

1 DIAGNOZA MOBILNOŚCI LUBELSKIEGO OBSZARU FUNKCJONALNEGO

1.1 Dostępność gmin LOF

Wyniki badania pn. „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego”, przeprowadzonego w roku 2014 pokazują, że najczęstszym celem podróży z miast i gmin LOF był Lublin, stolica województwa. Wyjątkiem jest gmina Lubartów, w której lokalnym centrum, stanowiącym cel większości podróży, było miasto Lubartów (Lublin wymieniano w tej gminie na drugim miejscu). Z pozostałych miast i gmin do Lublina realizowano 79% podróży międzygminnych. Poniżej przedstawiono dostępność poszczególnych gmin w odniesieniu do miasta Lublin, będącego rdzeniem obszaru.

Głusk


Głusk jest gminą położoną na południe od Lublina, w bezpośrednim jego sąsiedztwie. Powiązanie drogowe z Lublinem zapewnia droga wojewódzka nr 835, przy czym jest ona oddzielona rzeką Czarniejówką. Stąd obsługa ruchu w obszarze Lublina jest prowadzona również układem ulic: Głuską i Wyzwolenia. Powiązania te nie zapewniają jednak bezpośredniego i dobrego dostępu z tego rejonu do centrum Lublina i układu ulic tworzących pierścienie tras obwodowych. Standard układu drogowego jest dość niski. Jakość powiązań może ulec poprawie wraz z planowanym rozwojem układu drogowego w południowo wschodniej części Lublina w tym: ciągu ul. Grygowej od al. Witosa do Głuskiej, ciągu ul. Smoluchowskiego od ul. Zemborzyckiej do ul. Grygowej i przedłużenia ul. Zemborzyckiej do ul. Wyzwolenia i dalej ul. Kwiatkowskiego do Grygowej.

Powiązanie transportem zbiorowym zapewniają przewoźnicy prywatni oraz komunikacja podmiejska ZTM. Autobusy ZTM obsługują miejscowości Dominów, Głusk, Wólka Abramowicka, Ćmiłów, Mętów, Głuszczyzna, Prawiedniki, Abramowice Prywatne – linie nr 3, 16, 17, 25. Ponadto gminę obsługuje linia nr 35, która łączy Świdnik z uwzględnieniem terenu Kalinówki (w gminie Głusk) z węzłem przesiadkowych na Felinie w Lublinie. Gmina nie ma połączenia rowerowego z Lublinem, a wewnętrzne trasy rowerowe stanowią tylko szlaki rowerowe nie mające funkcji komunikacyjnej. Na terenie gminy nie ma węzłów przesiadkowych.

Wyniki badania mieszkańców gminy Głusk „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- Ponad połowa (54%) mieszkańców gminy Głusk korzysta ze środków transportu zbiorowego.
- Dla 20% osób, którzy odpowiedzieli, że korzystają z transportu zbiorowego, głównym środkiem transportu na co dzień jest samochód, dla 7% rower, a środki transportu zbiorowego dla 69%.
- Wśród powodów wyboru innego środka transportu niż transport zbiorowy, jako najważniejsze wskazano w kolejności: wygodę poruszania się samochodem osobowym, natychmiastową

dostępność samochodu prywatnego, możliwość dojazdu bezpośrednio do celu oraz zbyt oddalone przystanki i wyższy komfort jazdy.

- Dominującym kierunkiem podróży mieszkańców gminy Głusk jest miasto Lublin (76% wskazań).
- Czas oczekiwania na przystanku jest silnie zróżnicowany – wynosi od 1 do nawet 30 minut (najczęściej 5 minut lub przedział 10-15 minut).
- W podróżach transportem publicznym mieszkańcy gminy Głusk z reguły korzystają z przesiadek: z jednej – 26% respondentów, z dwóch – 38%. Podróże bez przesiadek zadeklarowało 30% respondentów.
- Deklarowany czas podróży waha się w granicach od 2 do nawet 120 minut (najczęściej 25-30 minut, ale często także 40 i 60 minut).
- Czas dojścia do przystanku uznano za akceptowalny, ale pojawiło się też aż 22% ocen negatywnych. Czas ten określono na od 1 do 25 minut – najczęściej 10, 15 lub 20 minut.
- W przejazdach transportem zbiorowym najwyżej ocenione zostały: uprzejmość kierowców, łatwość zakupu biletów, jakość wyposażenia wnętrza autobusu, jakość informacji w autobusie oraz bezpieczeństwo podróży i stan techniczny pojazdu, najgorzej zaś: jakość informacji w punktach obsługi pasażera, częstotliwość kursowania, ceny biletów i stan infrastruktury przystankowej.
- W gminie Głusk ponad połowa – 59% ankietowanych – wskazała na potrzebę dodatkowego połączenia transportem publicznym.

Jabłonna


Jabłonna jest gminą położoną na południe od Lublina i gminy Głusk. Powiązanie drogowe z Lublinem zapewnia droga wojewódzka nr 835, przy czym gmina jest oddzielona rzeką Czarniejówką. Stąd obsługa ruchu w obszarze Lublina jest prowadzona również układem ulic: Głuską i Wyzwolenia. Powiązania te nie zapewniają jednak bezpośredniego i dobrego dostępu z tego rejonu do centrum Lublina i do układu ulic tworzących pierścienie tras obwodowych. Dodatkowo przez Gminę Jabłonna przebiega droga wojewódzka nr 836 (o niskim standardzie technicznym), która stanowi bezpośrednie połączenie do drogi ekspresowej S17 w gminie Piaski. Standard układu drogowego jest dość niski. Jakość powiązań może ulec poprawie wraz z planowanym rozwojem układu drogowego w południowo wschodniej części Lublina w tym: ciągu ul. Grygowej od al. Witosa do Głuskiej, ciągu ul. Smoluchowskiego od ul. Zemborzyckiej do ul. Grygowej i przedłużenia ul. Zemborzyckiej do ul. Wyzwolenia i dalej ul. Kwiatkowskiego do Grygowej.

Gmina nie jest obsługiwana transportem podmiejskim ZTM ani koleją. Powiązanie transportem zbiorowym do Lublina zapewniają przewoźnicy prywatni i PKS, przy czym częstotliwość obsługi jest niska. Gmina nie posiada tras rowerowych służących do obsługi podróży o charakterze komunikacyjnym. Funkcjonują jedynie turystyczno-rekreacyjne szlaki rowerowe. Na terenie gminy nie ma węzłów przesiadkowych.

Jastków


Gmina Jastków położona jest na północny-zachód od Lublina w jego bezpośrednim sąsiedztwie. Powiązanie Jastkowa z Lublinem zapewniają: drogi wojewódzkie 830 (na terenie Lublina przechodząca w ul. Nałęczowską) i 809 (na terenie Lublina przechodząca w ul. Poligonową), dawny przebieg DK17, która na terenie Lublina przechodzi w al. Warszawską. Gmina posiada również podłączenia do drogi ekspresowej S17/S12 poprzez węzły Jastków i Lublin Sławinek. Możliwe są także powiązania lokalne poprzez ulice Sławinkowską i Ziemiąską. Powiązania te zapewniają dobry dostęp do centrum miasta i układu ulic tworzących pierścienie tras obwodowych, w tym ekspresowych.

Powiązanie transportem zbiorowym zapewnia komunikacja autobusowa obsługiwana przez przewoźników prywatnych i PKS oraz komunikację podmiejską ZTM – 3 linie, obsługujące miejscowości Dąbrownica, Dębówka, Panieńszczyzna, Jastków, Natalin, Marysin, Snopki, Smugi, Płusowice, Lipy i Tomaszewice, położone w bezpośrednim sąsiedztwie Lublina. Część gminy leżąca poza korytarzami dróg wojewódzkich i krajowych prowadzących transport publiczny nie ma do niej dostępu. Mieszkańcy gminy korzystać mogą również z kolei (modernizowanej obecnie linii kolejowej nr 7), przebiegającej na granicy z gminą Nałęczów – przystanki Sadurki, Miłocin, Motycz Leśny.

W gminie brak jest tras rowerowych służących obsłudze podróży o charakterze transportowym. Funkcjonują głównie turystyczno-rekreacyjne szlaki rowerowe. W gminie brak jest także węzłów przesiadkowych, pomimo występowania przystanków kolejowych.

Wyniki badania mieszkańców gminy Jastków: „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- Mniej niż połowa (46%) mieszkańców gminy Jastków korzysta z transportu zbiorowego.
- Dodatkowo dla połowy (49%) respondentów którzy odpowiedzieli, że korzystają z transportu zbiorowego, głównym środkiem transportu na co dzień jest jednak samochód, dla 5% rower, a środki transportu zbiorowego tylko dla 38%.
- Osoby podróżujące transportem zbiorowym najczęściej korzystają z autobusów zamiejskich (74%), busów (53%) i kolei (12%).
- Wśród najliczniej wymienianych powodów niekorzystania z transportu zbiorowego w gminie Jastków wymieniane są wygoda i łatwość poruszania się samochodem, szybsza podróż samochodem i możliwość dojazdu bezpośrednio do celu.
- Mieszkańcy gminy Jastków korzystają z transportu zbiorowego jeżdżąc do pracy (35%), na zakupy (18%), do urzędów (18%), zdecydowana większość dojeżdża do Lublina (84%), większość dojeżdża do celu bez przesiadek (67%).
- Czas oczekiwania na przystanku jest silnie zróżnicowany – od natychmiastowego przyjazdu pojazdu do nawet 30 minut, najczęściej jednak wynosi od 5 do 10 minut.

- W podróżach transportem publicznym mieszkańcy gminy Jastków z reguły nie korzystają z przesiadek (67%), a czas podróży waha się w granicach od 5 do nawet 120 minut (najczęściej 15-30 minut, ale dość często także i 40 lub 60 minut).
- Czas dojścia do przystanku jest uznawany za akceptowalny, ale przyznano aż 16% ocen negatywnych. Czas ten waha się od 1 do 20 minut, najczęściej od 10 do 15 minut.
- Najwięcej ocen negatywnych przyznano cenom biletów, czasowi oczekiwania na przystankach oraz jakości informacji w punktach obsługi pasażera.
- Połowa korzystających z transportu zbiorowego w gminie Jastków zgłasza potrzebę utworzenia nowego bezpośredniego połączenia w gminie.

Konopnica


Konopnica sąsiaduje z Lublinem. Podstawowe powiązanie drogowe zapewniają: droga wojewódzka 747 i droga krajowa 19, które na terenie Lublina przechodzą w al. Kraśnicką. Możliwe są także powiązania lokalne z wykorzystaniem ulic Raszyńskiej i Wojciechowskiej. Gmina ma dostęp do układu obwodowych tras ekspresowych poprzez węzeł Konopnica, ułatwiający zarówno ruch dojazdowy do Lublina jak i rozrząd ruchu tranzytowego.

Powiązanie transportem zbiorowym zapewnia przede wszystkim komunikacja autobusowa obsługiwana przez ZTM, PKS i przewoźników prywatnych. Gmina Konopnica posiada najbardziej rozbudowaną sieć połączeń podmiejskich – 5 linii autobusowych obejmuje swoim zasięgiem większość terenu gminy i zapewnia dowóz do dużych węzłów przesiadkowych na terenie Lublina.

Możliwe jest również powiązanie z wykorzystaniem modernizowanej obecnie linii kolejowej nr 7 Puławy – Lublin – Świdnik i przystanków: Stasin Polny, Motycz i Motycz Leśny. Powiązanie Konopnicy z Lublinem należy ocenić jako dość dobre z punktu widzenia potencjału układu komunikacyjnego, ale dość niskie jeśli chodzi o obecny standard (zatłoczona ruchem al. Kraśnicka).

Na terenie gminy przebiegają szlaki rowerowe turystyczno-rekreacyjne łączące się ze infrastrukturą rowerową Lublina: znad Zalewu Zemborzyckiego i od ulicy Wojciechowskiej. Brak jest natomiast tras rowerowych wykorzystywanych w celach transportowych, w codziennych podróżach. Na terenie gminy nie ma węzłów przesiadkowych.

Wyniki badania mieszkańców gminy Konopnica: „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- Mniej niż połowa (46%) mieszkańców gminy Konopnica korzysta z transportu zbiorowego. 34% respondentów którzy odpowiedzieli, że korzystają z transportu zbiorowego, głównym środkiem transportu na co dzień jest jednak samochód, dla 2% rower, a środki transportu zbiorowego dla 59%.
- Do najczęściej wymienianych powodów niekorzystna z transportu zbiorowego należą: szybszy dojazd samochodem, możliwość dojechania bezpośrednio do celu, wygoda i łatwość poruszania się samochodem.

- Mieszkańcy gminy Konopnica najczęściej dojeżdżają transportem zbiorowym do pracy (35%) lub na uczelnię (24%), prawie wszyscy (96%) dojeżdżają do Lublina.
- Deklarowany czas oczekiwania na przystanku jest silnie zróżnicowany – od natychmiastowego przyjazdu pojazdu do nawet 40 minut, najczęściej w przedziale od 5 do 15 minut.
- W podróżach transportem zbiorowym mieszkańcy gminy najczęściej nie korzystają z przesiadek (58%), ale zarazem aż 27% z nich korzysta z jednej, a 14% – z dwóch przesiadek.
- Deklarowany czas podróży waha się w granicach od 8 do nawet 120 minut (najczęściej wskazywano 20 lub 30 minut, ale dość często także i 45 lub 60 minut).
- Czas dojścia do przystanku jest uznawany za akceptowalny, ale zarazem wystawiono 14% ocen jest negatywnych. Czas ten waha się od 1 do nawet 45 minut, przyjmując najczęściej wartości 5 lub 10 minut.
- W transporcie zbiorowym najlepiej oceniane są jakość informacji autobusie, bezpieczeństwo podróży, łatwość i dostępność zakupu biletów. Najgorzej ceny biletów i częstotliwość kursowania.
- Połowa korzystających z komunikacji zbiorowej w gminie Konopnica oczekuje utworzenia nowego bezpośredniego połączenia w ich gminie.

Gmina i Miasto Lubartów


Gmina Lubartów jest położona na północ od Lublina (miasto Lubartów położone jest 24 km na północ od Lublina) i posiada korzystne położenie komunikacyjne. Powiązania odbywają się poprzez drogę krajową nr 19, która w granicach Lublina, w kierunku Obwodnicy Miejskiej i centrum miasta, przebiega ciągiem ulic al. Spółdzielczości Pracy – Smorawińskiego – Kompozytorów Polskich. Powiązanie to zapewnia dobry dostęp do centrum miasta i układu ulic tworzących pierścienie tras obwodowych, w tym do trasy ekspresowej poprzez węzeł Rudnik. Umożliwia to dogodny rozrząd ruchu dojazdowego jak i tranzytowego. Powiązanie Lubartowa z Lublinem należy ocenić jako dość dobre, przy czym standard drogi krajowej jest obecnie dość niski. W perspektywie jest jednak przebudowa tej drogi do drogi ekspresowej. Przez teren gminy przebiegają również dwie drogi wojewódzkie zapewniające połączenia z ościennymi gminami.

Gmina Lubartów posiada połączenie kolejowe z Lublinem (LK nr 30), z przystankami na terenie gminy: Wandzin, Lubartów, Lubartów Lipowa, Lubartów Słowackiego. Podstawową rolę pełni jednak komunikacja autobusowa obsługiwana przez PKS i przewoźników prywatnych. Brak jest węzłów przesiadkowych. Jest to szczególnie dotkliwe w odniesieniu do potencjału zmodernizowanej w ostatnich latach linii kolejowej, przebiegającej zasadniczo równoległe do drogi krajowej.

Na terenie gminy i miasta Lubartów występują trasy rowerowe służące celom transportowym. Ich sieć jest jednak niespójna i obejmuje tylko część gminy.

Wyniki badania mieszkańców gminy Lubartów: „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że

- Na pytanie o korzystanie ze środków transportu zbiorowego mniej niż połowa (40%), mieszkańców gminy Lubartów odpowiedziało twierdząco. Dla 29% respondentów którzy odpowiedzieli, że korzystają z komunikacji zbiorowej, głównym środkiem transportu na co dzień jest jednak samochód, dla 9% rower, a środki transportu zbiorowego dla 63%.
- Większość korzystających z transportu zbiorowego wybiera busy (60%), następnie autobusy zamiejskie (48%). Odbywają podróże do pracy (31%) lub do szkoły (29%), większość jeździ do Lubartowa (35%) lub Lublina (29%).
- Osoby nie korzystające z transportu zbiorowego jako najczęstszy powód wymieniają – większą szybkość dotarcia do celu samochodem, wyższy komfort jazdy, możliwość dojechania bezpośrednio do celu.
- Deklarowany czas oczekiwania na przystanku jest bardzo zróżnicowany – od natychmiastowego przyjazdu do nawet 30 minut, najczęściej jednak wymieniany jest przedział 5-10 minut.
- W podróżach transportem publicznym mieszkańcy gminy Lubartów z reguły nie korzystają z przesiadek (77%), a czas podróży waha się w granicach od 10 do nawet 70 minut (najczęściej wskazywano przedział 15-20 minut, ale dość często także i 30 minut).
- Czas dojścia do przystanku jest uznawany jako akceptowalny (wystawiono tylko 5% ocen negatywnych w tym zakresie). Czas ten wahał się od 1 do 15 minut, najczęściej przyjmując wartość 5 minut.
- W transporcie zbiorowym najlepiej oceniane są komfort podróży, łatwość i dostępność zakupu biletów, bezpieczeństwo podróży i czystość wnętrza autobusu. Najgorzej oceniane są możliwości wyboru różnych połączeń, jakość informacji na stronach przewoźnika i czas oczekiwania na przystanku przesiadkowym.
- Tylko 1/3 korzystających z transportu publicznego wskazuje na potrzebę utworzenia nowego bezpośredniego połączenia w komunikacji zbiorowej.

Wyniki badania mieszkańców miasta Lubartów: „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- Na pytanie o korzystanie ze środków transportu publicznego, 56% mieszkańców Lubartowa odpowiedziało twierdząco. Dla 44% z nich głównym środkiem transportu na co dzień jest jednak samochód, dla 6% rower, a środki transportu zbiorowego dla 47%.
- Jako środek transportu publicznego respondenci najczęściej wskazują „busy” lub autobusy (18% z kolei).
- Najczęściej wymieniane powody niekorzystania z transportu zbiorowego to wygoda i łatwość poruszania się samochodem, dostępność samochodu w dowolnej chwili, możliwość dojazdu bezpośrednio do celu i szybkość dotarcia do celu.
- Podróżujący komunikacją zbiorową najczęściej jeżdżą do pracy (29%) na uczelnię (17%) i na zakupy (16%). Najczęstsze cele to Lublin i Lubartów.
- Najczęściej wymieniany czas oczekiwania na przystanku to od 5 do 10 minut (76%)
- Większość respondentów nie musi przesiadać się w drodze do celu (88%).
- Czas dojścia do przystanku jest uznawany jako akceptowalny (ale pojawiło się też 8% ocen negatywnych) i wahał się od 1 minuty do nawet 45 minut (najczęściej 5 minut).
- W transporcie zbiorowym najlepiej oceniane są łatwość zakupu biletów, uprzejmość, częstotliwość kursowania, do najgorzej ocenianych należą stan techniczny autobusów oraz jakość informacji w punktach obsługi pasażera.
- Tylko 35% korzystających z transportu zbiorowego w Lubartowie wskazuje na konieczność utworzenia nowego bezpośredniego połączenia transportu zbiorowego.

Gmina Mełgiew


Gmina Mełgiew położona jest we wschodniej części LOF. Połączenie drogowe gminy odbywa się poprzez drogi gminne i powiatowe do dróg wyższego rzędu, które nie przebiegają przez teren gminy, w tym: wojewódzkiej 822 (Świdnik), krajowej 82 (Wólka), ekspresowej S12 (poprzez węzeł Świdnik w południowym krańcu gminy).

Gmina obsługiwana jest przez jedną linię podmiejską ZTM, która obsługuje jedynie jej część (Mełgiew, Jacków). Komunikację autobusową zapewniają także przewoźnicy prywatni.

Gmina posiada również połączenie komunikacją kolejową (linia kolejowa nr 7) z przystankami: Dominów, Podzamcze, Minkowice.

W gminie brak jest węzłów przesiadkowych oraz tras rowerowych pełniących funkcje transportowe.

Wyniki badania mieszkańców gminy Mełgiew „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- Na pytanie o korzystanie ze środków transportu zbiorowego, połowa mieszkańców gminy Mełgiew odpowiedziała twierdząco jednak mieszkańcy gminy Mełgiew za główny środek transportu uznali samochód osobowy (65% respondentów). Dodatkowo dla aż 65% respondentów, którzy odpowiedzieli, że korzystają z komunikacji zbiorowej, głównym środkiem transportu na co dzień jest jednak samochód, dla 5% rower (środki transportu zbiorowego tylko dla 30%).
- Jako główny środek transportu publicznego zdecydowanie najczęściej wskazywano autobus (72% odpowiedzi), rzadziej „bus” (32%), ale często wymieniano również kolej (23% odpowiedzi).
- Osoby nie korzystające z transportu zbiorowego jako główną przyczynę wskazują zbyt odległe przystanki od miejsca zamieszkania, pracy lub szkoły.
- Korzystający z komunikacji miejskiej najczęściej podróżują do pracy (34%) lub po zakupy (32%). a kierunki jakie wybierają niezależnie od celu podróży to przede wszystkim Lublin (60%) i Świdnik (36%).
- Większość badanych (63%) deklaruje, że na przystanku oczekuje ok. 10 minut, prawie wszyscy (94%) podróżują do celu bez przesiadek.
- 42% korzystających z komunikacji zbiorowej w gminie Mełgiew pokonuje odległość do najbliższego przystanku w 5 minut, a 1/5 mieszkańców jeżdżących transportem zbiorowym dystans do najbliższego przystanku pokonuje w 20-25 minut.
- W transporcie zbiorowym najlepiej oceniane są łatwość zakupu biletów, ogólny komfort podróży, uprzejmość kierowców, czystość wnętrza autobusu. Najgorzej informacja dla

pasażerów: jakość informacji na przystanku, jakość informacji w punktach obsługi pasażera, jakość informacji na stronach www przewoźników a także stan techniczny i estetyka infrastruktury przystankowej.

- Aż 71% korzystających z transportu zbiorowego w gminie Mełgiew zgłasza potrzebę utworzenia nowego bezpośredniego połączenia.

Gmina Piaski


Gmina Piaski położona w południowo-wschodniej części obszaru LOF posiada dogodne powiązanie drogowe z Lublinem, które zapewnia droga ekspresowa S12/S17. Tym samym zapewniony jest dobry dostęp zarówno do centrum miasta jak i układu ulic tworzących pierścienie tras obwodowych.

Transport zbiorowy pomiędzy Lublinem i pomiędzy Świdnikiem jest zapewniony głównie z miejscowości Piaski autobusową komunikacją prywatną i PKS, korzystającą z trasy ekspresowej. Mieszkańcy pozostałych miejscowości nie mają zapewnionej obsługi transportem zbiorowym.

W gminie brak jest węzłów przesiadkowych oraz tras rowerowych pełniących funkcje transportowe.

Gmina Nałęczów


Gmina Nałęczów wraz z miastem Nałęczów położona jest ok. 28km od centrum Lublina. Podstawowe połączenia drogowe gminy zapewniają drogi wojewódzkie: 830 – biegnąca promieniście do Lublina i na terenie miasta przechodząca w ul. Nałęczowską oraz 826 stanowiąca łącznik do drogi krajowej nr 12 i gmin ościennych.

Transport zbiorowy obejmuje większość gminy i zapewniają go głównie linie PKS oraz prywatni przewoźnicy autobusowi. Nie funkcjonuje komunikacja podmiejską ZTM z Lublina.

Gmina Nałęczów posiada również połączenia kolejowe z przystankami kolejowymi na terenie gminy: Nałęczów, Cześławice, Sadurki, przy czym centrum miasta Nałęczów będące centrum gminy nie jest wystarczająco dobrze skomunikowane ze stacją kolejową Nałęczów, przez co potencjał linii kolejowych jest nie w pełni wykorzystywany.

Wyniki badania mieszkańców gminy i miasta Nałęczów „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- Na pytanie o korzystanie ze środków transportu zbiorowego, 51% mieszkańców miasta i gminy Nałęczów odpowiedziało twierdząco. Dla 22% z nich jednak głównym środkiem transportu jest samochód, dla 6% rower, a dla 42% komunikacja zbiorowa.
- Jako środek transportu publicznego najczęściej wskazywany jest „bus” (84% odpowiedzi), ale dość często również kolej (23% odpowiedzi).
- Osoby nie korzystające z transportu zbiorowego w gminie Nałęczów jako główną przyczynę wskazują wygodę, łatwość poruszania się samochodem, możliwość dojechania samochodem bezpośrednio do celu, dostępność samochodu w każdej chwili.
- Korzystający z transportu zbiorowego najczęściej podróżują na uczelnię lub do szkoły (35%) lub do pracy (26%), kierunek jaki wybierają niezależnie od celu podróży to przede wszystkim Lublin (71%).
- Czas oczekiwania na przystanku jest mocno zróżnicowany – od natychmiastowego przyjazdu środka transportu do nawet 30 minut, najczęściej jednak to 10-15 minut.
- W podróżach transportem publicznym mieszkańcy miasta i gminy Nałęczów z reguły nie korzystają z przesiadek (78%), a czas podróży waha się w granicach od 5 do nawet 120 minut (najczęściej 25-40 minut, ale często także 60 minut).
- Czas dojścia do przystanku uznawany jest za akceptowalny, ale przyznano także 10% ocen negatywnych. Czas ten waha się w przedziale od 3 do nawet 25 minut, najczęściej wynosząc 5 minut.
- W transporcie zbiorowym najlepiej oceniane są łatwość i dostępność zakupu biletów, czystość wnętrza autobusu, uprzejmość kierowców jakoś wyposażenia wnętrza autobusu. Najgorzej: jakość informacji w punktach obsługi pasażera, jakość informacji na stronach www oraz możliwość wyboru różnych wariantów połączeń.
- 43% korzystających z transportu zbiorowego w gminie Nałęczów zgłasza potrzebę utworzenia nowego bezpośredniego połączenia.

Gmina Niedzwica Duża


Gmina Niedzwica Duża położona jest na południowy-wschód od Lublina w jego sąsiedztwie.

Powiązanie drogowe Lublina z Niedzwicą Dużą jest dobre. Zapewnia je droga krajowa nr 19, która w granicach Lublina, w kierunku Obwodnicy Miejskiej i centrum miasta, przebiega ciągiem al. Kraśnickiej. Zapewnia to dobry dostęp do centrum miasta i układu ulic tworzących pierścienie tras obwodowych. Ponadto droga ta zapewnia podłączenie w rejonie Lublina do układu obwodowych tras ekspresowych umożliwiających dogodny rozrząd ruchu dojazdowego jak i tranzytowego (kierunki Warszawa, Białystok, Zamość i Chełm).

Powiązanie transportem zbiorowym zapewnia komunikacja autobusowa obsługiwana przez PKS Lublin i przewoźników prywatnych. Lublin z Niedzwicą łączy także niezelektryfikowana linia kolejowa nr 68

(do Stalowej Woli), z 5 przystankami na terenie gminy: Krężnica Jara, Majdan, Niedrzwica, Niedrzwica Kościelna, Leśniczówka, która w latach 2017-2019 planowana jest do modernizacji wraz z elektryfikacją. Stwarza to szansę na polepszenie dostępności gminy transportem kolejowym. Gmina obsługiwana jest również podmiejską linią autobusową ZTM, przy czym obsługiwana jest tylko jedna miejscowość położona bezpośrednio przy Lublinie - Krężnica Jara. Autobusy linii 8, zapewniają bezpośrednie połączenie z centrum miasta i do węzła przesiadkowego „Muzyczna”.

Na terenie gminy brak jest węzłów przesiadkowych oraz tras rowerowych wykorzystywanych w podróżach o charakterze transportowym. Przez teren gminy przebiega jedynie turystyczno-rekreacyjny szlak rowerowy, prowadzący do mostu na Bystrzycy przy ul. Cienistej w Lublinie.

Wyniki badania mieszkańców gminy Niedrzwica Duża „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- ponad połowa (58%) mieszkańców gminy Niedrzwica Duża korzysta z transportu zbiorowego. Dla 44% z nich to samochód jest jednak głównym środkiem transportu, dla 2% rower, a dla 52% środki transportu zbiorowego.
- Jako główny środek transportu publicznego zdecydowanie najczęściej wskazywany jest „bus” (82% odpowiedzi) lub autobus (30%). Kolej wykorzystywana jest rzadko (8% odpowiedzi).
- Wśród powodów wyboru innego środka transportu niż transport zbiorowy, jako najważniejsze wskazano w kolejności: natychmiastową dostępność samochodu prywatnego, wygodę poruszania się samochodem osobowym oraz szybszy dojazd do celu i oddalenie przystanków od miejsca zamieszkania. Dominującym kierunkiem podróży jest Lublin (83% wskazań).
- Czas oczekiwania na przystanku jest silnie zróżnicowany – od natychmiastowego przyjazdu środka transportu do nawet 30 minut, najczęściej jednak jest to 10 lub 15 minut.
- W podróżach transportem publicznym mieszkańcy gminy Niedrzwica Duża z reguły nie korzystają z przesiadek (73% deklaracji), a czas podróży waha się w granicach od 10 do nawet 50 minut (najczęściej wskazywano przedział 25-30 minut, ale dość często także i 15 minut).
- Czas dojścia do przystanku jest uznawany za akceptowalny, ale zarazem wystawiono aż 25% ocen negatywnych w tym zakresie. Czas ten waha się od 1 do 45 minut, a najczęściej wskazywano wartość 5 minut lub przedział 15-20 minut.
- W transporcie zbiorowym najlepiej oceniane są: komfort podróży, łatwość zakupu biletów, bezpieczeństwo podróży, jakość informacji w autobusie, stan techniczny autobusu, czystość wnętrza w autobusie, punktualność kursowania oraz uprzejmość kierowców, najgorzej zaś: jakość informacji w punktach obsługi pasażera, czas oczekiwania na przystanku oraz ceny biletów i możliwość wyboru różnych wariantów podróży.
- W gminie Niedrzwica Duża mniej niż połowa ankietowanych (44%) wskazała na potrzebę dodatkowego połączenia transportem publicznym.

Gmina Niemce


Gmina Niemce położona jest na północ od Lublina, w jego bezpośrednim sąsiedztwie.

Komunikacja z Lublinem odbywa się z wykorzystaniem drogi krajowej nr 19, która w granicach Lublina, w kierunku Obwodnicy Miejskiej i centrum miasta, przebiega ciągiem ulic al. Spółdzielczości Pracy – Smorawińskiego – Kompozytorów Polskich. Powiązanie to zapewnia dobry dostęp do centrum miasta i układu ulic tworzących pierścienie tras obwodowych, w tym trasy ekspresowej poprzez węzeł Rudnik, umożliwiającą dogodny rozrząd ruchu dojazdowego jak i tranzytowego. Powiązanie to jest dość dobre, przy czym standard drogi krajowej jest obecnie dość niski. W perspektywie jest jednak przebudowa tej drogi do drogi ekspresowej.

Drugie główne połączenie zapewnia droga wojewódzka 809 (na terenie Lublina przechodząca w ul. Poligonową). Przez teren gminy przebiega również droga wojewódzka nr 828, która zapewnia połączenia z gminami ościennymi: Jastkowem i Spicynem.

Na terenie gminy funkcjonuje komunikacja autobusowa obsługiwana przez PKS i przewoźników prywatnych. Część gminy, w bezpośrednim sąsiedztwie Lublina obsługiwana jest przez komunikację podmiejską ZTM Lublin – Elizówka, Dys i Jakubowice Konińskie. Gmina Niemce posiada również kolejowe połączenie z Lublinem (LK nr 30), z przystankami na terenie gminy: Ciecierzyn, Bystrzyca, Niemce.

Na terenie gminy brak jest węzłów przesiadkowych. Jest to szczególnie niekorzystne biorąc pod uwagę potencjał zmodernizowanej w ostatnich latach linii kolejowej, przebiegającej zasadniczo równolegle do drogi krajowej. Na terenie gminy Niemce funkcjonują trasy rowerowe służące celom transportowym. Jednak ich sieć nie jest spójna i obejmuje tylko część gminy. Brak jest trasy rowerowej łączącej gminę z Lublinem.

Wyniki badania mieszkańców gminy Niemce: „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- mniej niż połowa (45%) mieszkańców gminy Niemce korzysta z transportu zbiorowego. Dla 46% z nich to samochód jest głównym środkiem transportu, rower dla 11%, a środki transportu zbiorowego dla 42%.
- Jako główny środek transportu publicznego zdecydowanie najczęściej wskazywany jest „bus” (69% odpowiedzi) lub autobus (53%). Wykorzystywanie kolei deklarowano rzadko (12% odpowiedzi).
- Wśród powodów wyboru innego środka transportu niż komunikacja zbiorowa, jako najważniejsze wskazywano w kolejności: możliwość dojazdu bezpośrednio do celu, wygodę poruszania się samochodem osobowym, wyższy komfort oraz szybszy dojazd do celu i natychmiastową dostępność samochodu prywatnego. Dominującym kierunkiem podróży jest Lublin (91% wskazań).
- Czas oczekiwania na przystanku jest silnie zróżnicowany – przyjmuje wartości od natychmiastowego przyjazdu środka transportu do nawet 60 minut, najczęściej jednak wskazywana jest wartość 5 minut lub przedział 10-15 minut, aczkolwiek często wskazywano również na wartość 30 minut.

- W podróżach transportem publicznym mieszkańcy gminy Niemce z reguły nie korzystają z przesiadek (74%), a czas podróży waha się w granicach od 5 do nawet 60 minut (najczęściej wskazywano na przedział 15-20 minut, ale często wymieniano też i 40 minut).
- Czas dojścia do przystanku uznawany jest za akceptowalny, ale zarazem wystawiono 14% ocen negatywnych w tym zakresie. Czas ten waha się od 1 do 20 minut, przyjmując najczęściej wartości: 1, 5 lub 15 minut.
- W transporcie zbiorowym najwyżej oceniane są: łatwość zakupu biletów, punktualność kursowania, uprzejmość kierowców, czystość wnętrza w autobusie, jakość informacji w autobusie i bezpieczeństwo podróży, najgorzej: jakość informacji w punktach obsługi pasażera, na przystanku i na stronach internetowych przewoźników oraz stan techniczny infrastruktury przystankowej i ceny biletów.
- W gminie Niemce mniej niż połowa ankietowanych (41%) wskazała na potrzebę dodatkowego połączenia transportem publicznym.

Gmina Spiczyn


Gmina Spiczyn położona jest przy wschodnio-północnej granicy LOF. Sąsiaduje z gminami Lubartów, Niemce i Wólka. Gmina nie ma bezpośredniego, promienistego połączenia drogowego z Lublinem. Najważniejsze szlaki komunikacyjne gminy to droga wojewódzka 829 łącząca miasta: Lubartów i Łęczna, pomiędzy którymi leży gmina Spiczyn oraz 828, stanowiąca łącznik do drogi krajowej nr 19. Poprzez drogi powiatowe i gminne jest również połączenie do drogi krajowej nr 82, w gminie Niemce. W związku z powyższym dostępność drogową do Lublina jest ograniczona. Wpływa to również ograniczoną dostępnością jeśli chodzi o połączenia autobusowe, które zazwyczaj prowadzone są drogami krajowymi i wojewódzkimi.

Głównym problemem gminy jest niski stopień obsługi transportem zbiorowym. W badaniach prowadzonych w ramach konsultacji społecznych przy realizacji Gminnego Programu Rewitalizacji dla Gminy Spiczyn na lata 2016 – 2026, na pytanie o ocenę jakości życia w odniesieniu do poszczególnych zagadnień, 88% respondentów oceniło jakość i dostępność transportem zbiorowym jako niską.

Gmina położona jest w niedalekiej odległości od linii kolejowej nr 30, w szczególności szansą może być wykorzystanie przystanku Niemce, który leży w rejonie przecięcia linii kolejowej i drogi wojewódzkiej 828 przebiegającej przez teren gminy. Wymagałoby to jednak stworzenia węzła przesiadkowego i

zapewnienia dojazdu do węzła przede wszystkim z wykorzystaniem lokalnej komunikacji autobusowej dowożącej mieszkańców gminy do przystanku.

W gminie brak jest również infrastruktury rowerowej służącej codziennym podróżom (występują jedynie turystyczno-rekreacyjne szlaki rowerowe).

Gmina Strzyżewice


Gmina Strzyżewice sąsiaduje bezpośrednio z Lublinem (po jego stronie południowej).

Przez gminę przebiega droga wojewódzka nr 834, nie pełni ona jednak podstawowej roli w układzie komunikacyjnym. Jej rola może wzrosnąć po wybudowaniu planowanej drogi ekspresowej S19, która przebiegać będzie przez wschodni obszar gminy. Droga S19 relacji Lublin-Rzeszów poprawi dostępność do Lublina i do obwodnicy ekspresowej.

Obecny standard układu drogowego i połączenia z Lublinem jest dość niski – główne promieniste połączenie stanowi droga powiatowa (Lublin – Zakrzówek) przechodząca w Lublinie w ciąg ulic: Osmolicka-Zemborzycka.

Komunikację publiczną z Lublinem zapewniają głównie prywatni przewoźnicy autobusowi. Potencjał tkwi w linii kolejowej nr 68, która planowana jest do modernizacji i zelektryfikowania. Linia przebiega przez teren sąsiedniej gminy Niedrzwica Duża, jednak swym zasięgiem mogłaby objąć część gminy Strzyżewice. Wymaga to jednak stworzenia węzłów przesiadkowych i zapewnienia dowozu do kolei z terenu gminy.

Gmina nie posiada tras rowerowych pełniących funkcje transportowe.

Wyniki badania mieszkańców gminy Strzyżewice: „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- Tylko około 1/3 mieszkańców gminy Strzyżewice korzysta z transportu zbiorowego. Dla 55% z nich to samochód jest głównym środkiem transportu, rower dla 5%, a środki transportu zbiorowego dla 38%.
- Jako główny środek transportu publicznego zdecydowanie najczęściej wymieniany jest „bus” (78% odpowiedzi) lub autobus (37%) – żaden z respondentów nie wskazał natomiast kolei.
- Wśród powodów wyboru innego środka transportu niż komunikacja zbiorowa, jako najważniejsze wskazuje się w kolejności: możliwość dojazdu bezpośrednio do celu, natychmiastową dostępność samochodu prywatnego, szybszy dojazd do celu oraz wygodę poruszania się samochodem osobowym i zbyt duże oddalenie przystanków. Dominującym kierunkiem podróży jest Lublin (81% wskazań).
- Czas oczekiwania na przystanku jest bardzo silnie zróżnicowany – przyjmuje wartości od natychmiastowego przyjazdu środka transportu do nawet 30 minut, najczęściej jednak wskazywana jest wartość 5 minut lub przedział 10-15 minut.
- W podróżach transportem publicznym mieszkańcy gminy Strzyżewice z reguły nie korzystają z przesiadek (72%), a ich czas podróży jest zwykle długi i waha się w granicach od 10 do nawet 120 minut, bez wyraźnej dominacji któregośkolwiek z przedziałów lub wartości.

- Czas dojścia do przystanku uznawany jest za akceptowalny, ale zarazem wystawiono w tym zakresie aż 27% ocen negatywnych. Czas ten waha się od 1 do nawet 40 minut, przyjmując najczęściej wartości z przedziału 10-15 minut i dość często – także 25 minut.
- W transporcie zbiorowym najwyżej oceniane są: bezpieczeństwo podróży, punktualność kursowania, łatwość zakupu biletów, uprzejmość kierowców, jakość informacji w autobusie i ogólny komfort podróży, najgorzej: jakość informacji na stronach internetowych przewoźników i w punktach obsługi pasażera, czas oczekiwania na przystanku oraz stan techniczny infrastruktury przystankowej i możliwość wyboru wariantu połączeń.
- W gminie Strzyżewice prawie 2/3 ankietowanych (66%) wskazało na potrzebę dodatkowego połączenia transportem publicznym.

Gmina Świdnik


Świdnik jest gminą bezpośrednio sąsiadującą z Lublinem. Posiada dogodne powiązanie drogowe z Lublinem, które zapewnia droga ekspresowa S12/S17. Tym samym zapewniony jest dobry dostęp zarówno do centrum miasta jak i układu ulic tworzących pierścienie tras obwodowych (Obwodnica Ekspresowa, Obwodnica Miejska). Drugie powiązanie zapewnia droga wojewódzka nr 822 na terenie Lublina przechodząca w ul. Mełgiewską.

Dodatkowo, rozrząd ruchu w rejonie Świdnika (i powiecie świdnickim) zapewniają drogi wojewódzkie nr 836 (Bychawa – Piotrków – Kłębów), nr 837 Piaski - Żółkiewka – Zamość, nr 838 Głębokie – Trawniki – Fajstawice oraz nr 829 Łucka – Łęczna – Biskupice.

Powiązanie transportem zbiorowym Świdnika z Lublinem zapewnia linia kolejowa nr 7 (ciąg Puławy – Lublin - Świdnik - Chełm - Dorohusk) z 3 przystankami na terenie gminy: Świdnik, Świdnik Miasto i Świdnik Wschodni, tzw. linia lotniskowa oraz komunikacja autobusowa obsługiwana przez ZTM (3 linie autobusowe), PKS Lublin i przewoźników prywatnych. Przez Świdnik nie przebiega trasa zbiorowej komunikacji autobusowej o charakterze ponadlokalnym. Autobusy z kierunków Chełm, Zamość przejeżdżają omijając Świdnik. Część podróżnych korzysta z niedawno otwartego Portu Lotniczego.

Świdnik posiada infrastrukturę rowerową wykorzystywaną w podróżach o charakterze transportowym, jednak nie tworzy ona spójnej sieci. Brak jest również trasy rowerowej łączącej miasto z Lublinem.

Wyniki badania: „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- Na pytanie o korzystanie ze środków transportu zbiorowego, 57% mieszkańców Świdnika odpowiedziało twierdząco. Dla 25% z nich to jednak samochód jest głównym środkiem transportu, rower dla 2%, a środki komunikacji publicznej dla 69%. Jako środek transportu wymieniany jest najczęściej autobus lub „bus” (tylko 11% respondentów korzystało z kolei).
- Codzienne podróże transportem publicznym zadeklarowało tylko 12% mieszkańców, a korzystanie z niego ponad 3 razy w tygodniu – 25% mieszkańców.

- Wśród powodów wyboru środka transportu innego niż transport zbiorowy, jako najważniejszy wskazano w kolejności: wygodę poruszania się samochodem osobowym, natychmiastową dostępność samochodu prywatnego, szybszy dojazd do celu, wyższy komfort podróży oraz możliwość dojazdu bezpośrednio do celu. Dominującym kierunkiem podróży jest miasto Lublin (86% wskazań).
- Czas oczekiwania na przystanku jest bardzo zróżnicowany – od natychmiastowego przyjazdu środka transportowego do nawet 30 minut, najczęściej jednak to 10 minut.
- W podróżach transportem zbiorowym mieszkańcy Świdnika z reguły nie korzystają z przesiadek, a czas podróży wahają się w granicach od 5 do nawet 90 minut (najczęściej 30 minut).
- Czas dojścia do przystanku uznawany jest za akceptowalny (tylko 2% ocen negatywnych) i waha się od 1 do 15 minut, najczęściej przyjmując wartość 5 minut.
- W Świdniku 38% ankietowanych wskazało na potrzebę dodatkowego połączenia transportem publicznym.

Gmina Wólka


Gmina Wólka położona jest na północny-wschód od Lublina w jego sąsiedztwie. Powiązanie drogowe Wólki z Lublinem zapewnia droga krajowa nr 82, która w granicach Lublina przebiega ciągiem ulicy Turystycznej do skrzyżowania z ul. Mełgiewską. Powiązanie to zapewnia dobry dostęp do centrum miasta i układu ulic tworzących pierścienie tras obwodowych, w tym także trasy ekspresowej S12/S17 poprzez węzeł Lublin Tatarski. Umożliwia to dogodny rozrząd ruchu dojazdowego jak i tranzytowego (kierunki Warszawa, Rzeszów, Zamość i Chełm). Jakość powiązania należy ocenić jako dość dobrą, chociaż standard drogi krajowej jest dość niski z przejazdami kolejowymi w poziomie terenu, bez perspektywy jej przekształcenia w trasę ekspresową.

Z uwagi na to, że zdecydowana większość ruchu drogowego w gminie odbywa się drogą krajową nr 82 codziennym problemem jest tworzenie się zatorów drogowych, szczególnie w czasie porannego i popołudniowego szczytu. Spowodowane jest to wykorzystywaniem przez użytkowników drogi głównie w ruchu indywidualnym. Brak jest węzłów przesiadkowych z transportu indywidualnego na zbiorowy. Obsługa komunikacją autobusową jest wykonywana przez PKS i przewoźników prywatnych. Część gminy obsługiwana jest również podmiejską komunikacją autobusową ZTM – 3 linie docierają do miejscowości Jakubice Murowane, Wólka, Długie, Turka, Pliszczyn, Wólka, Rudnik i Łągielniki. Gmina nie posiada tras rowerowych pełniących funkcje transportowe.

Wyniki badania mieszkańców gminy Wólka: „Preferencje komunikacyjne mieszkańców Lubelskiego Obszaru Funkcjonalnego” z roku 2014, pokazują, że:

- około połowa mieszkańców gminy Wólka (52%) korzysta z transportu zbiorowego. Dla 51% z nich to samochód jest głównym środkiem transportu, rower dla 5% (środki transportu zbiorowego dla 43%).

- Jako główny środek transportu zbiorowego wymieniany jest autobus (72% odpowiedzi) lub „bus” (48%), natomiast kolej wskazało tylko 1% ankietowanych.
- Wśród powodów wyboru innego środka transportu niż transport zbiorowy, jako najważniejsze wskazano w kolejności: brak odpowiednich połączeń, natychmiastową dostępność samochodu prywatnego, wygodę poruszania się samochodem osobowym oraz szybszy dojazd do celu i korzystanie z samochodu z powodu posiadania dzieci. Dominującym kierunkiem podróży jest Lublin (77% wskazań).
- Czas oczekiwania na przystanku jest mocno zróżnicowany – od 1 do nawet 30 minut, najczęściej jednak jest to 5 minut lub przedział 10-20 minut.
- W podróżach transportem zbiorowym mieszkańcy gminy Wólka z reguły nie korzystają z przesiadek (69%), a czas podróży waha się w granicach od 7 do nawet 60 minut, przy najczęściej wymienianej wartości 20 minut i dość często – także 50-60 minut.
- Czas dojścia do przystanku uznawany jest jako akceptowalny, aczkolwiek wystawiono 11% ocen negatywnych w tym zakresie. Czas ten waha się od 1 do nawet 40 minut, najczęściej przyjmując wartość 5 minut i dość często – także 10 minut.
- W transporcie zbiorowym najwyżej oceniane są: łatwość zakupu biletów, czystość wnętrza autobusu, bezpieczeństwo podróży, jakość informacji w autobusie oraz stan techniczny autobusu i położenie przystanków zapewniających wygodną przesiadkę, najgorzej: jakość informacji w punktach obsługi pasażera i na przystanku, stan techniczny infrastruktury przystankowej oraz czas oczekiwania na przystanku i ceny biletów.
- W gminie Wólka 2/3 ankietowanych (68%) wskazało na potrzebę dodatkowego połączenia komunikacją transportem publicznym.