
Położone w północnym Tek-

sasie miasto Dallas zostało

utworzone w 1841 roku. Mo-

gło się ono rozwinąć dzięki prze-

biegającym tutaj liniom kolejowym,

a węzłem komunikacyjnym stało się

w 1873 roku. Dallas stanowi rdzeń

największego wewnątrzlądowego

obszaru metropolitarnego w Sta-

nach Zjednoczonych, który pozba-

wiony jest jakiegokolwiek żeglow-

nego połączenia z morzem. Z po-

pulacją liczącą przeszło 1 milion

200 tysięcy mieszkańców miasto

to plasuje się na dziewiątym miej-

scu w kraju.

Fot. Piotr T. Nowakowski

p
re

ze
n

ta
c

je

52

komunikacja publiczna

PIOTR T. NOWAKOWSKI
Doktor habilitowany
nauk społecznych,

dziennikarz i publicysta,
adiunkt na Katolickim

Uniwersytecie Lubelskim
Jana Pawła II

nr 4/2014-2015

53 

prezentacje

Wykres 1. Punktualność poszczególnych form trans-
portu
Źródło: The Dallas Area Rapid Transit (DART) reference book, DART,
maj 2014, str. 2.

95,3% 93,8% 98,7%

Autobusy TRELekka kolej

Za transport publiczny w obszarze metropolitarnym
Dallas odpowiada agencja Dallas Area Rapid Trans-
it (DART). Została ona utworzona 13 sierpnia 1983
roku, a pięć lat później sfinalizowano proces przej-
mowania poprzednika, to jest miejskiego przewoźni-
ka o nazwie Dallas Transit System (DTS), przekształ-
cając się tym samym w usługodawcę regionalnego.
System obsługiwany przez DART obejmuje: auto-
busy, lekką kolej miejską, kolej podmiejską, dojazdy
grupowe (vanpool), usługi paratranzytowe i 135 ki-
lometrów pasów ruchu dla pojazdów z wieloma pa-
sażerami (tak zwanych HOV lanes, inaczej high-oc-
cupancy vehicle lanes), to jest przeznaczonych tylko
dla pojazdów, w których kierowcy towarzyszy co naj-
mniej jeden pasażer (celem HOV lanes jest ograni-
czenie ruchu pojazdów, poprzez zachęcanie do po-
dróżowania wielu osób w jednym pojeździe).
Przedsiębiorstwo, prócz Dallas, obsługuje 12 są-
siednich miast: Addison, Carrollton, Cockrell Hill,
Farmers Branch, Garland, Glenn Heights, Highland

Park, Irving, Plano, Richardson, Rowlett i University
Park1. Wszystkie one przeznaczają na ten cel 1 pro-
cent swego podatku obrotowego. Początkowo DART
współtworzyło 15 miast-członków, jednak w 1988
roku Flower Mound i Coppell, położone na pół-
nocny wschód od Dallas, opuściły stowarzyszenie,
za czym opowiedzieli się mieszkańcy w referendach.
W międzyczasie niewielka miejscowość – Buckin-
gham – weszła w skład DART, jednak w 1996 roku
została ona przyłączona do Richardson, miasta bę-
dącego już członkiem DART, wobec czego stanęło
na liczbie 132.
Działalność DART, jak na Amerykę przystało, wią-
zała się ze skandalami finansowymi. W grudniu
2007 roku władze spółki ogłosiły, że stanęły przed
perspektywą dziury budżetowej w wysokości 1 mi-
liarda dolarów. Kwota ta była przeznaczona na prze-
dłużenie niebieskiej linii do Rowlett oraz budo-
wę pomarańczowej linii do Irving i portu lotnicze-
go Dallas-Fort Worth. W związku z tym miesiąc

Od września 2013
roku pasażerowie
mogą korzystać
z usługi GoPassSM.
Umożliwia pobie-
ranie na smartfony
aplikacji pozwa-
lających na zakup
biletów, planowanie
podróży i uzyskiwa-
nie informacji o go-
dzinach przyjazdu
pojazdów

komunikacja publiczna

54

prezentacje

później agencja oświadczyła, że chce dokonać prze-
sunięć środków przewidzianych na lekką kolej, cze-
mu sprzeciwiły się władze miasta; wówczas to pre-
zes spółki Gary Thomas ogłosił, że DART w zamian
weźmie kredyt na wspomniany cel. Jeszcze w stycz-
niu 2008 roku zrezygnowała ze stanowiska przewod-
nicząca zarządu spółki Lynn Flint Shaw, będąca jed-
nocześnie skarbnikiem komitetu burmistrza Dal-
las Toma Lepperta, o nazwie Friends of Tom Lep-
pert. W lutym zaś została aresztowana pod zarzu-
tem fałszowania dokumentów. 10 marca Shaw i jej
mąż, analityk polityczny Rufus Shaw, zostali zna-
lezieni martwi w swym domu. Taki był skutek ich
wspólnej decyzji o dokonaniu tak zwanego samo-
bójstwa rozszerzonego3.

Jeszcze trochę historii
Po sześciu latach skandali dotyczących finansów,
opóźnień w pracach budowlanych nad systemem
i dziewięciu referendów nad opuszczeniem DART

przez miasta-członków (w tym dwóch udanych),
punktem zwrotnym okazał się październik 1990
roku, kiedy to rozpoczęto prace nad systemem lek-
kiej kolei miejskiej. Pierwsze 32 kilometry trasy
otwarto 14 czerwca 1996 roku4: linia czerwona za-
częła jeździć od stacji Westmoreland Road w Oak
Cliff przez centrum miasta do Pearl Station, a nie-
bieska – od Pearl Station do stacji Morrell i Illinois.
Ku zaskoczeniu krytyków, nowy system został bar-
dzo dobrze przyjęty przez mieszkańców, a liczba
przejazdów przerosła pierwotne szacunki.
Po tym nieoczekiwanym sukcesie, dzięki finansowa-
niu pochodzącemu z długoterminowych obligacji,
przyspieszyły prace nad utworzeniem regionalnego
systemu lekkiej kolei. Pomimo że agencja początko-
wo planowała jednotorowe przedłużenia czerwonej
linii do Richardson i Plano oraz niebieskiej do Gar-
land, popularność świeżo uruchomionego syste-
mu sprawiła, że podjęto decyzję o zastosowaniu po-
dwójnych torów na całej długości trasy. Ostatecznie

Lp. Port lotniczy Kod Ogółem
1. Atlanta, USA ATL 911 074
2. Chicago, USA ORD 883 287
3. Los Angeles, USA LAX 696 443
4. Dallas/Fort Worth, USA DFW 678 059
5. Denver, USA DEN 582 653
6. Pekin, Chiny PEK 567 759
7. Charlotte, USA CLT 557 948
8. Las Vegas, USA LAS 520 992
9. Houston, USA IAH 496 908

10. Paryż, Francja CDG 478 306

Tabela 2. Porty o największym ruchu lotniczym na świecie w 2013 roku (ujęto starty i lądowania samolotów)
Źródło: Airports Council International, ACI media releases, http://www.aci.aero/News/Releases/Most-Recent/2014/09/16/ACI-releases-2013-World-Airport-
Traffic-Report-Airport-passenger-traffic-still-going-strong-air-cargo-inches-along-after-third-year-of-weak-growth (17 września 2014).

Lp. Port lotniczy Kod Ogółem
1. Atlanta, USA ATL 94 431 224
2. Pekin, Chiny PEK 83 712 355

3.
Londyn,

Wielka Brytania
LHR 72 368 061

4. Tokio, Japonia HND 68 906 509
5. Chicago, USA ORD 66 777 161
6. Los Angeles, USA LAX 66 667 619
7. Dubaj, Zjednoczone Emiraty Arabskie DXB 66 431 533
8. Paryż, Francja CDG 62 052 917
9. Dallas/Fort Worth, USA DFW 60 470 507

10. Dżakarta, Indonezja CGK 60 137 347

Tabela 3. Porty lotnicze o największej przepustowości pasażerów na świecie w 2013 roku (ujęto pasażerów wchodzą-
cych na pokład i opuszczających samolot, a przesiadających się policzono jednokrotnie)
Źródło: Airports Council International, ACI media releases, http://www.aci.aero/News/Releases/Most-Recent/2014/09/16/ACI-releases-2013-World-Airport-
Traffic-Report-Airport-passenger-traffic-still-going-strong-air-cargo-inches-along-after-third-year-of-weak-growth (17 września 2014).

Autobusy Lekka kolej TRE
11 351 przystanków autobusowych

929 wiat przystankowych
49 rozbudowanych wiat

1336 ławek
14 centrów przesiadkowych

61 stacji (w tym 49 naziemnych,
9 nadziemnych, 2 podziemne,

1 położona w tunelu)

10 stacji (w tym
5 położonych w obszarze

obsługi DART)

Tabela 1. Infrastruktura poszczególnych form transportu
Źródło: The Dallas Area Rapid Transit (DART) reference book, DART, maj 2014, str. 3.

nr 4/2014-2015

55 

prezentacje

czerwoną linię dociągnięto w lipcu 2002 roku do sta-
cji Galatyn Parkway w Richardson, przez co miejsco-
wość ta stała się pierwszym przedmieściem, do któ-
rego zaczęła docierać lekka kolej, obsługiwana przez
DART. Jeszcze w grudniu tego samego roku docią-
gnięto tę linię do stacji Parker Road, dzięki czemu
system mógł zaistnieć w miejscowości Plano i w tej
formie funkcjonuje do dzisiaj. W międzyczasie,
to jest w listopadzie 2002 roku, niebieską linię prze-
dłużono do ponad 200-tysięcznego Garland, które
stało się tym samym drugim przedmieściem podłą-
czonym do systemu lekkiej kolei.

Cztery kolory
Uruchomiony w 1996 roku system lekkiej ko-
lei miejskiej był pierwszym tego rodzaju w połu-
dniowo-wschodnich Stanach. Z początku two-
rzyły go tylko dwie linie, obecnie zaś obsługiwane
są cztery: czerwona, niebieska, zielona i pomarań-
czowa. Zbiegają się one ze sobą w centrum miasta

na czterech przystankach: West End, Akard Street,
St. Paul Street i Pearl Street. Ponadto czerwona,
niebieska i pomarańczowa łączą się ze sobą na sta-
cji Cityplace/Uptown (dawniej Cityplace), otwar-
tej 18 grudnia 2000 roku jako pierwszej publicz-
nej stacji podziemnej na południowym zachodzie
Stanów5 (funkcjonująca w sąsiednim Fort Worth
do sierpnia 2002 roku linia metra Tandy Center
Subway była własnością prywatną).
Jakie są obecnie punkty graniczne systemu? Czer-
wona linia wyrusza z południowo-zachodniej
dzielnicy Oak Cliff, przebiega przez centrum Dal-
las, a następnie kieruje się na północ do Richard-
son i kończy bieg w Plano, miejscowości, w której
urodził się kontrowersyjny kolarz Lance Armstrong.
Niebieska linia zaczyna się na południu aglomera-
cji, by po przejściu przez centrum dotrzeć do 56-ty-
sięcznego Rowlett, położonego na północny wschód
od Dallas. Zielona linia rozpoczyna trasę na połu-
dniowym wschodzie, a po przejściu przez centrum

Uruchomiony
w 1996 roku system
lekkiej kolei
miejskiej był pierw-
szym tego rodzaju
w południowo-
wschodnich Stanach.
Z początku tworzyły
go tylko dwie linie,
obecnie zaś obsłu-
giwane są cztery:
czerwona, niebieska,
zielona i pomarań-
czowa

komunikacja publiczna

56

prezentacje

miasta kończy swój bieg w przeszło 100-tysięcznym
Carrollton, położonym w północno-zachodniej czę-
ści hrabstwa Dallas. Wreszcie linia pomarańczowa
(przed 2006 rokiem zwana fioletową) biegnie po-
czątkowo, tak jak czerwona, z położonego na północ
Plano, by po przejściu przez centrum gwałtownie
skręcić w prawo i podążyć na zachód do Irving Co-
nvention Center na przedmieściach blisko 200-ty-
sięcznego Irving, w którym mieści się siedziba wiel-
kiego koncernu naftowo-gazowego ExxonMobil.
Wraz z przedłużeniem pomarańczowej linii do por-
tu lotniczego Dallas-Fort Worth, co nastąpiło w dniu
18 sierpnia 2014 roku, DART stało się największym
operatorem lekkiej kolei miejskiej w Stanach Zjed-
noczonych. Ogólna długość trasy wynosi obec-
nie 144,8 kilometra, a do końca roku 2014 plano-
wane jest zamknięcie prac nad linią pomarańczo-
wą, co ostatecznie pozwoliłoby systemowi osiągnąć
długość 150 kilometrów. Skoro już mowa o otwar-
tym w 1974 roku porcie lotniczym: ma on wielkość

niespełna 70 kilometrów6, co czyni go największym
w Teksasie oraz drugim co do wielkości w Stanach
(zaraz za Denver w Kolorado)7. Co więcej, jest on
czwartym wśród najbardziej ruchliwych portów
świata, jeśli chodzi o ruch lotniczy (zobacz tabela 2)
i dziewiątym w przypadku ruchu pasażerskiego (zo-
bacz tabela 3)8.
Dodajmy, że system lekkiej kolei miejskiej w Dal-
las stanowił w Teksasie wyjątek aż do stycznia 2004
roku, gdy w Houston otwarto jedyną jak dotąd li-
nię METRORail, której długość wynosiła początko-
wo 12 kilometrów, a docelowo ma osiągnąć blisko
130 kilometrów9.

I jeszcze niebieski
Sąsiednie miasto Fort Worth, współtworzące re-
gion metropolitarny Dallas-Fort Worth-Arling-
ton, posiada skromniejszy system transportu pu-
blicznego, a połączone jest z Dallas dzięki urucho-
mionej w grudniu 1996 roku kolei podmiejskiej

DART nieustannie
dąży do wzmac-
niania swej pozycji
lidera transportu
w regionie, poprzez
uruchamianie
mechanizmów, które
pozwoliłyby spółce
świadczyć elastyczne
usługi poza terenem
bieżącej działalności

nr 4/2014-2015

57 

prezentacje

o nazwie Trinity Railway Express (TRE), która
przebiega przez port lotniczy Dallas-Fort Worth.
Linię tę utworzono w oparciu o ponadlokalne po-
rozumienie między dallaskim DART i Fort Worth
Transportation Authority (w skrócie: The T). Obie
agencje posiadają w tym projekcie po 50 procent
udziałów, a przewoźnikiem jest firma Herzog Trans-
it Services10. Linia przewozi w ciągu dnia robocze-
go 8 tysięcy pasażerów, co stawia ją na 15. miejscu

na liście najbardziej obciążonych kolei podmiej-
skich w Stanach Zjednoczonych (zobacz tabela 4).
W roku 2013 TRE przewiozło przeszło 2,1 milio-
nów pasażerów11. Co ciekawe, początkowo na ma-
pie komunikacji miejskiej linia ta była oznaczana
jako zielona, choć nie była to jej formalna nazwa,
jednak w 2006 roku kolor ten przydzielono powsta-
jącej linii lekkiej kolei miejskiej, a TRE utożsamio-
no z barwą ciemnoniebieską.

LINIE LEKKIEJ KOLEI MIEJSKIEJ

 RED LINE (CZERWONA)
Przystanki końcowe:	 Parker Road (północ) i Westmoreland (południe)
Data otwarcia:	 14 czerwca 1996, obecny stan osiągnięty 9 grudnia 2002
Liczba stacji:	 25

 BLUE LINE

Przystanki końcowe:	 Downtown Rowlett (północ) i Ledbetter (południe)
Data otwarcia:	 14 czerwca 1996, obecny stan osiągnięty 3 grudnia 2012
Liczba stacji:	 21

 GREEN LINE

Przystanki końcowe:	 North Carrollton/Frankford (północ) i Buckner (południe)
Data otwarcia:	 14 września 2009, obecny stan osiągnięty 4 grudnia 2010
Liczba stacji:	 24

 ORANGE LINE

Przystanki końcowe:	 Parker Road (północ) i DFW Airport (zachód)
Data otwarcia:	 6 grudnia 2010, obecny stan osiągnięty 18 sierpnia 2014
Liczba stacji:	 29

 TRINITY RAILWAY EXPRESS

Przystanki końcowe:	 Union Station (Dallas) i T&P Station (Fort Worth)
Data otwarcia:	 30 grudnia 1996, obecny stan osiągnięty 3 grudnia 2001
Liczba stacji:	 10

System obsługi-
wany przez DART
obejmuje: autobusy,
lekką kolej miejską,
kolej podmiejską,
dojazdy grupowe,
usługi paratranzyto-
we i 135 kilometrów
pasów ruchu dla
pojazdów z wieloma
pasażerami

komunikacja publiczna

58

prezentacje

Plan 2030
W październiku 2006 roku zarząd DART zaapro-
bował długoterminowy „Plan 2030”, który zawierał
kolejne propozycje rozbudowy lekkiej kolei miej-
skiej, w tym wydłużenia o 4,7 kilometra niebieskiej
linii na południowy wschód do terminalu intermo-
dalnego w Southport, jak też wydłużenia czerwo-
nej linii o 6,9 kilometra na południe do Red Bird
Lane oraz o tyleż samo kilometrów pomarańczowej
linii na wschód do Masters Drive (według wcze-
śniejszych planów miała tam być doprowadzona li-
nia zielona). Przewidziano również uruchomienie
kolejnej, 10-kilometrowej linii (nie określono jesz-
cze jej koloru) w zachodnim Dallas oraz budowę
42-kilometrowego odcinka kolei podmiejskiej Cot-
ton Belt Rail, biegnącej od czerwonej linii w Plano
do portu lotniczego Dallas-Fort Worth, a po dro-
dze przecinającej linię zieloną12.
W „Planie 2030” przewidziano również budowę
stacji dla północno-wschodniej dzielnicy Lake Hi-
ghlands, której mieszkańcy początkowo nie wyra-
żali chęci korzystania z usług lekkiej kolei, wskutek
czego tory jedynie przebiegały przez ich teren. Póź-
niej jednak preferencje się zmieniły13 i dość szyb-
ko, bo w grudniu 2010 roku, otwarto stację, która

tym samym stała się pierwszą stacją powstałą nie
w wyniku rozbudowy linii, lecz wskutek jej wypeł-
nienia. Równocześnie był to pierwszy element „Pla-
nu 2030”, który udało się zrealizować14.
Ostateczna wersja planu, opublikowana w paź-
dzierniku 2006 roku, zawierała kilka zmian w sto-
sunku do lipcowej wersji roboczej. Mianowicie
usunięto propozycję budowy 10-kilometrowego
odgałęzienia czerwonej linii ze stacji Forest Lane
do Addison Transit Center, co wiązałoby się z po-
prowadzeniem kilku kilometrów torów pod ziemią
– przedstawiciele DART uznali koszt inwestycji
za zbyt wysoki; poza tym brak było silnego popar-
cia dla tego projektu ze strony władz miasta. Z kolei
wspomniane wcześniej przedłużenie niebieskiej li-
nii do terminalu intermodalnego w Southport do-
dano do „Planu 2030” po usilnych naciskach władz
miasta. Również nowa linia lekkiej kolei miejskiej
w zachodnim Dallas nie była pierwotnie uznawa-
na za priorytet.
Liczne kontrowersje wywołały plany uruchomie-
nia kolei podmiejskiej Cotton Belt Rail. DART
skłaniało się ku wykorzystaniu lokomotyw die-
slowych, tak jak to jest w przypadku Trinity Rail-
way Express. Jednak linia miałaby przebiegać przez

System lekkiej kolei
miejskiej w Dallas
stanowił w Teksasie
wyjątek aż do stycz-
nia 2004 roku, gdy
w Houston otwarto
jedyną jak dotąd
linię METRORail,
której długość wy-
nosiła początkowo
12 kilometrów, a do-
celowo ma osiągnąć
blisko 130 kilo-
metrów

nr 4/2014-2015

59 

prezentacje

zamożną dzielnicę Far North Dallas, której miesz-
kańcy zawiązali w 1990 roku koalicję sprzeciwiają-
cą się takim rozwiązaniom. Lobbowali oni na rzecz
zastosowania pojazdów zasilanych elektrycznie,
co ograniczyłoby hałas i zanieczyszczenie powie-
trza. Członkowie koalicji wysunęli również propo-
zycję, aby nową linię poprowadzić w podziemnym
wykopie, co zostało zaakceptowane przez władze
Dallas jeszcze w lipcu 2006 roku. Jednak sprzeciw
wyrazili przedstawiciele DART, wskazując na koszt
przedsięwzięcia, który wyniósłby według ich wy-
liczeń 250 milionów dolarów. Efektem była scysja
między DART a władzami miasta, które wyznacza-
ją 8 na 15 członków zarządu agencji. Znaleziono
więc kompromisowe rozwiązanie: miasto obieca-
ło wsparcie w wysokości 50 milionów dolarów, aby
„pomóc rozwiązać problemy dotykające dzielnicę”.
Powyższe zapowiedzi brzmiały bardzo ambitnie,
lecz niestety w 2010 roku, powołując się na defi-
cyt budżetowy i spadki dochodów, spółka zawiesi-
ła niemal wszystkie projekty przedłużenia linii za-
warte w „Planie 2030” 15. Ostatnio zaś DART za-
inicjowało dyskusję na temat wprowadzenia auto-
busów ekspresowych w miejsce planowanej Cotton
Belt Rail16.

Z szansą na realizację
Mimo to warto zwrócić uwagę na inne istotne przed-
sięwzięcia agencji, które wchodzą w życie lub mają
szansę ziścić się w krótkiej perspektywie czasowej.
Zacznijmy od inicjatywy „5 Star”, której realizację
rozpoczęto w 2013 roku, a która ma na celu popra-
wę obsługi klienta.
W jej ramach we wrześniu 2013 roku wprowadzono
usługę GoPassSM, umożliwiającą klientom pobiera-
nie na smartfony aplikacji pozwalających na zakup
biletów, planowanie podróży i uzyskiwanie informa-
cji o godzinach przyjazdu pojazdów w obrębie trzech
głównych północnoteksańskich systemów transpor-
tu publicznego (DART, The T i DCTA). Na wiosnę
2014 roku rozszerzono aplikację o możliwość naby-
cia łączonego biletu na przejazd transportem pu-
blicznym i korzystanie z publicznych instytucji, ta-
kich jak muzea, centra kongresowe czy hale spor-
towe. DART nieustannie dąży też do wzmacniania
swej pozycji jako lidera transportu w regionie, po-
przez uruchamianie mechanizmów, które pozwoliły-
by spółce świadczyć elastyczne usługi poza terenem
bieżącej działalności.
Do końca 2016 roku spółka sfinalizuje wymianę floty
przeszło 600 autobusów na nowy tabor, napędzany

Forma transportu Roczna przepustowość Średnia przepustowość w dzień roboczy
Autobusy 37,9 mln 128 500

Lekka kolej 29,5 mln 96 300
TRE 2,1 mln 7 550

HOV lanes 36,3 mln 111 550
Usługi paratranzytowe 752 tys. 2 640

Dojazdy grupowe 947 tys. 3 730
Ogółem 107 mln 350 270

Tabela 5. Przepustowość poszczególnych form transportu obsługiwanego przez DART w 2013 roku
Źródło: The Dallas Area Rapid Transit (DART) reference book, DART, maj 2014, str. 21.

Lp. System kolei Miasto
Roczna

przepustowość
(2013)

Średnia
przepustowość

w dzień roboczy
(IV kwartał 2013)

Długość
trasy
w km

1. MTA Long Island Rail Road Nowy Jork 97 090 300 334 100 516,6
2. MTA Metro-North Railroad Nowy Jork 83 326 200 298 700 619,6

3. New Jersey Transit Rail
Nowy Jork /

Filadelfia
81 942 000 302 000 640,8

4. Metra Chicago 73 603 100 292 600 784,9
5. SEPTA Regional Rail Filadelfia 36 532 900 130 900 450,6

6. MBTA Commuter Rail
Boston/

Providence
34 865 700 124 400 592,2

7. Caltrain
San Francisco/

San José
16 294 900 50 800 123,9

8. Metrolink
Los Angeles/

San Bernardino
11 543 600 40 800 624,4

9. MARC Train
Baltimore/

Washington, D.C.
9 147 000 34 100 300,9

10. Virginia Railway Express Washington, D.C. 4 520 600 15 900 144,8
15. Trinity Railway Express Dallas/ Fort Worth 2 144 900 8 000 54,7

Tabela 4. Przepustowość kolei Trinity Railway Express na tle innych systemów w Stanach Zjednoczonych
Źródło: American Public Transportation Association, Commuter rail public transportation ridership report. Fourth quarter 2013, Waszyngton, 26 lutego 2014, str. 5-6.

komunikacja publiczna

60

prezentacje

phone, http://abcnews.go.com/US/story?id=4440213 (13 marca
2008).

4	 DART history, http://www.dart.org/about/history.asp#1996
(4 października 2014).

5	 DART history, http://www.dart.org/about/history.asp#2000
(4 października 2014).

6	 Dallas/Fort Worth International Airport, DFW fast facts, https://
www.dfwairport.com/visitor/P1_009559.php (6 lipca 2012).

7	 Airports Council International, ACI media releases, http://www.
aci.aero/News/Releases/Most-Recent/2014/09/16/ACI-releases-
2013-World-Airport-Traffic-Report-Airport-passenger-traffic-
still-going-strong-air-cargo-inches-along-after-third-year-of-
weak-growth (17 września 2014).

8	 Trains finally roll in Houston rail system, http://www.ridemetro.
org/AboutUs/ (2 stycznia 2004).

9	 R. Marsden, The Trinity Railway Express (Dallas-Fort
Worth, Texas), http://www.winwaed.com/rail/TRE/tre.shtml
(3 października 2014).

10	 American Public Transportation Association, Commuter rail
public transportation ridership report. Fourth quarter 2013,
Waszyngton DC, 26 lutego 2014, str. 5.

11	 2030 transit system plan, DART, Dallas, październik 2006, str.
38-41.

12	 Tamże, s. 41-42.
13	 Lake Highlands station, http://www.dart.org/riding/stations/

lakehighlandsstation.asp?zeon=blue (6 października 2014).
14	 M.A. Lindenberger, Money woes will force DART to

cut jobs, rail plans, http://www.dallasnews.com/news/
transportation/20100427-Money-woes-will-force-DART-
to-1740.ece (28 kwietnia 2010).

15	 B. Formby, DART considers making Cotton Belt a bus
rapid transit route, http://www.dallasnews.com/news/
transportation/20140825-dart-considers-making-cotton-belt-
a-bus-rapid-transit-route.ece (25 sierpnia 2014).

16	 T. Benning, DART takes another look at second downtown
Dallas line, even though project remains a long ways off, http://
transportationblog.dallasnews.com/2013/02/dart-takes-anoth-
er-look-at-second-downtown-dallas-line-even-though-project-
remains-a-long-ways-off.html/ (14 lutego 2013).

17	 The Dallas Area Rapid Transit (DART) reference book, DART,
maj 2014, str. 16-17.

1	 Milligan & Company LLC, Dallas Area Rapid Transit disadvan-
taged business enterprise. Final compliance review report, Fed-
eral Transit Administration, Dallas 2012, str. 8.

2	 DART history, http://www.dart.org/about/history.asp (3 paź-
dziernika 2014).

3	 R. Goldman, Dallas couple warned son of suicide plans by

gazem ziemnym. Dotyczy to także 123 mniejszych
pojazdów (mogących pomieścić 14-17 pasażerów),
dostosowanych do pojemności wyznaczonej przez
zapotrzebowanie ze strony określonych tras i usług.
Od początku 2013 roku DART całkowicie prze-
kształca model usług paratranzytowych w celu za-
pewnienia wyższej jakości za znacznie niższą cenę.
Kontynuowane są prace nad lokalizacją drugiego
przebiegu sieci lekkiej kolei w centralnej części mia-
sta, gdyż obecnie wykorzystywane torowisko osiąga
górne granice pojemności. Jednak z powodu wyso-
kich kosztów prace konstrukcyjne nad drugim toro-
wiskiem nie ruszą przed 2025 rokiem17.
W niedługim czasie odpadnie dallaskiej spółce opie-
ka nad HOV lanes, za które odpowiedzialność przej-
muje Teksański Departament Transportu (The Texas
Department of Transportation, w skrócie: TxDOT);
proces ma się zakończyć w ciągu dwóch lat. Agen-
cja podpisała ponadto ponadlokalne porozumienie
w sprawie rozwoju sieci tramwajowej; trwają wła-
śnie prace nad pierwszym połączeniem biegnącym
z Union Stadion do Oak Cliff, które ma być urucho-
mione z początkiem 2015 roku.	 

Do końca 2016 roku
spółka DART
sfinalizuje wymianę
floty przeszło
600 autobusów
na nowy tabor,
napędzany
gazem ziemnym

nr 4/2014-2015

61

prezentacje

