

ROZDZIAŁ V SIWZ

Opis przedmiotu zamówienia (OPZ)

ANALIZA PRZESTRZENNA ORAZ EKONOMICZNA ROZWIĄZAŃ GEOMETRYCZNYCH WYBRANYCH ULIC W WARSZAWIE

I. Podstawa opracowania

1. Dokumentacja sporządzona w wyniku realizacji niniejszego zamówienia powinna uwzględniać stan prawny obowiązujący w dniu przekazania Zamawiającemu jej końcowej wersji oraz opracowań w zakresie planowania mobilności mieszkańców Warszawy, w tym:
 - a) Studium uwarunkowań i kierunków zagospodarowania przestrzennego m. st. Warszawy, z późn. zm., przyjętym uchwałą z dnia 10 października 2006r. Rady m.st. Warszawy nr LXXXII/2746/2006,
 - b) Strategią Rozwoju m.st. Warszawy do 2020 roku przyjętą uchwałą Nr LXII/1789/2005 Rady m.st. Warszawy w dniu 24 listopada 2005 r.,
 - c) Strategią Zrównoważonego Rozwoju Systemu Transportowego Warszawy do roku 2015 i na lata kolejne, uchwałą nr LVIII/1749/2009 Rady m.st. Warszawy, z dnia 9 lipca 2009 r.,
 - d) Zarządzeniem nr 5523/2010 Prezydenta m.st. Warszawy z dnia 18 listopada 2010r. zmieniającym zarządzenie w sprawie tworzenia korzystnych warunków dla rozwoju komunikacji rowerowej,
 - e) Rozwój ruchu pieszego w Warszawie: Standardy oraz Wytyczne projektowania i wykonywania,
 - f) Model ruchu dla Warszawy (planowane ukończenie lato 2016).
 - g) Obowiązujące i w fazie projektu plany miejscowe zagospodarowania przestrzennego dla terenów objętych badaniem

II. Zakres obszarowy opracowania

Analiza powinna objąć odcinki Al. Jerozolimskich i ul. Świętokrzyskiej od ul. Nowy Świat do al. Jana Pawła II z podziałem na trzy jednorodne fragmenty od ul. Nowy Świat do ul. Marszałkowskiej, od ul. Marszałkowskiej do ul. Emilii Plater, od ul. Emilii Plater do al. Jana Pawła II.

III. Przedmiot opracowania

1. Wykonanie poglądowych przekrojów poprzecznych fragmentów analizowanych arterii z uwzględnieniem procentowego udziału w wykorzystaniu pasa drogowego na zieleń oraz przez poszczególne grupy użytkowników (piesi, rowerzyści, transport zbiorowy, transport indywidualny).
2. Wykonanie szczegółowej inwentaryzacji:
 - a) infrastruktury ulicznej (jezdnie, pasy ruchu, chodniki, drogi i pasy ruchu dla rowerów, stojaki rowerowe, ławki, skrzynie, nośniki reklamowe, kosze na śmieci, toalety publiczne oraz inne będące w pasie drogowym)
 - b) komercyjnych miejsc siedzących wewnątrz oraz na zewnątrz lokali usługowych,
 - c) obiektów artystycznych (rzeźb, fontann, itp.) oraz artystów ulicznych,

- d) zieleni (drzew w podziale na trzy przedziały w zależności od średnicy pierśnicy: do 25 cm; 25-80 cm; powyżej 80 cm pierśnicy, zaproponowane przez wykonawcę, powierzchni trawników, krzewów, itp.) z wyszczególnieniem drzew posadzonych w donicach,
 - e) rozwiązań dedykowanych osobom o ograniczonej mobilności (obniżone krawężniki, pochylnie, wypustki w chodniku, itp.) oraz barier architektonicznych utrudniających poruszanie się osobom o ograniczonej mobilności i naniesienie na oddzielnych warstwach i w odpowiednich współrzędnych na mapę wektorową w skali 1:250 lub 1:500,
 - f) wykaz występujących przejść dla pieszych naziemnych i podziemnych oraz odległości pomiędzy nimi.
3. Wykonanie analizy przestrzennej na podstawie przeprowadzonej inwentaryzacji obejmującej szacunkowy podział funkcjonalny przestrzeni, w tym:
- a) całkowitą powierzchnię przestrzeni publicznej,
 - b) powierzchnię przestrzeni prywatnej w tym podwórka, przełączki itp.
 - c) powierzchnię mieszkalną budynków, w tym oficyn, przy ulicy,
 - d) powierzchnię jezdni,
 - e) powierzchnię parkowania,
 - f) powierzchnię dedykowaną transportowi publicznemu,
 - g) powierzchnię chodników,
 - h) powierzchnię dróg i pasów dla rowerów,
 - i) powierzchnię zieleni,
 - j) powierzchnię wykorzystywaną na działalność komercyjną, z opisem rodzaju, Przystawienie w formie graficznej schematów wykorzystania pasa drogowego.
4. Wykonanie analizy dostępności przestrzennej do przystanków transportu zbiorowego w ujęciu czasowym.
5. Inwentaryzacja obiektów wpływających na jakość życia, w tym oficyn, przy danym ciągu, w szczególności określenie:
- a) dostępności do małego sklepu spożywczego,
 - b) dostępności do supermarketu,
 - c) dostępności do parku lub zieleńca,
 - d) dostępność do miejsc postojowych przez całą dobę wraz z dobową rotacją pojazdów parkujących, w podziale na porę dnia i porę nocy, oraz średnim czasem oczekiwania na wolne miejsce postojowe,
 - e) dostępności do innych obiektów użyteczności publicznej (szkoły, przedszkola, zakłady opieki zdrowotnej).
6. Przeprowadzenie pomiarów ruchu pojazdów mechanicznych, pasażerów transportu zbiorowego, ruchu rowerowego oraz ruchu pieszych.
7. W ramach ruchu pieszych (co najmniej 3 przekroje dla każdej ulicy uzgodnione z zamawiającym) w ciągu 7 kolejnych dni, przez całą dobę, techniką videofilmowania i późniejszym odczytem lub odczytem automatycznym. W ramach pomiaru ruchu wykonawca musi określić:
- a) liczbę osób starszych,
 - b) liczbę dzieci trzymanyh przez rodziców za rękę,
 - c) liczbę dzieci swobodnie idących,
 - d) liczbę dzieci idących/jadących na rowerze bez dorosłych,

- e) liczbę dorosłych z dziećmi w wózku,
- f) liczbę niepełnosprawnych ruchowo,
- g) liczbę osób rozmawiających ze sobą (czas zatrzymania),
- h) liczbę osób siedzących na ławkach (czas przebywania),
- i) liczbę straganiarzy.
- j) Łączną liczbę osób

Wyniki pomiarów powinny być przedstawione w formie graficznej, obrazującej liczbowo i procentowo udział i zachowania poszczególnych grup. Dane powinny być zbierane w interwale 15 minutowym.

8. Przeprowadzenie pomiaru prędkości poszczególnych rodzajów pojazdów w 6 miejscach wskazanych przez Zamawiającego, w tym rowerów, ze szczególnym uwzględnieniem podziału wyników na godzinę szczytu porannego (7:00-8:00) i popołudniowego (16:00-17:00), międzyszczytu (11:00-12:00), godziny wieczorne (19:00-23:00) i nocne (23:00-5:00).
9. Przeprowadzenie ankiety zawierającej 15 pytań zamkniętych i 5 otwartych wśród mieszkańców ulic, obejmującej pytania dotyczące jakości życia, chęci przeprowadzki, problemów z parkowaniem, dostępu do transportu zbiorowego, dostępu do sklepów, usług, zieleni, itp. Na podstawie próby losowej 1% mieszkańców nie mniej niż 200 osób.
10. Przeprowadzenie ankiety 10 pytań zamkniętych i 2 otwartych wśród użytkowników ulic obejmującej pytania dotyczące jakości funkcjonowania w przestrzeni ulicy, chęci korzystania z tej przestrzeni, problemów z parkowaniem, dostępu do transportu zbiorowego, dostępu do sklepów, usług, zieleni, itp. Wykonawca przeprowadzi badanie na próbie 500 osób wybranych kwotowo według następujących kryteriów; wiek, płeć wykształcenie.
11. Przeprowadzenie ankiety w podmiotach gospodarczych (właściciel lub pracownik) odnośnie subiektywnej oceny rodzaju środków transportu wykorzystywanych w podróży przez klientów z jednoczesną konfrontacją z rzeczywistym sposobem w tym szacunkowy budżet zakupów klientów, na próbie 100 osób.
12. Pozyskanie anonimowych danych z urzędów skarbowych dotyczących wpływów z podatków od podmiotów gospodarczych prowadzących rzeczywiście działalność na wskazanych ulicach.
13. Analiza statystyk zdarzeń drogowych z 2015 roku i statystyk interwencji policji.
14. Wykazanie powierzchni komercyjnych przy każdej z ulic, w podziale na różne rodzaje usług, analiza i statystyka stawek, stopnia zadłużenia, określenie stopnia zajętości (udział pustostanów), czasu oczekiwania na najemcę – dane co najmniej z 7 lat (z okresu przed zamknięciem Świętokrzyskiej), minimum z obiektów będących własnością lub współwłasnością miasta.
15. Wykaz obiektów w trakcie budowy lub z uzyskanymi pozwolenia na budowę oraz charakter tych obiektów (mieszkaniowe, usługi, handel).
16. Analiza liczby i wartości transakcji na rynku nieruchomości (pierwotnym i wtórnym) w ciągu ostatnich 7 lat.
17. Wykonanie raportu wraz z wnioskami z przeprowadzonych badań

IV. Dane

Do celów analizy ruchu wykonawca może wykorzystać wyniki pomiarów ruchu przeprowadzonych przez inne podmioty w ciągu ostatniego roku.