

Akademia Morska w Szczecinie
Wydział Inżynieryjno-Ekonomiczny Transportu
Instytut Zarządzania Transportem
Zakład Organizacji i Zarządzania

Projekt badawczy własny

finansowany przez

Ministerstwo Nauki i Szkolnictwa Wyższego

BADANIA I MODELOWANIE SYSTEMÓW ZARZĄDZANIA
PROCESAMI EKSPLOATACYJNYMI I USŁUGOWYMI
W POLSKICH PORTACH MORSKICH
O PODSTAWOWYM ZNACZENIU DLA GOSPODARKI NARODOWEJ

Kierownik projektu

prof. nadzw. dr hab. Czesława Christowa

Szczecin 2011

Akademia Morska w Szczecinie
Wydział Inżynieryjno-Ekonomiczny Transportu
Instytut Zarządzania Transportem
Zakład Organizacji i Zarządzania

**ANALIZA STRATEGICZNA,
KIERUNKI I UWARUNKOWANIA ROZWOJU
ŻEGLUGI ŚRÓDLĄDOWEJ W POLSCE**

prof. nadzw. dr hab. Czesława Christowa
dr inż. Maria Christowa-Dobrowolska

Szczecin, 30.06.2011 r.

PLAN WYSTĄPIENIA

1. WSTĘP
2. ANALIZA STRATEGICZNA ŻEGLUGI ŚRÓDLĄDOWEJ
3. PODSTAWOWE CELE I KIERUNKI DZIAŁAŃ STRATEGICZNYCH
4. UWARUNKOWANIA INSTYTUCJONALNE, PRAWNE I FINANSOWE ROZWOJU ŻEGLUGI ŚRÓDLĄDOWEJ W POLSCE
5. ZAKOŃCZENIE

1. WSTĘP

Priorytetowe kierunki polityki transportowej UE

w latach 2001 – 2010 przedstawione

w Białej Księdze

„Polityka transportowa UE do 2010 r. Czas na decyzje”

zapowiadały **renesans** żeglugi śródlądowej w Europie.

W dokumencie tym europejska sieć dróg wodnych

śródlądowych została określona jako

„ważny kapitał UE”, który jest w stanie

obsłużyć rocznie 525 mln ton ładunku .

**Wyrazem intensyfikacji działań wspierających
żeglugę śródlądową był przedstawiony
przez Komisję Europejską
w dniu 17 stycznia 2006 r.**

**„Program na Rzecz Rozwoju Żeglugi Śródlądowej
i Dróg Wodnych w Europie”**

**(Navigation And Inland Waterway Action and
Development in Europe), zwany **NAIADES**.**

Program **NAIADES** obejmuje strategiczne obszary polityki w zakresie żeglugi śródlądowej, mianowicie:

1. RYNEK,
2. FLOTĘ,
3. ZATRUDNIENIE I KWALIFIKACJE,
4. WIZERUNEK,
5. INFRASTRUKTURĘ.

„Wiele ważnych pod względem gospodarczym obszarów w Europie łączy ponad **36 000 km dróg wodnych oraz setki portów śródlądowych**.
Chociaż przeważająca część sieci dróg wodnych posiada duże zdolności przepustowe, to jednak ich pełne wykorzystanie utrudnia **szereg barier**, spowodowanych małymi głębokościami tranzytowymi, parametrami przęseł mostowych oraz **śluz, co ogranicza konkurencyjność żeglugi śródlądowej**”^[1].

^[1] Commission Staff working document. Annex to the Communication from the Commission on the promotion of inland waterway transport NAIADES, Brussels 17.01.2006 SEC (2006) 34/3 COM (2006) 6 Final

Na podstawie porozumienia AGN (1998 r.) w wykazie standardów i parametrów sieci dróg wodnych kategorii europejskich (E) znalazły się **trzy szlaki żeglugowe, przebiegające przez terytorium Polski, mianowicie:**^[2]

- 1) **E30, łączący Morze Bałtyckie z Dunajem w Bratysławie, obejmując na terenie Polski rzekę Odrę od Świnoujścia do granicy z Czechami,**
- 2) **E40, łączący Morze Bałtyckie w Gdańsku z Dnieprem w rejonie Czarnobyli i dalej przez Kijów, Nową Kachowkę i Chersoń z Morzem Czarnym, obejmując w Polsce rzekę Wisłę od Gdańska do Warszawy, rzekę Narew oraz rzekę Bug do Brześcia,**
- 3) **E70, łączący Holandię z Rosją i Litwą, a na terenie Polski obejmujący rzekę Odrę od ujścia kanału Odra – Hawela do ujścia rzeki Warty w Kostrzynie, drogę wodną Wisła – Odra oraz od Bydgoszczy dolną Wisłę i Szkarpawę lub Wisłę Gdańską.**

^[2] K. Woś: Znaczenie transportu wodnego śródlądowego w krajowych i międzynarodowych powiązaniach regionu zachodniopomorskiego, rozdział w: System transportowy regionu zachodniopomorskiego, monografia pod redakcją naukową Cz. Christowej, Wydawnictwo Naukowe Akademii Morskiej w Szczecinie, Szczecin 2010, s. 245

**Sieć dróg wodnych w Polsce,
z powodu zaniedbań inwestycyjnych,
tworzy zbiór odrębnych, różnych pod względem
jakości, niepowiązanych ze sobą szlaków
żeglugowych.**

**Śródlądowe drogi wodne o znaczeniu
międzynarodowym, odpowiadające parametrom
klasy IV oraz Va i Vb stanowią **zaledwie 6%**
ich całkowitej długości.**

**Pozostałe drogi wodne posiadają
znaczenie regionalne.**

Rzeka Odra,

**pomimo niedostosowania do aktualnych
potrzeb transportowych,
jest najlepiej zagospodarowaną
drogą wodną w Polsce.**

80% przewozów w relacjach krajowych
i zagranicznych polscy przewoźnicy wykonują
na rzece Odrze.

**Dynamikę i procentowy udział gałęzi transportu
w obsłudze ładunków na nabrzeżach ZMPSiŚ SA
w okresie 30 lat,
w latach 1980 – 2009, ilustruje rysunek 1 i 2.**

Rys. 1. Udział gałęzi transportu w obsłudze ładunków na nabrzeżach ZMPSiŚ SA ogółem w latach 1980 – 2009 (w tonach)

Źródło: M. Christowa-Dobrowolska, opracowanie własne na podstawie danych źródłowych ZMPSiŚ SA

Rys. 2. Procentowy udział gałęzi transportu w obsłudze ładunków na nabrzeżach ZMPSiŚ SA ogółem w latach 1980 – 2009

Źródło: M. Christowa-Dobrowolska, opracowanie własne na podstawie danych źródłowych ZMPSiŚ SA

W Planie utworzenia jednolitego europejskiego obszaru transportu

założono, że **do 2030 r. 30%** drogowego transportu towarów na odległościach większych niż 300 km należy przenieść na kolej lub transport wodny, zaś **do 2050 r. – ponad 50%**.

Ułatwi to rozwój efektywnych ekologicznych korytarzy transportowych.

Aby osiągnąć ten cel, konieczne staje się rozbudowanie stosownej infrastruktury^[3].

^[3] Biała Księga *Plan utworzenia jednolitego europejskiego obszaru transportu – dążenie do osiągnięcia konkurencyjnego zasobooszczędnego systemu transportu*, Komisja Europejska, COM(2011) 144 wersja ostateczna, Bruksela, 28.03.2011 r.

2. ANALIZA STRATEGICZNA ŻEGLUGI ŚRÓDLĄDOWEJ W POLSCE

SZANSE

SZANSE

(1/8)

1. Realizacja Związkowego Planu Drogowo-Transportowego RFN (1992 r.), w którym jedną z inwestycji jest modernizacja Kanału Odra-Hawela
2. Realizacja decyzji nr 1692/96 Parlamentu Europejskiego i Rady z 23.07.1996 r. w sprawie wspólnotowych wytycznych dotyczących rozwoju transeuropejskiej sieci transportowej (TEN-T)
3. Działania (od 1999 r.) Międzynarodowej Komisji Ochrony Odry przed Zanieczyszczeniami z siedzibą we Wrocławiu (strony: RP, RFN, Republika Czeska i Wspólnota Europejska)

SZANSE

(2/8)

4. Ratyfikacja przez Polskę umowy AGN zakładającej włączenie Odry do systemu międzynarodowej sieci dróg wodnych^[4]
5. Priorytetowe znaczenie transportu wodnego śródlądowego w polityce transportowej UE do 2010 r. oraz w dalszym horyzoncie czasu (przesunięcie ładunków z lądu na wodę i odciążenie infrastruktury drogowej w UE)

^[4] Śródlądowe drogi wodne przebiegające przez terytorium Polski nie spełniają wymogów żeglowności minimum IV klasy. Stąd umowa AGN nie może być podpisana przez Polskę. Polska będzie mogła podpisać tę umowę, o ile załącznik do konwencji AGN dotyczący Polski zostanie zmieniony. Warunkiem podpisania umowy AGN jest włączenie do umowy polskich śródlądowych dróg wodnych III klasy i uznanie ich za drogi wodne o znaczeniu europejskim.

SZANSE

(3/8)

6. Uzyskanie trwałych efektów z realizacji polityki transportowej UE (Biała Księga „Polityka transportowa UE do 2010. Czas na decyzje, 2001) oraz wykorzystanie doświadczeń z okresu jej wdrażania
7. Realizacja „Planu utworzenia jednolitego europejskiego obszaru transportu – dążenie do osiągnięcia konkurencyjnego i zasobooszczędnego systemu transportu” (Biała Księga UE, 2011)
8. Budowa kanału Dunaj – Odra – Łaba jako priorytetu w ramach realizowanej do 2013 r. rozbudowy szlaków komunikacyjnych (TEN-T) i transportu rzeczno-żeglarskiego
9. Realizacja zamierzeń zintegrowania Odry z innymi dorzecziami rzek i regionów gospodarczych Europy Zachodniej i Wschodniej

SZANSE

(3/8)

10. Dyrektywa 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23.10.2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej (tzw. Ramowa Dyrektywa Wodna)
11. Wprowadzenie inteligentnych systemów mobilności opracowanych w ramach badań finansowanych przez UE, takich jak przyszły system informacji rzecznej RIS, inteligentne systemy transportowe ITS i inne
12. Utworzenie centrum systemu usług informacji rzecznej (RIS)
13. Powstanie i realizacja Zintegrowanego Europejskiego Programu Działań na Rzecz Żeglugi Śródlądowej w latach 2006 – 2013 (NAIADES) ogłoszonego przez KE w dniu 23.01.2006 r.

SZANSE

(4/8)

14. Budowa terminali multimodalnych w portach rzecznych oraz tworzenie w miastach położonych nad rzekami centrów konsolidacji logistycznej
15. Planowane wykorzystanie potencjału transportu wodnego śródlądowego w tworzeniu obszaru transportu morskiego bez barier i przekształcania go w „niebieski pas” swobodnego transportu morskiego w Europie i wokół niej
16. „Stworzenie odpowiednich ram pozwalających na optymalizację rynku wewnętrznego transportu wodnego śródlądowego oraz na likwidację barier stojących na przeszkodzie częstszemu korzystaniu z tego rodzaju transportu. Ocena i zdefiniowanie działań i mechanizmów niezbędnych do wykonania tych ram, uwzględniających szerszy kontekst europejski.” [5]

[5] Biała Księga *Plan utworzenia jednolitego europejskiego obszaru transportu – dążenie do osiągnięcia konkurencyjnego zasobooszczędnego systemu transportu*, Komisja Europejska, COM(2011) 144 wersja ostateczna, Bruksela, 28.03.2011 r.

SZANSE

(5/8)

17. Planowana budowa zielonego Środkowoeuropejskiego Korytarza Transportowego Północ – Południe CETC ROUTE 65, którego integralnym elementem jest Odrzańska Droga Wodna
18. Wzrost współpracy gospodarczej i handlowej Europy Zachodniej z Europą Środkowo-Wschodnią oraz państwami basenu Morza Bałtyckiego generujący zapotrzebowanie na przewozy towarów drogami wodnymi śródlądowymi
19. Utrzymująca się w Europie koniunktura na rynku przewozów śródlądowych
20. Budowa infrastruktury portowych centrów logistycznych zapewniającej obsługę barek i statków rzeka – morze

SZANSE

(6/8)

21. Rozwój przewozów ładunków w kontenerach i ładunków ponadwymiarowych
22. Uruchomienie prawnych i finansowych instrumentów stwarzających szansę odtworzenia i unowocześnienia floty śródlądowej (Program „Infrastruktura – klucz do rozwoju”, Ustawa o Funduszu Żeglugi Śródlądowej i Funduszu Rezerwowym, Ustawa o partnerstwie publiczno-prywatnym, Ustawa o żegludze śródlądowej, Program Operacyjny „Infrastruktura i Środowisko, Program NAJADES i inne)
23. Kontynuowanie inwestycji przewidzianych w Programie dla Odry 2006 (do 2025) i doprowadzenie Odry na całej długości do parametrów drogi wodnej międzynarodowego znaczenia

SZANSE

(7/8)

24. Uruchomienie programów modernizacji drogi polskich dróg wodnych: drogi wodnej Wisły, drogi wodnej Wisła – Odra oraz powiązań ze wschodnioeuropejską i południową siecią szlaków żeglownych
25. Odbudowa systemu kształcenia kadr dla przedsiębiorstw i urzędów żeglugi śródlądowej
26. Zwiększenie zakresu korzystania przez Polskę z funduszy UE przeznaczonych na rozwój infrastruktury transportu rzeczno-
27. Promowanie w Europie transportu rzeczno-
28. Aktywna promocja żeglugi śródlądowej przez Radę do spraw Promocji Żeglugi Śródlądowej

SZANSE

(8/8)

29. Opiniotwórcze i promocyjne działania Związku Polskich Armatorów Śródlądowych, Rady Promocji Żeglugi Śródlądowej, Parlamentarnego Zespołu do spraw Dróg Wodnych i Turystyki Wodnej, Stowarzyszenia na Rzecz Gospodarczego Rozwoju Dorzecza Odry „Teraz Odra”
30. Pojawienie się nowych źródeł finansowania infrastruktury
31. Polityka transportowa UE i Polski wspierające rozwój transportu wodnego śródlądowego

ZAGROŻENIA

ZAGROŻENIA

(1/8)

1. Brak koncepcji i realizacji zintegrowanej polityki transportowej państwa, w której transport rzeczny, jako podsystem systemu transportowego Polski i Europy, uzyskałby należną mu rangę
2. Niskie nakłady na infrastrukturę śródlądowych dróg wodnych w Polsce
3. Brak skutecznych struktur organizacyjnych i kadr do spraw żeglugi śródlądowej na najwyższych szczeblach administracji właściwej do spraw transportu rzeczno
4. Zaniechanie realizacji wielu koncepcji (strategii) poprawy warunków żeglugi na Odrze i sieci dróg wodnych bezpośrednio z nią związanych, opracowanych przez środowiska naukowe (wspólnie z praktykami)

ZAGROŻENIA

(2/8)

5. Działania (od 1999 r.) Międzynarodowej Europejskiej Komisji Ochrony Odry przed Zanieczyszczeniami z siedzibą we Wrocławiu (strony: RP, RFN, Republika Czeska i Wspólnota Europejska) traktującej priorytetowo wyłącznie problemy ochrony przed powodzią i sprawy ochrony środowiska, pomijając funkcję transportową Odry
6. Niewywiązywanie się Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej z ustawowych obowiązków finansowych w stosunku do Funduszu Żeglugi Śródlądowej
7. Wieloletnie opóźnienia i zbyt wolna realizacja Programu dla Odry 2006

ZAGROŻENIA

(3/8)

8. Marginalne traktowanie w Programie dla Odry 2006 (2025) funkcji transportowej Odry i nakładów na infrastrukturę Odrzańskiej Drogi Wodnej
9. Brak skutecznej koordynacji działań na rzecz rozwoju funkcji transportowej Odry ze strony administracji rządowej i regionalnej
10. Poświęcanie w strategiach rozwoju portów morskich zbyt mało miejsca przystosowaniu portów do nowoczesnej obsługi statków żeglugi rzecznej
11. Dualistyczny i rozproszony sposób administrowania żeglugą śródlądową i śródlądowymi drogami wodnymi (Ministerstwo Infrastruktury, Ministerstwo Środowiska, Ministerstwo Skarbu Państwa, Ministerstwo Rozwoju Regionalnego)

ZAGROŻENIA

(4/8)

12. Zróżnicowane parametry eksploatacyjne dróg wodnych w Polsce niedostosowane do standardów dróg o międzynarodowym znaczeniu (klasa IV, V)
13. Wysokie podatki od gruntów i nieruchomości w portach rzecznych, niewykorzystywanych z powodu niskiego poziomu wód
14. Niestosowanie w Polsce narzędzi ekonomicznych stymulujących rozwój żeglugi śródlądowej (wysokie koszty paliwa, brak zwolnień z opłat)
15. Prognozowany wzrost w przewozach ogółem udziału ładunków drobnicowych mniej podatnych na przewóz żeglugą wodną śródlądową

ZAGROŻENIA

(5/8)

16. Nierealizowanie postulatów Związku Polskich Armatorów Żeglugi Śródlądowej przedstawianych od wielu lat, między innymi na Naradach Przednawigacyjnych w Szczecinie
17. Incydentalny i nieciągły charakter działania administracji Ministerstwa Infrastruktury na rzecz wdrożenia ustawy Program dla Odry 2006 oraz brak kontroli w tym zakresie
18. Incydentalny i nieciągły charakter działania administracji Ministerstwa Infrastruktury na rzecz wdrożenia ustawy o Funduszu Żeglugi Śródlądowej i Funduszu Rezerwowym oraz brak kontroli w tym zakresie
19. Niewielkie wykorzystanie ustawowych możliwości i instrumentów finansowych przewidzianych w ustawie z 2002 r. o Funduszu Żeglugi Śródlądowej i Funduszu Rezerwowym

ZAGROŻENIA

(6/8)

20. Słabe zainteresowanie ze strony Ministerstwa Infrastruktury wdrażaniem ustawy o Funduszu Żeglugi Śródlądowej oraz Funduszu Rezerwowym
21. Brak dofinansowania Funduszu Żeglugi Śródlądowej przez budżet państwa na poziomie wynikającym z ustawy o Funduszu Żeglugi Śródlądowej oraz Funduszu Rezerwowym
22. Zawieszenie przez Ministerstwo Infrastruktury finansowania Funduszu Żeglugi Śródlądowej w okresie od maja do października 2007 r.
23. Nieprzekazanie w latach 2008 – 2010 z budżetu państwa żadnych środków na Fundusz Żeglugi Śródlądowej (dla porównania w latach 2003 – 2007 z budżetu państwa zasilono Fundusz w wysokości 23 300 000 zł)

ZAGROŻENIA

(7/8)

24. Brak kontroli przez administrację rządową, Banku Gospodarstwa Krajowego obsługującego Fundusz Żeglugi Śródlądowej w zakresie realizacji ustawy i aktów wykonawczych
25. Niewywiązywanie się Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej z ustawowego obowiązku w stosunku do Funduszu Żeglugi Śródlądowej
26. Brak realnych planów rewitalizacji dróg wodnych ograniczający strategiczne działania armatorów wiążących swoją przyszłość z modernizacją i rozwojem infrastruktury transportu rzeczno-

ZAGROŻENIA

(8/8)

27. Lekceważenie ważnych trendów światowych w zakresie budowy infrastruktury transportowej, w tym dróg wodnych śródlądowych

28. Zmniejszenie dostępnej pomocy finansowej UE w nowej perspektywie po 2013 r.

MOCNE STRONY

MOCNE STRONY

(1/3)

1. Niskie koszty eksploatacyjne i zewnętrzne żeglugi śródlądowej
2. Mała szkodliwość i uciążliwość dla środowiska naturalnego
3. Duża ładowność i masowość statków floty rzecznej
4. Wysokie bezpieczeństwo transportu rzecznoego
5. Budowa nowej generacji statków śródlądowych, przystosowanych do przewozu różnych ładunków, w tym ładunków zjednostkowanych w technologii międzygałęziowej

MOCNE STRONY

(2/3)

6. Stosowanie przez polskich armatorów nowoczesnych technologii przewozów
7. Tworzenie w przedsiębiorstwach administracji śródlądowej nowych miejsc pracy dla młodych, wykształconych kadr o specjalnościach żeglugowych
8. Efektywne wykorzystanie przez armatorów Funduszu Żeglugi Śródlądowej
9. Postępujący powolny proces odnawiania floty śródlądowej

MOCNE STRONY

(3/3)

10. Przekształcanie się portów rzecznych w punkty węzłowe w logistycznym łańcuchu transportowym

11. Posiadanie przez armatorów dokumentacji barek i załóg wymaganych w UE

12. Układ śródlądowych dróg wodnych korzystny z punktu widzenia potrzeb przewozowych

SŁABE STRONY

The background of the slide is a photograph of a large cargo ship docked at a port. Several large gantry cranes are visible on the ship's deck, and the ship is surrounded by water. The image is dimmed and has a blue tint, serving as a backdrop for the text.

SŁABE STRONY

(1/4)

1. Zły stan dróg wodnych i postępująca dekapitalizacja infrastruktury technicznej transportu wodnego śródlądowego
2. Zły stan techniczny statków floty rzecznej
3. Trudna sytuacja finansowa polskich armatorów ograniczająca realizację inwestycji tonażowych
4. Utrudniony dostęp polskich armatorów śródlądowych do kredytów i środków finansowych z Funduszu Żeglugi Śródlądowej
5. Zmniejszanie się liczby jednostek pływających i starzenie stanu polskiej floty rzecznej

SŁABE STRONY

(2/4)

6. Wykorzystywanie statków floty śródlądowej do przewozów ładunków na drogach wodnych Europy Zachodniej z pominięciem przewozów w relacjach krajowych
7. Pogarszające się warunki nawigacyjne na Odrze
8. Sezonowość przewozów
9. Zmniejszanie się wolumenu ładunków masowych
10. Mały udział barek w obsłudze transportowej zespołu portów Szczecin – Świnoujście
11. Brak zaplecza remontowego, postojowego i socjalnego dla statków żeglugi śródlądowej i załóg
12. Mała konkurencyjność usług przewozowych polskich armatorów

SŁABE STRONY

(3/4)

13. Likwidacja szkół żeglugi śródlądowej oraz polskiego systemu kształcenia mającego wieloletnią tradycję, uznanych i cenionych w Europie załóg dla żeglugi śródlądowej
14. Brak systemu ustawicznego kształcenia kadr zatrudnianych w przedsiębiorstwach armatorskich i urzędach żeglugi śródlądowej oraz ministerstwie właściwym do spraw żeglugi śródlądowej
15. Niskie wynagrodzenie pracowników urzędów żeglugi śródlądowej niesprzyjające stabilizacji zatrudnienia wartościowych kadr
16. Brak koncepcji rozwoju żeglugi śródlądowej w Polsce

SŁABE STRONY

(4/4)

17. Przestarzałe środki transportu kolejowego i wodnego śródlądowego

18. Brak w Szczecinie miejskiego portu rzeczno-rybniczego wyspecjalizowanego w kompleksowej obsłudze barek

19. Nieprzystosowanie portów rzecznych w Polsce do obsługi stałych serwisów kontenerowych i rozwijania usług logistycznych

3. PODSTAWOWE CELE I KIERUNKI DZIAŁAŃ STRATEGICZNYCH

Odra jeszcze przez wiele lat pozostanie w Polsce jedyną drogą wodną, mającą znaczenie transportowe.

Wynika to z kilku zasadniczych powodów, mianowicie:

- 1) Odra ma bezpośrednie połączenie z systemem dróg wodnych Europy,
- 2) wzdłuż Odry i do Odry ciąży szereg regionów o dużej podaży ładunków,
- 3) Odra łączy regiony Polski mające znaczący udział w wymianie zagranicznej,
- 4) Odra stanowi integralną część „zielonego” Środkoeuropejskiego Korytarza Transportowego Północ – Południe (CETC ROUTE 65), który zapewnia najkorzystniejsze połączenie krajów skandynawskich z Europą Środkową, Półwyspem Apenińskim i Bałkanami.

**Zasadniczą przeszkodą
we wzroście znaczenia**

Odry jako ważnej drogi transportowej

są i będą warunki nawigacyjne.

**Mimo realizacji Programu dla Odry 2006,
z punktu widzenia potrzeb transportowych,
sytuacja na tej drodze wodnej w najbliższej
przyszłości zmieni się nieznacznie.**

Misję żeglugi śródlądowej w Polsce do **2020 r.**,

z perspektywą do **2030 r.**,

można sformułować w następujący sposób :

**ODTWORZENIE I UMACNIANIE
KONKURENCYJNEJ POZYCJI
ŻEGLUGI ŚRÓDLĄDOWEJ
W SYSTEMIE TRANSPORTOWYM
POLSKI I UE**

**Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce**

Cel 1

**ODTWORZENIE KONKURENCYJNEJ POZYCJI
ŻEGLUGI ŚRÓDLĄDOWEJ W SYSTEMIE
TRANSPORTOWYM POLSKI
I UNII EUROPEJSKIEJ**

(1/3)

- 1.1. Dokonanie zmian w zakresie kompetencji ministra infrastruktury (rozszerzenie o odpowiedzialność za polski system dróg wodnych śródlądowych) i ministra środowiska w celu rozwoju funkcji transportowej, która dotychczas jest pomijana w działaniach ministra środowiska
- 1.2. Promowanie żeglugi śródlądowej na rynku usług transportowych

Cele i kierunki działań strategicznych

Cel 1 warunkujących rozwój żeglugi śródlądowej w Polsce

**ODTWORZENIE KONKURENCYJNEJ POZYCJI
ŻEGLUGI ŚRÓDLĄDOWEJ W SYSTEMIE
TRANSPORTOWYM POLSKI
I UNII EUROPEJSKIEJ**

(2/3)

- 1.3. Podejmowanie aktywnych działań prowadzących do połączenia Odry i Łaby z Dunajem
- 1.4. Usprawnienie połączeń szlaków żeglugi śródlądowej z koleją i żeglugą morską przez porty morskie i rzeczne
- 1.5. Zapewnienie dogodnego połączenia żeglugowego regionu zachodniopomorskiego z ośrodkami gospodarczymi zachodniej i południowej Polski oraz z krajami Europy Zachodniej

**Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce**

Cel 1

**ODTWORZENIE KONKURENCYJNEJ POZYCJI
ŻEGLUGI ŚRÓDLĄDOWEJ W SYSTEMIE
TRANSPORTOWYM POLSKI
I UNII EUROPEJSKIEJ**

(3/3)

- 1.6. Zwiększenie jakości obsługi statków żeglugi śródlądowej w portach ujścia Odry
- 1.7. Wdrożenie systemów zarządzania ruchem w sieci (transport inteligentny, RIS)
- 1.8. Stworzenie sieci dróg wodnych śródlądowych o znaczeniu turystycznym oraz rozwój turystyki wodnej

**Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce**

Cel 2

**NIEDOPUSZCZANIE DO DEGRADACJI I ODBUDOWA
ŚRÓDLĄDOWYCH DRÓG WODNYCH DO
PARAMETRÓW OBOWIAZUJĄCYCH W POLSCE
(I ETAP) ORAZ W UNII EUROPEJSKIEJ (II ETAP),
ZGODNIE Z POROZUMIENIEM AGN** **(1/5)**

- 2.1. Zarezerwowanie w planach zagospodarowania przestrzennego miast i gmin lokalizacji portów i przystani rzecznych z zapleczem postojowym, remontowym, rekreacyjnym i komunikacyjnym
- 2.2. Opracowanie i wdrożenie skutecznego modelu inżynierii finansowania przedsięwzięć inwestycyjnych w zakresie budowy, rozbudowy i modernizacji oraz rozwoju śródlądowych dróg wodnych i portów

**Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce**

Cel 2

**NIEDOPUSZCZANIE DO DEGRADACJI I ODBUDOWA
ŚRÓDLĄDOWYCH DRÓG WODNYCH DO
PARAMETRÓW OBOWIAZUJĄCYCH W POLSCE
(I ETAP) ORAZ W UNII EUROPEJSKIEJ (II ETAP),
ZGODNIE Z POROZUMIENIEM AGN** **(2/5)**

2.3. Realizacja Programu dla Odry 2006 (do 2025)

2.4. Zwiększenie zasobów dyspozycyjnych wody przez rozbudowę systemu jej retencjonowania, między innymi dla zasilenia rzek w okresach niskich stanów wód

2.5. Realizacja w Polsce Programu UE NAIADES

**Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce**

Cel 2

**NIEDOPUSZCZANIE DO DEGRADACJI I ODBUDOWA
ŚRÓDLĄDOWYCH DRÓG WODNYCH DO
PARAMETRÓW OBOWIAZUJĄCYCH W POLSCE
(I ETAP) ORAZ W UNII EUROPEJSKIEJ (II ETAP),
ZGODNIE Z POROZUMIENIEM AGN**

(3/5)

2.6. Stworzenie i realizacja programu odbudowy infrastruktury portów rzecznych o statusie portów publicznych i publiczno-prywatnych

2.7. Budowa infrastruktury do obsługi statków żeglugi śródlądowej w portach morskich

Cele i kierunki działań strategicznych

Cel 2 warunkujących rozwój żeglugi śródlądowej w Polsce

NIEDOPUSZCZANIE DO DEGRADACJI I ODBUDOWA ŚRÓDLĄDOWYCH DRÓG WODNYCH DO PARAMETRÓW OBOWIAZUJĄCYCH W POLSCE (I ETAP) ORAZ W UNII EUROPEJSKIEJ (II ETAP), ZGODNIE Z POROZUMIENIEM AGN (4/5)

2.8. Stworzenie, na wzór ustawy o portach i przystaniach morskich, ustawy o portach i przystaniach rzecznych regulującej prawa i obowiązki budżetu państwa, gmin i organów zarządzających portami i przystaniami rzeczными w zakresie budowy, rozbudowy i modernizacji infrastruktury portów i przystani rzecznych, określającej formułę tworzenia i działania organów zarządu portów oraz zasady dostępu do usług portowych i określania opłat za korzystanie z infrastruktury portowej

**Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce**

Cel 2

**NIEDOPUSZCZANIE DO DEGRADACJI I ODBUDOWA
ŚRÓDLĄDOWYCH DRÓG WODNYCH DO
PARAMETRÓW OBOWIAZUJĄCYCH W POLSCE
(I ETAP) ORAZ W UNII EUROPEJSKIEJ (II ETAP),
ZGODNIE Z POROZUMIENIEM AGN** **(5/5)**

2.9. Przekształcenie portów rzecznych
w regionalne centra logistyczno-dystrybucyjne
i turystyczno-rekreacyjne

2.10. Budowa i wdrożenie programu modernizacji
drogi wodnej Wisły, drogi wodnej
Wisła – Odra oraz powiązań polskiej sieci
dróg wodnych z europejskim systemem
transportowym

**Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce**

Cel 3

**TWORZENIE PRZEDSIĘBIORSTWOM ARMATORSKIM
WARUNKÓW PRAWNYCH I EKONOMICZNYCH
DO ODTWORZENIA I ZWIĘKSZANIA STANU
TECHNICZNEGO FLOTY RZECZNEJ DOSTOSOWANEJ
DO NOWOCZESNYCH TECHNOLOGII PRZEWOZÓW (1/3)**

- 3.1. Pomoc ze strony Ministerstwa Infrastruktury, Banku Gospodarstwa Krajowego i Rady do spraw Promocji Żeglugi Śródlądowej w efektywnym wykorzystaniu przez armatorów Funduszu Rozwoju Żeglugi Śródlądowej
- 3.2. Ułatwienie i organizowanie pomocy armatorom żeglugi śródlądowej w zakresie pozyskiwania preferencyjnych kredytów i funduszy unijnych

**Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce**

Cel 3

**TWORZENIE PRZEDSIĘBIORSTWOM ARMATORSKIM
WARUNKÓW PRAWNYCH I EKONOMICZNYCH
DO ODTWORZENIA I ZWIĘKSZANIA STANU
TECHNICZNEGO FLOTY RZECZNEJ DOSTOSOWANEJ
DO NOWOCZESNYCH TECHNOLOGII PRZEWOZÓW (2/3)**

3.3. Stwarzanie polskim armatorom śródlądowym warunków prawnych i infrastrukturalnych umożliwiających zwiększenie konkurencyjności i rozwoju

***Cele i kierunki działań strategicznych
warunkujących rozwój żeglugi śródlądowej w Polsce***

Cel 3

**TWORZENIE PRZEDSIĘBIORSTWOM ARMATORSKIM
WARUNKÓW PRAWNYCH I EKONOMICZNYCH
DO ODTWORZENIA I ZWIĘKSZANIA STANU
TECHNICZNEGO FLOTY RZECZNEJ DOSTOSOWANEJ
DO NOWOCZESNYCH TECHNOLOGII PRZEWOZÓW (3/3)**

- 3.4. Realizowanie przez administrację żeglugi rzecznej postulatów polskich armatorów żeglugi śródlądowej, przedstawianych między innymi na Naradach Przednawigacyjnych
- 3.5. Ochrona interesów polskich armatorów żeglugi śródlądowej na forum PE i organizacji międzynarodowych

ETAPY MODERNIZACJI POLSKICH DRÓG WODNYCH ŚRÓDLĄDOWYCH:^[6] (1/2)

I ETAP DO 2020 r.:

- zrealizowanie Programu dla Odry 2006,
- rozpoczęcie zagospodarowania dolnej Wisły (pilne ze względu na zagrożenie bezpieczeństwa stopnia wodnego we Włocławku),
- przygotowanie perspektywnego programu zagospodarowania śródlądowych dróg wodnych w Polsce (z uwzględnieniem dorobku samorządów w tym zakresie), zakładającego dostosowanie części dróg AGN (droga wodna Odra i dolna Wisła) do standardów europejskich,

^[6] Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku) – projekt, Ministerstwo Infrastruktury, Warszawa, 30.03.2011 r.

ETAPY MODERNIZACJI POLSKICH DRÓG WODNYCH ŚRÓDLĄDOWYCH:^[6] (2/2)

II ETAP DO 2030 r.:

- realizacja wizji perspektywicznego stanu śródlądowych dróg wodnych, wymagającej częściowego dostosowania polskich dróg wodnych do standardów europejskich, według wcześniej przygotowanego programu.

^[6] Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku) – projekt, Ministerstwo Infrastruktury, Warszawa, 30.03.2011 r.

**Konieczna jest budowa, rozbudowa
i modernizacja portów rzecznych.**

**Porty rzeczne w rozwiniętych krajach UE
przekształcane są**

w centra logistyczno-dystrybucyjne

**i wyposażane w nowoczesne urządzenia
przeładunkowe**

**i magazyny oraz systemy telematyczne
wspomagające logistyczne zarządzanie flotą rzeczną.**

**Aktualne włączenie się portów żeglugi śródlądowej
w realizację usług logistycznych**

jest warunkiem ich rozwoju.

4. UWARUNKOWANIA INSTYTUCJONALNE, ORGANIZACYJNO- PRAWNE I FINANSOWE ROZWOJU ŻEGLUGI ŚRÓDLĄDOWEJ W POLSCE

1) W dokumencie Ministerstwa Infrastruktury

**Strategia rozwoju transportu do 2020
roku (z perspektywą do 2030 roku),
który został przekazany do społecznych
konsultacji,**

**transport wodny śródlądowy
zajmuje niewiele miejsca.**

**2) Brak wizji rozwoju
funkcji transportowej polskich rzek
oraz budowy i modernizacji infrastruktury
transportu rzecznoego wynika ze
złego podziału kompetencji
i odpowiedzialności
instytucjonalnej w państwie.**

3) Odpowiedzialność za strategię
i funkcjonowanie systemu
transportowego,
w tym za infrastrukturę transportową,
nie mogą być rozproszona
w sferze działań kilku ministrów
(skarbu państwa, infrastruktury,
środowiska, rozwoju regionalnego).

4) Konieczne jest dokonanie wszechstronnej analizy obecnych zakresów działań poszczególnych ministerstw w celu przyjęcia i skoncentrowania praw i obowiązków za zintegrowany, równomiernie rozwijający się system transportowy Polski w jednym ministerstwie, w Ministerstwie Infrastruktury, a następnie w Ministerstwie Transportu, które powinno powstać na wzór istniejących w państwach UE.

**5) Aktualnie MINISTERSTWO INFRASTRUKTURY,
jako jedyne kompetentne w zakresie polityki rozwoju
transportu, powinno: (1/3)**

- 1. Stworzyć politykę i strategię rozwoju śródlądowych dróg wodnych, jako integralny element infrastruktury transportowej państwa,**
- 2. Konsekwentnie egzekwować realizację podstawowych zadań w tym zakresie,**
- 3. Przewodzić negocjacje z zainteresowanymi krajami w sprawie zagospodarowania dróg granicznych (Odra) oraz inwestycji infrastrukturalnych o znaczeniu międzynarodowym (kanał Odra – Ren – Dunaj),**

**Aktualnie MINISTERSTWO INFRASTRUKTURY,
jako jedyne kompetentne w zakresie polityki rozwoju
transportu, powinno: (2/3)**

- 4. Ułatwić dostęp do unijnych środków na inwestycje infrastrukturalne w transporcie rzeczonym,**
- 5. Skutecznie zabiegać o fundusze unijne na realizację inwestycji infrastrukturalnych warunkujących rozwój funkcji transportowej dróg wodnych,**

**Aktualnie MINISTERSTWO INFRASTRUKTURY,
jako jedyne kompetentne w zakresie polityki rozwoju
transportu, powinno: (3/3)**

- 6. Wykazać większą aktywność przy takich działaniach jak na przykład: tworzenie planów przestrzennego zagospodarowania uwzględniających funkcje portów rzecznych, tworzenie centrów logistycznych w portach rzecznych, współdziałanie z władzami lokalnymi w sprawie modernizacji elementów infrastruktury dróg wodnych (np. podwyższanie mostów przy okazji ich remontu),**
- 7. Zabiegać o utworzenie CETC ROUTE 65, którego integralną częścią będzie Odrzańska Droga Wodna.**

**6) Na rozwój żeglugi śródlądowej w Polsce
duży wpływ może mieć
aktywna i skuteczna działalność
Rady Promocji Żeglugi Śródlądowej,
powstałej na mocy ustawy
z dnia 28 października 2002 r.
o Funduszu Żeglugi Śródlądowej
i Funduszu Rezerwowym.**

DZIAŁALNOŚĆ RADY PROMOCJI ŻEGLUGI ŚRÓDLĄDOWEJ^[7]

- W pierwszym składzie Rada Promocji Żeglugi Śródlądowej działała w latach 2003 – 2007.
- 1 maja 2007 r. minister transportu zawiesił działalność Funduszu do 12 października 2007 r.
- Od października 2007 r. do połowy stycznia 2008 r. Rada nie mogła działać ze względu na brak decyzji ministra wyznaczającej departament nadzorujący pracę Rady.
- Posiedzenie Rady po przerwie, w nowym składzie odbyło się w lutym 2008 r., następnie we wrześniu 2008 r., styczniu 2009 r. i lipcu 2009 r.
- Od lipca 2009 r. do listopada 2010 r. Rada nie działała.

^[7] E. Załoga: *Ocena funkcjonowania Funduszu Żeglugi Śródlądowej w latach 2002 – 2010. Propozycja zmian legislacyjnych usprawniających funkcjonowanie Funduszu*, Polskie Towarzystwo Ekonomiczne, Oddział Wojewódzki w Szczecinie, Szczecin 2010

Rada Promocji Żeglugi Śródlądowej ponownie rozpoczęła działalność w nowym składzie osobowym w dniu 22 listopada 2010 r. przyjmując, obowiązujący od powstania Rady, ustawowy zakres zadań, mianowicie:

1. Opiniowanie i wnioskowanie w sprawach ustalania kryteriów i parametrów systemu promocji żeglugi śródlądowej,
2. Opiniowanie projektów planów finansowych gospodarowania środkami Funduszu,
3. Opiniowanie dokumentów Banku Gospodarstwa Krajowego,
4. Opiniowanie wniosków armatorów w sprawach promocji żeglugi śródlądowej,
5. Opiniowanie innych spraw na wniosek ministra właściwego do spraw transportu.

Przedsięwzięcia promujące transport wodny śródlądowy mogą być realizowane przez:

- 1) udzielanie kredytów preferencyjnych (np. na zakup, modernizację lub przebudowę statków),**
- 2) dopłaty do kredytów,**
- 3) pożyczki oprocentowane i nieoprocentowane.**

Analizując stan i wykorzystanie Funduszu Żeglugi Śródlądowej oraz opinię Związku Polskich Armatorów Żeglugi Śródlądowej i członków Rady Promocji Żeglugi Śródlądowej, można przedstawić następujące wnioski:

(1/4)

- 1) występują zaniechania decyzyjne i słabe zainteresowanie ze strony Ministerstwa Infrastruktury wdrażaniem ustawy o Funduszu Żeglugi Śródlądowej oraz Funduszu Rezerwowym,**
- 2) administracja rządowa nie przeprowadza kontroli Banku Gospodarstwa Krajowego obsługującego Fundusz Żeglugi Śródlądowej w zakresie realizacji ustawy i aktów wykonawczych,**

(2/4)

- 3) Bank Gospodarstwa Krajowego za mało angażuje się w promocję Funduszu Żeglugi Śródlądowej i Funduszu Rezerwowego, mimo bardzo wysokich opłat pobieranych za jego obsługę,**
- 4) Rada Promocji Żeglugi Śródlądowej, jako społeczny organ doradczy skupiający wybitnych specjalistów, nie posiada środków finansowych na promocję Funduszu oraz organizację warsztatów i szkoleń dla armatorów,**
- 5) potencjał naukowy i zawodowy członków Rady Promocji Żeglugi Śródlądowej nie jest w pełni doceniany i wykorzystywany przez Ministerstwo Infrastruktury,**

(3/4)

- 6) niewielkie zainteresowanie wykorzystaniem Funduszu ze strony małych armatorów wynika w dużym stopniu z braku informacji o korzyściach płynących z tej formy pomocy oraz z powodu utrudnień proceduralnych, wymaganych przy składaniu wniosków i istniejącego wysokiego ryzyka finansowego,**
- 7) wykorzystanie Funduszu Żeglugi Śródlądowej w większym stopniu powinno sprzyjać wymianie zdekapitalizowanych statków śródlądowych na nowe przystosowane do wymogów rynku transportowego,**

(4/4)

- 8) wykorzystując Fundusz Żeglugi Śródlądowej i Fundusz Rezerwowy polscy armatorzy powinni dostosować swoją flotę do aktualnych i prognozowanych potrzeb przewozowych występujących na rynku usług transportowych,**
- 9) armatorzy polscy mogą stać się konkurencyjni wykonując przewozy w ramach zintegrowanych europejskich łańcuchów transportowo-logistycznych pod warunkiem pełnego wykorzystania możliwości założonych w pakiecie ustaw żeglugi śródlądowej.**

7) W związku z niewydolnością obecnego modelu zarządzania drogami wodnymi, przyszły model funkcjonowania transportu wodnego śródlądowego będzie uwzględniać możliwość przekazywania w zarządzanie i eksploatację niektórych odcinków dróg, (np. w formie umów) zainteresowanym samorządom terytorialnym i podmiotom gospodarczym.

8) Model funkcjonowania transportu wodnego śródlądowego docelowo ma obejmować zatem dwa układy śródlądowych dróg wodnych:^[8]

- w odniesieniu do dróg, w których ma zastosowanie zasada rozdzielności funkcji zarządzania i eksploatacji (system tradycyjny),
- oraz w przypadku dróg, gdy ma zastosowanie zasada połączenia funkcji zarządzania i eksploatacji.

^[8] *Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku) – projekt, Ministerstwo Infrastruktury, Warszawa, 30.03.2011 r.*

„Przekazywanie w zarząd i eksploatację śródlądowych dróg wodnych zainteresowanym jednostkom powinno obejmować głównie drogi o relatywnie niskich parametrach technicznych oraz o znaczeniu lokalnym (np. Kanał Elbląski, Kanał Augustowski, Wielkie Jeziora Mazurskie, śródmiejski węzeł wodny we Wrocławiu).”^[9]

^[9] *Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku) – projekt, Ministerstwo Infrastruktury, Warszawa, 30.03.2011 r.*

„Wdrożenie tego rozwiązania wiąże się z potrzebą opracowania zasad i warunków, na podstawie których byłoby możliwe przekazywanie w zarząd określonych odcinków dróg wodnych zainteresowanym samorządom i podmiotom.”^[10]

^[10] *Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku) – projekt, Ministerstwo Infrastruktury, Warszawa, 30.03.2011 r.*

„Zastosowanie takiego modelu funkcjonowania transportu wodnego śródlądowego w układzie dróg wodnych przyczyniłoby się do odciążenia finansowego budżetu państwa, a jednocześnie zwiększenia roli lokalnych dróg wodnych, zwłaszcza w przewozach turystyczno-wypoczynkowych oraz w obsłudze potrzeb przewozowych przedsiębiorstw zlokalizowanych w bezpośrednim sąsiedztwie dróg wodnych.”^[11]

^[11] *Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku) – projekt, Ministerstwo Infrastruktury, Warszawa, 30.03.2011 r.*

9) Analizując aktualne możliwości finansowania infrastruktury transportu wodnego śródlądowego, można przyjąć cztery podstawowe warianty finansowania budowy obiektów infrastruktury transportu rzeczno-:

- 1) finansowanie do 75% nakładów inwestycyjnych z funduszy unijnych, a pozostałe – z budżetu państwa,**
- 2) finansowanie ze źródeł publicznych i prywatnych w ramach zasad określonych w Ustawie o partnerstwie publiczno-prywatnym (PPP),**
- 3) potraktowanie budowy inwestycji infrastrukturalnych transportu rzeczno- jako inwestycji wspólnej krajów zainteresowanych ich powstaniem i sfinansowanie budowy infrastruktury z budżetu tych państw z ewentualnym wsparciem funduszy unijnych,**
- 4) inwestycje infrastrukturalne byłyby finansowane w całości jako planowane przedsięwzięcie UE.**

Akademia Morska w Szczecinie
Wydział Inżynieryjno-Ekonomiczny Transportu
Instytut Zarządzania Transportem
Zakład Organizacji i Zarządzania

Projekt badawczy własny

finansowany przez

Ministerstwo Nauki i Szkolnictwa Wyższego

BADANIA I MODELOWANIE SYSTEMÓW ZARZĄDZANIA
PROCESAMI EKSPLOATACYJNYMI I USŁUGOWYMI
W POLSKICH PORTACH MORSKICH
O PODSTAWOWYM ZNACZENIU DLA GOSPODARKI NARODOWEJ

Kierownik projektu

prof. nadzw. dr hab. Czesława Christowa

Szczecin 2011