відповідні транспортні споруди і обладнання.

Тут слід також розділити ПВ на міні-ТПВ та макро-ТПВ. До міні-ТПВ слід відносити зупинки МПТ, станції метрополітену, систему «park and ride»,

аеропорт (пересадки з рейсу на рейс). До макро-ТПВ слід відносити населений пункт, залізничний, морський чи річковий вокзал, аеропорт (з інших видів транспорту на літак), автовокзал. Крім того, кожен конкретний ТПВ може мати ознаки як міні- так і макро-ТПВ.

Суть ідеї міні-ТПВ полягає в тому, що не треба створювати божевільних проєктів з бетону і пластикових панелей в цілі поверхи, величезні території і т.д. Адже ці системи самі породжують пробки і незручність як для жителів, так і для пасажирів. Повністю відмовитися від зв'язку з торгівлею – ось головний критерій і запорука успішності цих компактних і максимально ефективних рішень.

Міні-ТПВ бувають різні, компактні центральні або зовсім невеликі і дуже дешеві. Головний сенс однаковий – просто приїхавши на перон з електрички пересісти в трамвай, тролейбус, автобус – ось і все! Для цього потрібна модернізація наземного транспорту, створення на базі лінії ЖД гілок S-Bahn за типом Берліна, Дюріха і т.д. Тобто не роз'єднувати залізничними шляхами райони, а, навпаки з'єднувати, підводити до них інший транспорт. Те ж саме стосується зв'язки «автобус \ трамвай \ тролейбус».

Важлива архітектурна цілісність району і нових рішень. Подумайте, що було б, якби сюди встромили ТЦ з ТПВ. Але ж так все чудово, а також той факт, що міні-ТПВ розташовується прямо біля пішохідної зони в центрі. Тут з'єднуються шляхи і зупинки трамвая, тролейбуса і автобуса. Все зручно – пересів, не замочивши ноги. Пересадка менше хвилини. На станції тільки найнеобхідніше – покажчики і автомати з продажу квитків. Ніякої реклами і торгівлі, це відволікає від пересадки і затягує час.

Що з безпекою під час пересадок?

ТПВ являються місцем накопичення великої кількості людей, що може призвести до виникнення надзвичайних ситуацій (НС), в т. ч. соціального характеру. В цілях забезпечення безпеки і антитерористичної захищеності необхідно обладнувати ТПВ комплексними системами безпеки, що повинні включати в себе наступні підсистеми:

- підсистеми відеонагляду за транспортною та громадською зонами;
- підсистему пожежо-охоронної сигналізації і СКУД (система контролю і управління доступом) для своєчасного виявлення фактів несанкціонованого доступу до підконтрольних приміщень;
- підсистема сповіщення;
- використання вибухобезпечних урн.

Такі заходи є обов'язковими для-будь-якого місця накопичення людей, для того, щоб гарантувати безпеку населення.

Окрім того, для зручності під час пересування необхідно і достатньо розглянути всі піші маршрути руху в ТПВ, представивши їх як окремі лінійні ділянки, для кожного з яких можна визначити індекс безпеки, як суму значень параметрів, які відображають 6 ключових факторів:

- швидкісний режим транспорту та інтенсивність транспортного потоку;
- загальна площа, що охоплюється камерами відеонагляду та системою сповіщення;
- наявність перепон на пішохідних маршрутах;
- рівень підготовки інфраструктури до «пікових» навантажень;
- середню щільність пішохідного потоку.

Індекс безпеки можна визначити за допомогою формули:

$$K_6 = (K_{61} + K_{62} + K_{63} + K_{64} + K_{65} + K_{66}) / 6,$$

де: K_{61} – середня щільність пішохідного потоку, чол/м²;

K_{62} – інтенсивність транспортного потоку, прив. од./год;

K_{63} – наявність перешкод на пішохідних шляхах (шт);

K_{64} – площа що охоплюється камерами відеонагляду та системою сповіщення;

K_{65} – рівень підготовки інфраструктури до «пікових» навантажень;

K_{66} – швидкісний режим транспорту, км/год.

Коефіцієнти можна визначити з таблиці 1:

Таблиця 1

K_6	Рівень безпеки	K_{61}	K_{62}	K_{63}	K_{64} (%)	K_{65}	K_{66}
0	Не безпечно	>1, 5	>4000	Двері, турнікети	0	Відсутня	>60
0,5	Понижений	0,6 - 1,5	2500- 4000	Сходи, пішохідні переходи, МАФи, ескалатори, інш.	0-25	Наявність посту охорони або інфраструктури екстреного сповіщення	40-60
1	Норма	0,3 - 0,6	1500- 2500	Горизонталь- ний шлях, пандуси, підйоми	50 (100% охоплення основних транспортних об'єктів)	Пости охорони, система екстреного сповіщення, альтернативні шляхи обходу	30-40
1,5	Підвищений	<0, 3	500- 1500	Фізичне розділення пішохідних і транспортних потоків	>50 (100% охоплення всіх транспортних об'єктів)		5-30
2	Безпечний		0-500				0-5

Кожен коефіцієнт потребує індивідуального корегування для кожного окремого ТПВ, в залежності від наявної інфраструктури та групи ризику на об'єкті.

Такий підхід до оцінки безпеки можна вважати надзвичайно актуальним, оскільки в залежності від отриманих в процесі оцінки результатів можна приймати рішення стосовно необхідності реконструкції/внесення змін у існуючі схеми організації руху на ТПВ, і дозволить не лише проектувати нові об'єкти, а й приділити увагу вже існуючим.

Література.

1. Шестернева Н. Н., Жеблієнок М. А. «Транспорт Российской Федерации. Журнал о науке, практике, экономике» вип. №5 (48) / 2013.
2. Дрю Д. «Теория транспортных потоков и управление ими» / М.: Транспорт, 1972. – 424 с.
3. О формировании транспортно-пересадочных узлов в городе Москве [Электронный ресурс]// Комплекс градостроительной политики и строительства города Москвы. – текст. и граф. дан. – 2015 – URL: <http://stroimsk.ru/> (21.01.2016).
4. Пол Амос «Операционное руководство для сотрудников Всемирного банка. Совет транспортного сектора» / Вашингтон – 2004г – 24с.
5. Edeltraut HÖfer, Torben Heinemann, Stephan Rausch, Dr. Dieter Auspurg. Multimodale Mobilität//Stadtentwicklungsplan Verkehr und Öffentlicher Raum – 29.05.2015. – №56. – С.85-92.

Анотация

Рассматривается комплекс мероприятий для повышения безопасности движения в пределах транспортно-пересадочных узлов города Киева.

Ключевые слова: транспортно-пересадочный узел, городской общественный транспорт, безопасность дорожного движения.

Abstract

Seeing into a set of measures that considered improving traffic safety within the transport-transfer points of the city of Kiev.

Key words: transport-transfer point, urban transport, traffic safety.