

„Transport kolejowy w obsłudze polskich portów morskich”

Krystian Pietrzak

Szczecin, 2010

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

mgr inż. Krystian Pietrzak
Zakład Logistyki i Informatyki
Wydział Inżynierijno – Ekonomiczny Transportu
Akademia Morska w Szczecinie

**TRANSPORT KOLEJOWY W OBSŁUDZE
POLSKICH PORTÓW MORSKICH
(NA PRZYKŁADZIE PORTÓW GDAŃSK I GDYNIA)**

**CHARAKTERYSTYKA LINII KOLEJOWYCH PRZEBIEGAJĄCYCH PRZEZ
OBSZAR WOJEWÓDZTWA POMORSKIEGO**

Stan infrastruktury transportu kolejowego w Polsce w ciągu kilku ostatnich lat uległ znacznemu pogorszeniu, wpływając tym samym na prędkość maksymalną, bezpieczeństwo oraz poziom konkurencyjności kolei względem pozostałych gałęzi. W 2009 r. PKP Polskie Linie Kolejowe S.A. – zarządca infrastruktury kolejowej w Polsce dokonał oceny stanu technicznego linii kolejowych (procentowy udział poszczególnych linii przedstawia rysunek 1), kwalifikując je do trzech grup¹:

1. Grupa pierwsza (stan dobry) to linie eksploatowane zgodnie z założonymi parametrami, które dla dalszego prawidłowego funkcjonowania wymagają jedynie wykonywania bieżących robót konserwacyjnych;
2. Grupa druga (stan dostateczny) to linie, na których ze względu na zaniżone parametry eksploatacyjne wprowadzono obniżone prędkości rozkładowe oraz punktowe ograniczenia prędkości. Linie te, poza wykonywaniem prac konserwacyjnych, wymagają dokonywania bieżących napraw;
3. Grupa trzecia (stan niezadawalający) to linie zdegradowane, które dla przywrócenia swoich pierwotnych parametrów wymagają kompleksowych remontów włącznie z wymianą nawierzchni.

¹ strona internetowa zarządcy infrastruktury kolejowej: PKP PLK S.A. – <http://www.plk-sa.pl>

Rysunek 1. Ocena stanu technicznego linii kolejowych w Polsce

Źródło: strona internetowa zarządcy infrastruktury kolejowej: PKP Polskich Linii Kolejowych S.A. – <http://www.plk-sa.pl>

Województwo pomorskie dysponuje normalnotorowymi² eksploatowanymi liniami kolejowymi o łącznej długości 1233 km ,co stanowi 6,11% udziału w ogólnej długości linii kolejowych w kraju. Gęstość linii kolejowych wyrażona stosunkiem ilości km linii do 100 km² powierzchni wynosi 6,7 (uśredniona wartość dla całego kraju to 6,5). Zaledwie 456 km linii (36,98%) położonych na terenie województwa pomorskiego jest zelektryfikowana. Ponad 70 % (869 km) linii w województwie zaliczana jest do grupy linii jednotorowych, zaś tylko niespełna 30 % (364 km) dwu – i wielotorowych³.

Porównanie parametrów linii kolejowych województwa pomorskiego do uśrednionych danych dla całego kraju zostało zawarte w tabeli 1, zaś graficzne porównanie długości oraz gęstości linii kolejowych województwa pomorskiego względem pozostałych województw i uśrednionych danych dla całego kraju przedstawiają odpowiednio rysunek 2 i 3.

² tor kolejowy o szerokości 1435 mm

³ Transport - wyniki działalności w 2009 r. Informacje i opracowania statystyczne, GUS Warszawa 2010, s. 89

Tabela 1. Porównanie parametrów linii kolejowych [normalnotorowych] występujących w województwie pomorskim w stosunku do uśrednionych parametrów krajowych

	województwo pomorskie	Polska
linie dwu – i wielotorowe / linie jednotorowe	29,52% / 70,48%	43,32% / 56,68%
linie zelektryfikowane / linie nieelektryfikowane	36,98% / 63,02%	59,27% / 40,73%
gęstość linii [km / 100 km ² powierzchni]	6,7	6,5

Źródło: opracowanie własne na podstawie: Transport – wyniki działalności w 2009 r. Informacje i opracowania statystyczne, GUS Warszawa 2010, s. 89

Rysunek 2. Gęstość linii kolejowych województwa pomorskiego w stosunku do pozostałych województw oraz wartości uśrednionej dla całego kraju

Źródło: opracowanie własne na podstawie: Transport – wyniki działalności w 2009 r. Informacje i opracowania statystyczne, GUS Warszawa 2010, s. 89

Rysunek 3. Długość linii kolejowych województwa pomorskiego w stosunku do pozostałych województw
Źródło: opracowanie własne na podstawie: Transport – wyniki działalności w 2009 r. Informacje i opracowania statystyczne, GUS Warszawa 2010, s. 89

Część linii znajdujących się w obszarze województwa pomorskiego zostało zakwalifikowanych do grupy linii kolejowych o znaczeniu państwowym. Rozporządzenie Rady Ministrów na terenie województwa pomorskiego do tej grupy zakwalifikowało następujące linie i ich odcinki⁴:

1. Linia nr 9 – Warszawa Wschodnia Osobowa – Gdańsk Główny,
2. Linia nr 131 – Chorzów Batory – Tczew,
3. Linia nr 201 – Nowa Wieś Wielka – Maksymilianowo,
4. Linia nr 202 – Gdańsk Główny – Stargard Szczeciński,
5. Linia nr 204 – Malbork – Braniewo,
6. Linia nr 207 – Toruń Wschodni – Malbork,
7. Linia nr 208 – Jabłonowo Pomorskie – Chojnice,
8. Linia nr 213 – Reda – Hel,
9. Linia nr 226 – Pruszcz Gdański – Gdańsk Port Północny,
10. Linia nr 228 – Rumia – Gdynia Port Oksywie,
11. Linia nr 281 – Grabowo Wielkie – Oleśnica,
12. Linia nr 721 – Gdańsk Południowy – Motława Most,

⁴ Rozporządzenie Rady Ministrów z dnia 20 marca 2007 r. w sprawie wykazu linii kolejowych o znaczeniu państwowym, Dz. U. z dnia 6 kwietnia 2007 r.

13. Linia nr 723 – Gdynia Chylonia – Gdynia Port Centralny GPF,
14. Linia nr 724 – Gdynia Port Centralny GPD – Gdynia Port Centralny GPO,
15. Linia nr 726 – Tczew – Zajęczkowo Tczewskie ZTB,
16. Linia nr 729 – Górki –Zajęczkowo Tczewskie ZTD,
17. Linia nr 732 – Tczew Południe – Tczew Wisła.

Biorąc pod uwagę kolejową obsługę portów Gdańsk i Gdynia do najważniejszych linii kolejowych położonych na obszarze województwa pomorskiego zaliczyć można te, które łączą porty z ich lądowym zapleczem transportowym. Są to przede wszystkim linie krajowe nr 9 i 131. Linie te wchodzi w skład międzynarodowych ciągów komunikacyjnych i objęte są europejskimi umowami AGC⁵ i AGTC⁶.

Linie E65 i C-E65 należą do paneuropejskiego korytarza transportowego, który łączy regiony nadbałtyckie z położonymi nad morzem Adriatyckim i na Bałkanach. Dla tych linii porty morskie w Gdańsku i Gdyni są międzygałęziowymi węzłami transportowymi, odgrywającymi znaczącą rolę jako ogniwa Transeuropejskiego Korytarza Transportowego nr VI łącząc kraje skandynawskie z Południowo-Wschodnią Europą. Przebieg ciągów transportowych E-65 i C-E65 przez Polskę przedstawia rysunek 4.

⁵ AGC (European Agreement on Main International Railway Lines) – Europejska Umowa o Głównych Międzynarodowych Liniach Kolejowych

⁶ AGTC (European Agreement on Important International Combined Transport Lines and Related Installations) Europejska Umowa o Głównych Liniach i Urządzeniach Transportu Kombinowanego

Rysunek 4. Przebieg ciągów transportowych E65 i C-E65

Źródło: strona internetowa zarządcy infrastruktury kolejowej: PKP PLK S.A. – <http://www.plk-sa.pl>

Linia E65 objęta umową AGC, dedykowana jest przede wszystkim połączeniom pasażerskim, jej relacja na terytorium kraju opiera się o trasę pomiędzy: Gdynią (przez Gdańsk – Warszawę – Katowice) a Zebrzydowicami, dalej prowadząc do krajów południowej Europy.

Linia C-E65 objęta umową AGTC, stanowi odgałęzienie ciągu E65 i dedykowana jest przede wszystkim połączeniom towarowym. Przez obszar Polski przebiega pomiędzy Gdynią (przez Gdańsk – Tczew – Bydgoszcz - Katowice) a Zebrzydowicami, dalej prowadząc do krajów południowej Europy.

OCENA STANU TECHNICZNO – EKSPLOATACYJNEGO LINII KOLEJOWYCH PRZEBIEGAJĄCYCH PRZEZ OBSZAR WOJEWÓDZTWA POMORSKIEGO

Wykaz prędkości maksymalnych linii kolejowych przebiegających przez obszar województwa pomorskiego znajduje się w tabeli 2.

Tabela 2. Parametry linii kolejowych przebiegających przez obszar województwa pomorskiego

nr linii wg nomenklatury PKP PLK S.A.	nazwa linii wg nomenklatury PKP PLK S.A.	długość całkowita linii (w zaokrągleniu do pełnych km)	obszar województwa pomorskiego					
			długość odcinka linii (w zaokrągleniu do pełnych km)	km początkowy – km końcowy (w zaokrągleniu do pełnych km)	tor nr 1		tor nr 2	
					prędkość maksymalna w ruchu pasażerskim [km/h]	prędkości maksymalne w ruchu towarowym [km/h]	prędkość maksymalna w ruchu pasażerskim [km/h]	prędkości maksymalne w ruchu towarowym [km/h]
9	Warszawa Wschodnia Osobowa - Gdańsk Główny	323	około 91	– 237	poza województwem pomorskim			
				237 – 306	120	100	120	100
				306 – 325	100	100	100	100
				325 - 328	60	60	60	60
131	Chorzów Batory – Tczew	492	około 40	– 457	poza województwem pomorskim			
				457 – 462	80	60	100	60
				462 – 497	80	60	80	60
201	Nowa Wieś Wielka - Gdynia Port	212	około 104	– 106	poza województwem pomorskim			
				106 – 188	100	80	/	/
				188 - 190	100	80	80	80
				190 – 195	80	80	80	80
				195 – 196	60	60	80	80
				196 – 205	60	60	60	60
				205 – 206	60	60	/	/
				206 – 210	30	30	/	/
202	Gdańsk Główny - Stargard Szczeciński	334	około 144	0 – 22	100	100	100	100
				22 – 23	100	100	/	/
				23 – 33	120	100	/	/
				33 – 44	120	100	120	100
				44 – 84	120	100	/	/
				84 – 130	120	80	/	/
				130 – 132	80	70	/	/
				132 – 144	120	80	/	/
				144 –	poza województwem pomorskim			
203	Tczew - Kostrzyn	343	około 126	0 – 2	80	80	80	80
				2 – 75	100	100	100	100
				75 - 97	100	100	/	/
				97 – 122	90	50	/	/
				122 – 126	100	70	/	/
				126 –	poza województwem pomorskim			
204	Malbork - Braniewo	90	około 13	0 -1	100	100	100	100
				1 – 10	120	100	120	100
				10 – 13	100	100	100	100
				13 –	poza województwem pomorskim			
207	Toruń Wschodni - Malbork	134	około 58	– 75	poza województwem pomorskim			
				75 – 133	80	80	/	/

nr linii wg nomenklatury PKP PLK S.A.	nazwa linii wg nomenklatury PKP PLK S.A.	długość całkowita linii (w zaokrągleniu do pełnych km)	obszar województwa pomorskiego					
			długość odcinka linii (w zaokrągleniu do pełnych km)	km początkowy – km końcowy (w zaokrągleniu do pełnych km)	tor nr 1		tor nr 2	
					prędkość maksymalna w ruchu pasażerskim [km/h]	prędkości maksymalne w ruchu towarowym [km/h]	prędkość maksymalna w ruchu pasażerskim [km/h]	prędkości maksymalne w ruchu towarowym [km/h]
208	Działdowo - Chojnice	201	około 13	- 188	poza województwem pomorskim			
				188 – 200	80	80	/	/
				200 – 201	60	60	/	/
210	Chojnice - Runowo Pomorskie	150	około 46	0 – 6	80	40	80	40
				6 – 14	80	60	80	60
				14 – 46	60	60	60	60
				46 –	poza województwem pomorskim			
211	Chojnice - Kościerzyna	70	70	0 – 52	80	40	/	/
				52 - 70	80	80	/	/
212	Bytów - Korzybie	48	48	25 – 26	0	0	/	/
				26 - 73	0	0	/	/
213	Reda - Hel	63	63	(-1) – 2	70	60	/	/
				2 – 7	80	60	/	/
				7 – 9	70	60	/	/
				9 – 16	80	60	/	/
				16 – 18	60	60	/	/
				18 – 21	80	60	/	/
				21 – 22	60	60	/	/
				22 – 26	80	60	/	/
				26 – 52	60	60	/	/
				52 – 62	80	60	/	/
214	Somonino - Kartuzy	8	8	0 – 8	40	40	/	/
215	Laskowice Pomorskie - Bąk	79	około 37	- 42	poza województwem pomorskim			
				42 – 48	60	50	/	/
				48 – 79	60	60	/	/
218	Prabuty - Kwidzyn	31	31	31 – 34	40	40	0	0
				34 – 41	70	70	0	0
				41 – 51	40	40	0	0
				51 – 53	70	70	0	0
				53 – 54	70	70	/	/
				54 – 62	0	0	/	/
226	Pruszcz Gdański - Gdańsk Port Północny	16	16	(-1) – 8	60	60	0	0
				8 – 10	60	60	60	60
				10 – 13	0	0	60	60
				13 – 15	40	40	/	/
227	Gdańsk Główny - Gdańsk Zaspą Towarową	5	5	1 – 6	70	70	/	/
228	Rumia - Gdynia Port Oksywie	12	12	(-1) – 11	70	70	/	/

nr linii wg nomenklatury PKP PLK S.A.	nazwa linii wg nomenklatury PKP PLK S.A.	długość całkowita linii (w zaokrągleniu do pełnych km)	obszar województwa pomorskiego					
			długość odcinka linii (w zaokrągleniu do pełnych km)	km początkowy – km końcowy (w zaokrągleniu do pełnych km)	tor nr 1		tor nr 2	
					prędkość maksymalna w ruchu pasażerskim [km/h]	prędkości maksymalne w ruchu towarowym [km/h]	prędkość maksymalna w ruchu pasażerskim [km/h]	prędkości maksymalne w ruchu towarowym [km/h]
229	Pruszcz Gdański – Łeba	134	134	0 – 3	30	30	/	/
				3 – 25	0	0	/	/
				25 – 41	30	30	/	/
				41 – 42	40	40	/	/
				42 – 100	0	0	/	/
				100 – 134	60	60	/	/
230	Wejherowo - Garczegorze	63	63	0 – 63	0	0	/	/
234	Kokoszki - Stara Piła	9	9	11 – 20	20	20	/	/
235	Matarnia - Gdańsk Osowa	8	8	2 – 10	20	20	/	/
237	Lębork - Maszewo Lęborskie	11	11	0 – 11	0	0	/	/
238	Opalenie Tczewskie - Smętowo	12	12	64 – 76	0	0	/	/
243	Jabłowo - Starogard Gdański	9	9	15 – 24	60	60	/	/
244	Morzeszczyn - Gniew	12	12	(-1) – 0	40	40	/	/
				0 – 11	0	0	/	/
249	Gdańsk Główny - Gdańsk Brzeźno	6	6	0 – 6	40	40	/	/
256	Szymankowo - Nowy Dwór Gdański	25	25	1 – 25	60	30	/	/
260	Zajączkowo Tczewskie - Pruszcz Gdański	14	14	0 – 4	100	80	/	/
				4 – 14	100	100	/	/
265	Zajączkowo Tczewskie - Pszczółki	5	5	0 – 5	100	80	/	/
281	Oleśnica - Chojnice	311	około 12	– 299	poza województwem pomorskim			
				299 – 311	60	60	/	/
721	Gdańsk Południowy - Motława Most	3	3	1 – 3	40	40	/	/
722	Gdańsk Zaspą Towarową ZP1 - Gdańsk Wiślany	4	4	0 – 4	20	20	/	/
723	Gdynia Chylonia - Gdynia Port GPF	2	2	0 – 2	30	30	/	/
724	Gdynia Port GPD - Gdynia Port GPO	1	1	1 – 2	50	50	/	/
725	Gdynia Główna R 20 - Gdynia Port GPB	2	2	0 – 2	60	60	/	/

nr linii wg nomenklatury PKP PLK S.A.	nazwa linii wg nomenklatury PKP PLK S.A.	długość całkowita linii (w zaokrągleniu do pełnych km)	obszar województwa pomorskiego					
			długość odcinka linii (w zaokrągleniu do pełnych km)	km początkowy – km końcowy (w zaokrągleniu do pełnych km)	tor nr 1		tor nr 2	
					prędkość maksymalna w ruchu pasażerskim [km/h]	prędkości maksymalne w ruchu towarowym [km/h]	prędkość maksymalna w ruchu pasażerskim [km/h]	prędkości maksymalne w ruchu towarowym [km/h]
726	Tczew R52 - Zajączkowo Tczewskie ZTB	4	4	0 – 2	60	60	60	60
				2 – 4	60	60	/	/
727	Tczew - Malinowo	2	2	0 – 2	60	60	/	/
728	Tczew R 60 - Zajączkowo Tczewskie ZTB	4	4	0 – 4	50	50	/	/
729	Górki - Zajączkowo Tczewskie	11	11	0 – 11	60	60	/	/
730	Zajączkowo Tczewskie ZTD - Tczew Suchostrzygi	7	7	0 – 7	50	50	/	/
731	Malinowo - Zajączkowo Tczewskie ZTB	2	2	0 – 2	50	50	/	/
732	Tczew Południe - Tczew Wisła	1	1	0 – 1	30	30	/	/
735	Górki - Zajączkowo Tczewskie ZTA	8	8	0 – 8	60	60	/	/
846	Wisła Most - Gdańsk Grobla	1	1	0 – 1	30	30	/	/
960	Gdynia Główna - Gdynia Postojowa	4	4	1 – 3	30	30	30	30
				3 – 5	30	30	/	/
961	Gdynia Postojowa GP14 - Gdynia Port GPC	1	1	0 – 1	20	20	/	/
962	Gdynia Główna - Gdynia Port GPF	5	5	205 – 210	30	30	/	/
963	Gdynia Główna R 64 - Gdynia Główna R 95	1	1	22 – 23	70	70	/	/
964	Gdynia Postojowa GP15 - Gdynia Chylonia	1	1	0 – 1	20	20	/	/
965	Wisła Most - Gdańsk Kanał Kaszubski	1	1	0 – 1	40	40	/	/

Źródło: opracowanie własne na podstawie: Regulaminu przydzielania tras pociągów i korzystania z przydzielonych tras pociągów przez licencjonowanych przewoźników kolejowych w ramach rozkładu jazdy 2010/2011; w tym: załącznika 1 – Wykaz linii kolejowych i torów niezbędnych do konstrukcji rozkładu jazdy zarządzanych przez PKP Polskie Linie Kolejowe S.A.; załącznika 2 – Wykaz maksymalnych prędkości – pociągi pasażerskie; załącznika 2 – Wykaz maksymalnych prędkości – pociągi towarowe

Analiza stanu infrastruktury kolejowej znajdującej się na obszarze województwa pomorskiego wskazuje na liczne odchylenia od norm zawartych w Rozporządzeniu Ministra Transportu i Gospodarki Morskiej na temat warunków technicznych budowli kolejowych⁷. Na liniach kolejowych, w tym również zaliczanych do grupy tzw. państwowych, występują liczne ograniczenia prędkości, sięgające nawet 20 – 30 km/h oraz ograniczenia związane z dopuszczalnym naciskiem na oś. Powyższe parametry skutecznie utrudniają prowadzenie działalności eksploatacyjnej przewoźników kolejowych, ograniczając prędkość handlową składów i przepustowość sieci a także zmniejszając konkurencyjność kolei względem transportu drogowego.

Z punktu widzenia działalności portów morskich położonych na obszarze województwa pomorskiego, w tym w szczególności portów w Gdańsku i Gdyni, dużego znaczenia nabiera fakt niezadawalającego stanu techniczno – eksploatacyjnego międzynarodowych ciągów transportowych E65 i C-E65, który nie spełnia nawet minimalnych norm stawianych międzynarodowym liniom kolejowym w tzw. grupie A⁸.

Minimalna prędkość linii E65 (która według porozumień umowy AGC powinna wynosić 160 km/h dla składów pasażerskich) oscyluje na obszarze województwa pomorskiego pomiędzy 60 a 120 km/h, a w obrębie łącznic portowych występują punktowe ograniczenia nawet do 30 – 40 km/h.

Minimalna prędkość linii C-E65, która według porozumień umowy AGTC powinna wynosić 100 km/h dla składów towarowych, na obszarze całego województwa ograniczona jest do 60 km/h. Dodatkowo, poza obszarem województwa, na ciągu C-E65 występują liczne punktowe ograniczenia prędkości nawet do 20 – 30 km/h⁹.

Stan techniczno – eksploatacyjny infrastruktury kolejowej na obszarze województwa pomorskiego, a w szczególności ciągów E65 i C-E65 łączących porty w Gdańsku i Gdyni z południową Europą, wskazuje na brak interoperacyjności¹⁰ pomiędzy odcinkami leżącymi

⁷ Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 10 września 1998 r. w sprawie warunków technicznych, jakim powinny odpowiadać budowle kolejowe i ich usytuowanie, Dz. U. z 1998 r. Nr 151, poz. 987

⁸ do grupy A zaliczane są linie już wybudowane i eksploatowane, które ze względu na swój charakter przestrzenny i otoczenie posiadają ograniczoną podatność na modernizację i dostosowanie ich do dużych prędkości handlowych. Modernizacja linii zaliczanych do grupy A zakłada dostosowanie ich w przypadku transportu pasażerskiego do prędkości 160 km/h a w przypadku transportu towarowego/kombinowanego do 100 km/h

⁹ Regulamin przydzielania tras pociągów i korzystania z przydzielonych tras pociągów przez licencjonowanych przewoźników kolejowych w ramach rozkładu jazdy 2010/2011; załącznik 2 – Wykaz maksymalnych prędkości – pociągi towarowe

¹⁰ Interoperacyjność rozumiana jest jako zdolność transeuropejskiego systemu kolei konwencjonalnych do zapewnienia bezpiecznego i nieprzerwanego przejazdu pociągów spełniających wymagany stopień wydajności tych linii

w województwie i kraju wobec pozostałych odcinków tych ciągów położonych poza Polską. Zdegradowana sieć kolejowa występująca na obszarze województwa pomorskiego oraz na głównych międzynarodowych ciągach łączących porty z zapleczem transportowym wpływa niekorzystnie na wykonywanie przewozów drogą kolejową, a tym samym ogranicza udział kolei w funkcji dowozowej i odwozowej portów. Niska prędkość handlowa, zaniżone parametry związane z dopuszczalnym naciskiem na oś, a także zmniejszona przepustowość całej sieci, ogranicza, czy wręcz uniemożliwia prawidłowe funkcjonowanie transportu kolejowego jako naturalnego ogniwa w złożonych łańcuchach transportowych. Aktualne parametry sieci kolejowej wpływają niekorzystnie na szeroko rozumianą dostępność transportową portów morskich w Gdańsku i Gdyni.

MODERNIZACJE LINII KOLEJOWYCH PRZEBIEGAJĄCYCH PRZEZ OBSZAR WOJEWÓDZTWA POMORSKIEGO, W TYM LINII ŁĄCZĄCYCH PORTY MORSKIE W GDAŃSKU I GDYNI Z ICH ZAPLECZEM TRANSPORTOWYM

Z punktu widzenia działalności portów morskich w Gdańsku i Gdyni, do najważniejszych inwestycji związanych z infrastrukturą liniową i punktową transportu kolejowego zaliczyć można te związane z poprawą właściwości międzynarodowych ciągów transportowych E65 i C-E65. Ciągi te są kluczowymi liniami w aspekcie połączenia Skandynawii poprzez porty województwa pomorskiego z Europą Południową. Zarządca infrastruktury – PKP PLK S.A. aktualnie jest w trakcie wykonywania modernizacji obu ciągów.

Modernizacja ciągu transportowego E65 doprowadzić ma do poprawy stanu techniczno – eksploatacyjnego poprzez m.in.¹¹:

1. Podwyższenie dopuszczalnej prędkości do 160 km/h dla pociągów pasażerskich;
2. Podwyższenie dopuszczalnej prędkości do 200 km/h dla pociągów pasażerskich z tzw. „wychylnym pudłem”;
3. Podwyższenie dopuszczalnej prędkości do 120 km/h dla pociągów towarowych;
4. Przystosowanie nawierzchni do nacisku na oś równego 225 kN;
5. Budowę i przebudowę peronów, przejazdów, przejść dla pieszych oraz innych obiektów inżynierskich;
6. Przebudowę sieci i urządzeń elektroenergetycznych;
7. Budowę urządzeń telekomunikacyjnych;
8. Rozbudowę i modernizację urządzeń sterowania ruchem;

¹¹ Dziwisz P., Modernizacja linii kolejowej E 65, odcinek Warszawa – Gdynia, PKP Polskie Linie Kolejowe S.A., Warszawa 2009

9. Budowę mostów i przepustów dla zwierząt.

Przykładową modernizację wykonywaną obecnie na ciągu transportowym E65 przez PKP PLK S.A. prezentuje rysunek 5.

Rysunek 5. Modernizacja linii nr 9 (międzynarodowego ciągu transportowego E65) na odcinku 168,760km pomiędzy Działdowem a Iławą (stan na 03.11.2010)

Źródło: foto autora

Modernizacja drugiego ciągu transportowego, linii C-E65, przeznaczonej głównie dla obsługi transportu kombinowanego, zakłada¹²:

1. Podwyższenie dopuszczalnej prędkości dla pociągów pasażerskich do 160 km/h a na odcinku linii pomiędzy Tczewem a Inowrocławiem do 200 km/h;
2. Podwyższenie dopuszczalnej prędkości dla pociągów towarowych do 120 km/h;
3. Przystosowanie nawierzchni do nacisku na oś równego 225 kN;
4. Podniesienie bezpieczeństwa w ruchu kolejowym poprzez eliminację przejazdów jednopoziomowych i zastosowanie urządzeń sterowania ruchem kolejowym;

¹² C-E65 Modernizacja linii kolejowej na odcinku (Gdynia) – Tczew – Pszczyna, PKP Polskie Linie Kolejowe S.A., Warszawa 2008

5. Zmniejszenie negatywnego wpływu na środowisko naturalne poprzez budowę przejść dla zwierząt, urządzeń odstraszających, ekranów akustycznych i mat wyciszających.

Poprawa stanu techniczno – eksploatacyjnego ciągów transportowych (w tym zwiększenie prędkości i dopuszczalnego nacisku na oś) jest niezbędnym warunkiem do podniesienia poziomu konkurencyjności transportu kolejowego, w tym transportu cargo w stosunku do przedsiębiorstw przewozowych innych gałęzi. Tylko wówczas zauważalny będzie proces zwiększania się udziału transportu kolejowego w wykonywaniu funkcji dowozowej i odwozowej do i z portów morskich w Gdyni i Gdańsku.

Stan jakościowy infrastruktury kolejowej wpływa niekorzystnie również na konkurencyjność polskich portów względem portów zachodnioeuropejskich. Operatorzy kolejowi minimalizują przebieg swoich składów przez teren kraju, organizując bezpośrednie połączenia pomiędzy dostawcami/odbiorcami w Polsce a portami zachodnioeuropejskimi.

PODSUMOWANIE

Od kilku lat znaczenie transportu kolejowego w obsłudze polskich portów morskich maleje. Spowodowane jest to wieloma czynnikami. Część z nich wynika ze zmiany struktury ładunków obsługiwanych przez porty, w tym w szczególności spadku udziału w przeładunkach portowych ładunków masowych – utożsamianych z transportem kolejowym, część jest natomiast następstwem ogólnego niedofinansowania i degradacji infrastruktury kolejowej. Poza stanem jakościowym infrastruktury, na udział kolei w obsłudze portów wpływa również poziom stawek dostępu do infrastruktury.

Zmniejszający się udział procentowy transportu kolejowego względem innych gałęzi w obsłudze polskich portów morskich, w tym Gdyni i Gdańska, może wpłynąć na sukcesywne przejmowanie masy ładunkowej przez operatorów transportu drogowego, a w dalszej perspektywie rezygnację dostawców i odbiorców z usług polskich portów na rzecz portów zachodnioeuropejskich.

LITERATURA

1. C-E65 - Modernizacja linii kolejowej na odcinku (Gdynia) – Tczew – Pszczyna, PKP Polskie Linie Kolejowe S.A., Warszawa 2008.
2. Dyrektywa 2001/16/WE z dnia 19 marca 2001 r. w sprawie interoperacyjności transeuropejskiego systemu kolei konwencjonalnych.

3. Dziwisz P., Modernizacja linii kolejowej E 65, odcinek Warszawa – Gdynia, PKP Polskie Linie Kolejowe S.A., Warszawa 2009.
4. Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 10 września 1998 r. w sprawie warunków technicznych, jakim powinny odpowiadać budowle kolejowe i ich usytuowanie, Dz. U. z 1998 r. Nr 151, poz. 987.
5. Rozporządzenie Rady Ministrów z dnia 20 marca 2007 r. w sprawie wykazu linii kolejowych o znaczeniu państwowym, Dz. U. z dnia 6 kwietnia 2007 r.
6. strona internetowa zarządcy infrastruktury kolejowej: PKP PLK S.A. – <http://www.plk-sa.pl>.
7. Transport - wyniki działalności w 2009 r. Informacje i opracowania statystyczne, GUS Warszawa 2010.
8. Wykaz linii kolejowych zarządzanych przez PKP Polskie Linie Kolejowe S.A., załącznik 1 do Regulaminu przydzielania tras pociągów i korzystania z przydzielonych tras pociągów przez licencjonowanych przewoźników kolejowych w ramach rozkładu jazdy 2010/2011.
9. Wykaz maksymalnych prędkości - pociągi pasażerskie, załącznik 2 do Regulaminu przydzielania tras pociągów i korzystania z przydzielonych tras pociągów przez licencjonowanych przewoźników kolejowych w ramach rozkładu jazdy 2010/2011.
10. Wykaz maksymalnych prędkości – pociągi towarowe, załącznik 2 do Regulaminu przydzielania tras pociągów i korzystania z przydzielonych tras pociągów przez licencjonowanych przewoźników kolejowych w ramach rozkładu jazdy 2010/2011.