

PKP S.A.

**Łódzkie Forum Regionalne
Transportu Publicznego**

**Wybrane zagadnienia związane
z siecią linii kolejowych dużych
prędkości w Polsce**

Marian Łukasiak

Dyrektor Biura Strategii i Rozwoju PKP S.A.

Łódź, czerwiec 2005

MOCNE STRONY SYSTEMÓW DUŻYCH PRĘDKOŚCI

Mocnymi stronami systemów kolejowych dużych prędkości są, między innymi:

- ❖ **duża zdolność przewozowa,**
- ❖ **krótki czas przejazdu,**
- ❖ **bardzo niska liczba wypadków,**
- ❖ **relatywnie niewielkie oddziaływanie na środowisko w stosunku do innych gałęzi transportu,**
- ❖ **konkurencyjność w stosunku do transportu lotniczego na odległości 100 – 800 km oraz w stosunku do transportu samochodowego we wszystkich segmentach rynku,**
- ❖ **niższe koszty utrzymania o około 25% w stosunku do kolei konwencjonalnych.**

CELE

Celami nadrzędnymi w zakresie kształtowania rozwoju polskiej infrastruktury kolejowej są:

- ❖ **zasadnicza zmiana jakości oferty przewozowej w ruchu pasażerskim,**
- ❖ **integracja systemu transportowego Polski z systemem europejskim.**

Zgodnie ze strategią Unii Europejskiej podstawowymi atrybutami tego systemu powinny być:

- ❖ **interoperacyjność - zapewnienie szeroko rozumianej harmonizacji,**
- ❖ **intermodalność - zapewnienie pełnego łańcucha transportowego.**

INTERMODALNOŚĆ

Przekształcenie w wielu przypadkach obecnych konkurencyjnych relacji między transportem lotniczym (w tym z tanim transportem lotniczym) i kolejowym **w układ komplementarny** tych dwóch gałęzi transportu, pozwoliłby między innymi na:

- ❖ **wspólne generowanie nowych przewozów zamiast walki o rynek,**
- ❖ **uzyskanie korzyści dla obu gałęzi dzięki efektowi synergii,**
- ❖ **optymalizację produktu (czas, komfort, cena),**
- ❖ **wygodne połączenie par miast o zbyt małych potokach podróży, aby zapewnić między nimi komunikację lotniczą o odpowiedniej częstotliwości,**
- ❖ **zwolnienie przez transport lotniczy zdolności przepustowych wykorzystywanych obecnie dla potrzeb obsługi kontynentu europejskiego na rzecz połączeń międzykontynentalnych.**

UWARUNKOWANIA

Z punktu widzenia społeczno - gospodarczego rozwój infrastruktury kolejowej w powiązaniu z innymi gałęziami transportu powinien **tworzyć warunki dla optymalizacji kosztów funkcjonowania systemu transportowego, a w konsekwencji wzrostu konkurencyjności gospodarczej kraju.**

Potrzeba podjęcia decyzji dotyczących linii dużych prędkości w Polsce jest związana między innymi z koniecznością:

- ❖ opracowania pełnego studium wykonalności dla sieci linii kolejowych dużych prędkości w Polsce,**
- ❖ pilnego zabezpieczenia rezerwacji terenu pod przyszłe przedsięwzięcia inwestycyjne w związku z przystąpieniem władz terenowych do opracowywania planów miejscowych zagospodarowania przestrzennego (ustawa z dnia 27 marca 2003 r. o zagospodarowaniu przestrzennym – Dz.U. Nr 80, poz. 717).**

NIEZBĘDNE ANALIZY (1)

Program dużych prędkości w transporcie kolejowym w Polsce wymaga wszechstronnych analiz z uwzględnieniem innych gałęzi transportu, do przeanalizowania w ramach wariantowych studiów wykonalności pozostaje, między innymi:

- ❖ identyfikacja najważniejszych intermodalnych węzłów transportowych stanowiących generatory potoków pasażerskich,**
- ❖ wybór maksymalnej prędkości dla sieci kolejowej (V_{\max}):**
 - $V_{\max} = 200-250$ km/h,**
 - $V_{\max} \geq 250$ km/h,**

NIEZBĘDNE ANALIZY (2)

- ❖ **sposób organizacji przedsięwzięcia inwestycyjnego dla wybranej opcji,**
- ❖ **wskazanie priorytetów,**
- ❖ **zasady finansowania przedsięwzięcia inwestycyjnego, w tym rola i udział Państwa,**
- ❖ **zasady zarządzania eksploatacją systemu sieci dużych prędkości po oddaniu ich do użytku.**

ANALIZY UIC – MISJA DUŻYCH PRĘDKOŚCI (1)

Potencjalne połączenia krajowe* dużych prędkości.

Potencjalne połączenia międzynarodowe* dużych prędkości.

** Nie trasy przejazdu*

ANALIZY UIC – MISJA DUŻYCH PRĘDKOŚCI (2)

Wybór jednej z powyższych opcji prędkościowych będzie rzutował na udział transportu kolejowego w segmencie przewozów realizowanych na duże odległości, co zilustrowano na wykresie - *podział międzygałęziowy w układzie kolej – samolot dla relacji przewozu w granicach 300 – 600km:*

PROPOZYCJA DOCELOWEGO UKŁADU SIECI KOLEJOWEJ DUŻYCH PRĘDKOŚCI NA TLE POLSKIEJ SIECI TEN

Legenda

-
 Intermodalne węzły komunikacyjne
-
 $V_{max} \geq 250$ km / h
-
 $V_{max} = 200$ km / h
-
 Priorytet realizacja do 2013r.
-
 Polska sieć TEN $V_{max} = 160$ km/h
-
 Element uzupełniający
- 0,46** – Liczba mieszkańców (mln)

0h 40min Czas podróży

Ogólna długość – 2400 km

PRIORYTETY (1)

Uwzględniając powyższe w najbliższym czasie (okresie obowiązywania Narodowego Planu Rozwoju na lata 2007 – 2013) zasadne, jako priorytet, jest podjęcie budowy lub dostosowania do parametrów linii dużych prędkości:

- ❖ **połączenia Wrocław – Łódź – Warszawa,**
- ❖ **CMK , zwłaszcza odcinków łączących:**
 - **Warszawa – Grodzisk,**
 - **Psary – Katowice,**
 - **Psary – Kraków.**

Szacunkowa łączna długość docelowego układu linii sieci linii kolejowych dużych prędkości w Polsce wynosi **około 2400 km.**

PRIORYTETY (2)

Docelowa wizja rozwoju ŁWK powinna być kształtowana przede wszystkim w kontekście jego roli w systemie linii kolejowych dużych prędkości w Polsce, mając między innymi na uwadze:

- ❖ **plany rozwoju transportu drogowego i lotniczego w kontekście zapewnienia równowagi w systemie transportowym,**
- ❖ **kumulowanie ruchu na jednym intermodalnym dworcu (w tym obsługa ruchu międzyregionalnego, regionalnego, lokalnego) i planowane kierunki obsługi ruchu tranzytowego,**
- ❖ **szybkie kolejowe powiązanie Warszawy z Wrocławiem (Lipsk, Monachium, Praga), z Poznaniem (Berlin),**
- ❖ **nowe ukształtowanie ŁWK:**
 - **konsolidacja ŁWK - wariant śródmiejski,**
 - **konsolidacja ŁWK - wariant peryferyjny.**

ZADANIA (1)

- ❖ **Przygotowanie zgodnie z decyzją MI do połowy czerwca stosownego wniosku aplikacyjnego na uzyskanie wsparcia finansowego UE na realizację „Studium wykonalności linii dużych prędkości Wrocław – Łódź – Warszawa” w dwóch fazach (faza 1 – jako studium wstępne, faza 2 – jako studium wykonalności wybranego wariantu).**
- ❖ **Powołanie przez PKP S.A. i PKP PLK S.A. Zespołu Programowego, którego zadaniem byłoby między innymi,**
 - **współdziałanie w przygotowaniu wniosku aplikacyjnego na pozyskanie środków finansowych z UE,**
 - **udział w przygotowaniu założeń,**
 - **współpraca z instytucjami zewnętrznymi (w tym z instytucjami reprezentującymi władze m. Łodzi i województwa),**
 - **monitoring i odbiór prac związanych z poszczególnymi fazami,**
 - **przygotowanie projektu ustawy o planowaniu i realizacji sieci linii kolejowych dużych prędkości w Polsce.**

ZADANIA (2)

- ❖ **Udział m. Łodzi i województwa, jako współpartnerów w realizacji zadania – wypracowanie koncepcji przejścia przez ŁWK.**

WNIOSKI

- ❖ **Rozwój społeczno - gospodarczy Polski i integracja z systemem transportowym Unii Europejskiej stawia nowe wymagania w stosunku do polskiego systemu transportowego, w tym systemu kolejowego.**
- ❖ **Realizacja przedsięwzięcia budowy nowej linii dużych prędkości dla połączenia Wrocław – Łódź – Warszawa staje się priorytetem, będącym szansą, ale i wyzwaniem dla m. Łodzi i regionu łódzkiego.**
- ❖ **Ze względu na rangę programu zdaniem PKP S.A. powinna być uchwalona ustawa o planowaniu i realizacji sieci linii kolejowych dużych prędkości w Polsce, w tym regulacje określające docelowy kształt tej sieci.**