
„Projektowanie rond” – sprawozdanie z konferencji 
 
Konferencja Naukowo‐Techniczna „PROJEKTOWANIE ROND – DOŚWIADCZENIA I NOWE 
TENDENCJE” odbyła się w Krakowie, w dniach 26‐27 kwietnia 2010 roku. Obrady konferencji 
miały miejsce w Centrum Kultury „Rotunda”. 
 
Organizatorami konferencji była Politechnika Krakowska – Katedra Budowy Dróg i Inżynierii 
Ruchu przy współpracy:                     
• Stowarzyszenia Inżynierów i Techników Komunikacji RP Oddział w Krakowie 
• Generalnej Dyrekcji Dróg Krajowych i Autostrad Oddział w Krakowie 
• Małopolskiej Okręgowej Izby Inżynierów Budownictwa w Krakowie 
  
PATRONAT HONOROWY nad konferencją objął:  
Lech Witecki ‐ Dyrektor Generalny Generalnej Dyrekcji Dróg Krajowych i Autostrad, który 
także uczestniczył w pierwszym dniu konferencji.  
 
PATRONAT NAUKOWY objęła Sekcja Inżynierii Komunikacyjnej KILiW PAN 
 
KOMITET NAUKOWY pracował w następującym składzie: 
Przewodniczący: prof. dr hab. inż. Marian Tracz 
Członkowie:     
prof. dr inż. Werner Brilon 
dr hab. inż. Janusz Chodur 
dr hab. inż. Tadeusz Sandecki, prof. PW 
dr inż. Kazimierz Jamroz 
 
KOMITET ORGANIZACYJNY działał w składzie: 
Przewodniczący: dr hab. inż. Stanisław Gaca, prof. PK 
Wiceprzewodniczący: mgr inż. Andrzej Kollbek 
Sekretarz Organizacyjny: mgr Janina Mrowińska 
Członkowie: 
mgr inż. Mirosław Bajor 
dr inż. Janusz Bohatkiewicz  
dr inż. Mariusz Kieć 
mgr inż. Stanisław Pletnia 
inż. Wanda Sonnenberg 
 
PATRONAT MEDIALNY nad konferencją sprawowały: 
PORTAL DROGOWY www.edroga.pl       
Czasopismo „Drogownictwo”  
Czasopismo „Nowoczesne Budownictwo Inżynieryjne”  
Czasopismo „Transport Miejski i Regionalny” 
Wydawnictwo „POLSKIE DROGI” 
 
TEMATYKA KONFERENCJI: 
1. Krajowe i zagraniczne doświadczenia w projektowaniu i funkcjonowaniu rond (w tym 
prezentowane przez zaproszonych gości zagranicznych). 


2. Nowe i nietypowe rozwiązania rond. 
3. Badania i oceny bezpieczeństwa oraz sprawności ruchu na rondach. 
4. Metody projektowania w szczególnych uwarunkowaniach. 
5. Ocena rond w aspekcie uwarunkowań środowiskowych i społecznych. 
6. Nawierzchnie i inne elementy konstrukcyjne rond. 
7. Estetyka rond. 
 
W konferencji udział wzięły 204 osoby. Uczestnicy konferencji to przedstawiciele: biur 
projektowych, firm produkcyjnych i wykonawczych zajmujących się problematyką 
projektowania, zarządów dróg, uczelni, Ministerstwa Infrastruktury i prasy branżowej. 
Swoją obecnością rangę konferencji podkreślili: 
• Wiesław Starowicz, Wiceprezydent Miasta Krakowa 
• Tadeusz Tatara, Dziekan Wydział Inżynierii Lądowej Politechniki Krakowskiej. 
 
Na konferencję przygotowano zeszyt naukowo‐techniczny nr 151 (360 stron) zawierający 19 
z 20 artykułów wygłoszonych na konferencji i 1 prezentację. 
 
Artykuły i prezentacje zostały wygłoszone na 7 sesjach merytorycznych, którym 
przewodniczyli:  
SESJA I – INAUGURACYJNA  
REFERATY WPROWADZAJĄCE 
Prowadzący sesję: Stanisław Gaca, Andrzej Kollbek 
SESJA II – DOŚWIADCZENIA ZAGRANICZNE 
Prowadzący sesję: Kazimierz Jamroz 
SESJA III – DOBRA I ZŁA PRAKTYKA 
Prowadzący sesję: Janusz Bohatkiewicz 
SESJA IV – DOBRA I ZŁA PRAKTYKA  
Prowadzący sesję: Janusz Chodur, Mariusz Kieć 
SESJA V – RONDA TURBINOWE 
Prowadzący sesję: Marian Tracz  
SESJA VI – DOBRA I ZŁA PRAKTYKA 
Prowadzący sesję: Andrzej Cielecki, Kazimierz Jamroz  
SESJA VII – DODATKOWE UWARUNKOWANIA PROJEKTOWANIA ROND 
Prowadzący sesję: Stanisław Gaca, Andrzej Kollbek 
 
Artykuły i prezentacje wydrukowane w zeszycie: 
• Mirosław Bajor, Grzegorz Kłuskiewicz, Anna Woźniak, Andrzej Zygmunt, Przykłady 
zastosowania rond przy przebudowie istniejących i budowie nowych skrzyżowań oraz 
węzłów drogowych. Wybrane zagadnienia projektowania rond. 
• Janusz Bohatkiewicz, Sebastian Biernacki, Badania wpływu rond na redukcję hałasu. 
• Werner Brilon, Ronda: Stan wiedzy w Niemczech. 
• Marcin Bronkiewicz, Łukasz Nalewajko, Ocena funkcjonowania ronda turbinowego na 
przykładzie ronda na skrzyżowaniu drogi krajowej nr 46 z łącznicą węzła autostradowego 
„Prądy”. 
• Marcin Budzyński, Lech Michalski, Artur Ryś, Przykłady złej praktyki w projektowaniu rond. 
• Andrzej Cielecki, Projektowanie i funkcjonowanie rond w Polsce ‐ studium przypadków. 
• Arvydas Čibirka, Projektowanie rond i problemy związane z ich eksploatacją na Litwie. 


• Kazimierz Jamroz, Lucyna Gumińska, Analiza bezpieczeństwa ruchu na rondach. 
• Robert Jurczak, Przepustowość i warunki ruchu na rondach dwupasowych w Szczecinie. 
• Stanisław Majer, Analiza zdarzeń drogowych na wybranych rondach w Gorzowie 
Wielkopolskim. 
• Zbigniew Melanowski, Rondo turbinowe z sygnalizacją świetlną, czy wyspa centralna?. 
• Marek Nosek, Wpływ pochylenia jezdni małego ronda na dynamikę ruchu pojazdów ‐ 
porównanie przepisów polskich i brytyjskich. 
• Jan Sontowski, Projektowanie małych rond dwupasowych. 
• Marian Tracz, Ronda w Polsce – stan wiedzy i praktyka. 
• Zygmunt Użdalewicz, Ronda, niby ronda i nieronda ‐ o potrzebie klasyfikacji. 
• Marek Wierzchowski, Co jest rondem, a co placem? Warto podjąć dyskusję. 
• Piotr Wojtala, Bogusław Bernad, Maciej Trybek, Zastosowanie mini ronda jako metody 
poprawy bezpieczeństwa i uspokojenia ruchu drogowego na przykładzie miasta Chorzowa. 
• Andrzej Wolski, Specyfika projektowania rond w Szwecji. 
• Andrzej Zalewski, Rondo jako zagadnienie urbanistyczne. 
• Wim van der Wijk, Ronda turbinowe. 
 
Referat wygłoszony na konferencji, a nie zamieszczony w zeszycie: 
• Janusz Koper, Nie tylko bezpieczeństwo i funkcjonalność – estetyka i inne aspekty rond.  
 
W ramach konferencji Firma GEYER & HOSAJA Sp. z o.o. – Oficjalny Sponsor Konferencji 
zaprezentowała swoje produkty – Małe rondo gumowe.  Pozostałymi sponsorami były: DGI 
FUTURA S.C., KSIĘGARNIA fachowa.pl  
 
Opracowała Sekretarz Organizacyjny Konferencji 
Janina Mrowińska   
 


