
1

Związek Niezależnych Przewoźników Kolejowych

Odpowiedzi na pytania kwestionariusza 1

skierowanego po czwartym posiedzeniu

Zespołu ds. Stawek przy Prezesie UTK

1. Czy przedstawiona metodologia ustalania kategorii linii jest optymalna? Jeśli

nie, to prosimy o przedstawienie Państwa propozycji.

Generalnie zaproponowana metodologia jest krokiem w dobrym kierunku, jednak

niektóre jej aspekty wymagają głębszych analiz i uzupełnienia. Jednocześnie zawiera ona

również propozycje jest nie do zaakceptowania – takie jak różne klasyfikowanie prędkości

dla pociągów pasażerskich i towarowych w przedziale do 100 km/h, czy sumowanie

odcinkówi o jednakowej prędkości technicznej.

⇒ sposób zaokrąglania wyników w procesie ustalania kategorii linii kolejowej

- wprowadzenie mechanizmu zaokrąglania przez odcięcie wartości

znajdujących się po przecinku.

Powyższą propozycję przyjmujemy z uznaniem. Uniemożliwia ona sztuczne podnoszenie

kategorii liniom niespełniającym wyznaczonych minimalnych standardów. Jednocześnie

zwracamy uwagę, iż w sytuacji utrzymania stałego poziomu średniej stawki jej wdrożenie

może doprowadzić do zwiększenia zróżnicowania opłat jednostkowych w poszczególnych

kategoriach, zwłaszcza wzrostu stawek w klasach najwyższych.

⇒ odrębne przypisywanie kategorii dla odcinków linii dla pociągów

pasażerskich i pociągów towarowych

Zdecydowanie zgadzamy się zasadą przypisywania osobnych kategorii pod kątem ruchu

pasażerskiego i towarowego. Wynika to z faktu, że nie wszystkie parametry linii są w tym

samym stopniu ważne dla tych przewozów. Nie należy jednak wykorzystywać tej zasady

do sztucznego zawyżania kategorii. Jednocześnie musimy podkreślić, iż powyższa zasada

jest w przedstawionej propozycji wypaczona przez niewiadomego pochodzenia założenie,

wedle którego liczba kategorii dla obu rodzajów przewozów musi być jednakowa.

2

Przykładem tego może być propozycja kategoryzowania prędkości technicznej. W naszej

opinii do poziomu 100 km/h nie powinna ona zależeć od rodzaju ruchu. Powyżej tego

poziomu przewoźnicy towarowi nie są w stanie wykorzystywać tego parametru, więc

opłata powinna rosnąć tylko dla przewoźników pasażerskich.

Tymczasem przedstawiona propozycja rozróżniania progów prędkości dla pociągów

towarowych i pasażerskich stoi w sprzeczności z postulatem równego traktowania

przewoźników. Przykładowo, w przedłożonej propozycji, pociąg pasażerski jadący z

prędkością 70 km/h znajdzie się w kategorii 2, podczas gdy pociąg towarowy poruszający

się z tą samą prędkością – w kategorii 4 (zgodnie z propozycją UTK przedstawioną w

prezentacji „Przypisywanie kategorii liniom kolejowym w PKP PLK – propozycja UTK na

podstawie zebranych opinii uczestników rynku”, slajdy: 11 i 14) bądź w kategorii 3

(zgodnie z propozycją UTK zaprezentowaną w kwestionariuszu). Jeśli równocześnie

zasadą pozostanie ustalania dla tych samych kategorii w ruchu pasażerskim i towarowym

analogicznych stawek jednostkowych, doprowadzi to do skrośnego finansowania

przewozów pasażerskich przewozami towarowymi1.

W związku z powyższym postulujemy, aby parametr prędkości został uwzględniony w

sposób opisany w poniższej tabeli.

Kategoria linii kolejowej Parametr wpływający na
kategorię linii kolejowej

1 2 3 4 5 6 7 8

Dopuszczalna prędkość
techniczna dla pociągów
pasażerskich2

0-20 20-40 40-60 60-80 80-100 100-130 130-160 >160

Dopuszczalna prędkość
techniczna dla pociągów
towarowych

0-20 20-40 40-60 60-80 80-100 brak kategorii

Szczególną uwagę należy zwrócić na kategorię 1 prędkości technicznej, a więc przedział

prędkości 0-20 km/h. W przypadku pociągów przejazd po takiej linii oznacza konieczność

tzw. jazdy oporowej. Konsekwencją tego jest wydatne pogorszenie bezpieczeństwa ruchu

(możliwość ślizgania się kół pojazdów trakcyjnych) oraz radykalny wzrost zużycia sprzętu

oraz kosztów eksploatacyjnych lokomotyw. Mając na uwadze powyższe, proponuje się

radykalne (tj. przynajmniej o 50% w stosunku do poziomu stawek dla kolejnej kategorii,

niewykluczone nawet o 100%) obniżenie poziomu stawek za przejazd po liniach

charakteryzujących się dopuszczalną prędkością techniczną nie przekraczającą 20 km/h.

Docelowo, w ustalonym horyzoncie czasowym (np. do 2016 roku), linie takie powinny być

1 Nie można tego uzasadniać wyższym zużyciem infrastruktury przez przewoźników towarowych, gdyż
zużycie to uwzględniane jest w parametrze masy pociągu (pociągi towarowe w zdecydowanej
większości są cięższe od pasażerskich, więc są rozliczane w wyższych kategoriach mas brutto).
2 Przedłożona propozycja uwzględnia planowane wprowadzenie do rozkładu 2012/13 prędkości
maksymalnej na poziomie 200 km/h.

3

klasyfikowane jako „poza kategorią” a za przejazd po nich nie powinno się pobierać

żadnych opłat.

⇒ waga parametrów: „natężenie ruchu pociągów” i „dopuszczalna prędkości

techniczna uwzględniająca ograniczenia stałe”.

W kwestii powyższych proporcji uważamy, iż na obecnym etapie prac, przy posiadanym

zasobie wiedzy nie jest możliwe ustosunkowanie się do nich. Próby wskazania

optymalnych wag parametrów natężenia i prędkości możliwe będzie dopiero po

zdefiniowaniu sposobu ich kategoryzowania i przypisanych kategorii kosztowych. Bez

tego nie jest możliwe oszacowanie ich udziału. Wręcz przeciwnie: ustalanie proporcji a

priori w sytuacji, w której otwartą pozostaje kwestia sposobu ujmowania natężenia

pozostaje jedynie spekulacją.

⇒ jeśli na danej linii obowiązują różne prędkości techniczne, linia powinna być

dzielona na odcinki o takiej samej dopuszczalnej prędkości technicznej i tym

odcinkom powinien być przypisany odpowiedni parametr prędkości

technicznej.

Powyższa propozycja jest absolutnie nie do przyjęcia. Przewoźnicy kupując minimalny

dostęp do infrastruktury kolejowej nabywają de facto możliwość realizacji pełnego

przejazdu w wybranej relacji, a nie sumy przejazdów na poszczególnych odcinkach

(ograniczenia stałe miewają długości zaledwie kilku metrów). Obowiązujący obecnie

mechanizm uwzględnia zalecenie wynikające z Rozporządzenia Ministra Infrastruktury z

dnia 27 lutego 2009 r. w sprawie warunków dostępu i korzystania z infrastruktury

kolejowej, które stanowi, iż „Opłata podstawowa, o której mowa w art. 33 ust. 4 ustawy,

jest ustalana jako iloczyn liczby zrealizowanych pociągokilometrów i stawki właściwej dla

danej kategorii linii kolejowej, określonej z uwzględnieniem średniodobowego natężenia

ruchu pociągów i dopuszczalnej prędkości technicznej uwzględniającej ograniczenia

stałe(...).” Tymczasem przyjęcie powyższej propozycji prowadzi do marginalizacji części

ograniczeń prędkości przy ustalaniu kategorii linii.

Obecnie odpowiednio duże nagromadzenie odcinków z ograniczoną prędkością prowadzi

do obniżenia kategorii danej linii. Wdrożenie przedłożonej propozycji doprowadziłoby

natomiast do ich zsumowania i przyznania niskiej kategorii jedynie na małym fragmencie

linii, pozostałą część pozostawiając w kategorii znacznie wyższej. Jest to niedopuszczalne

zwłaszcza w sytuacji powszechnego występowania ograniczeń punktowych na bardzo

krótkich odcinkach (niejednokrotnie kilku metrów) które po zsumowaniu w marginalnym

stopniu wpłyną na kategorię linii.

4

Bilans kosztów i korzyści w tym zakresie ilustruje tabela opisująca likwidację obsługi na

przejeździe kat. A.

PKP PLK Przewoźnicy

Wprowadzenie ograniczenia prędkości 20km/h Konieczność hamowania i rozruchu

Oszczędność 5 etatów dróżników przejazdowych
Wzrost zużycia energii

(min. 30 l paliwa/każdy przejeżdżający pociąg)

Obniżenie prędkości na 0,01 km toru
Obniżenie prędkości maksymalnej na odcinku
4-5 km, wydłużenie czasu jazdy o 5-10 min

Praktycznie brak wpływu na przychody
(pozostawienie niezmienionej klasy linii)

Pogorszenie konkurencyjności
(wzrost kosztów, spadek przychodów)

W naszej opinii zaproponowane rozwiązanie prowadzi do zawyżania kategorii linii, a tym

samym wzrostu kosztów dostępu do infrastruktury.

2. Czy propozycja przypisywania kategorii linii kolejowych dla parametru

„prędkość techniczna” i ustalone przedziały są odpowiednie?

Zagadnienie kategoryzacji prędkości zostało częściowo omówione w odpowiedzi na

pytanie 1 (w części dotyczącej wyznaczania osobnych kategorii dla pociągów

pasażerskich i towarowych). Jednak najważniejszą, całkowicie pomijaną kwestią jest

pomijanie związku pomiędzy parametrami infrastruktury, a realnymi możliwościami jej

wykorzystania. Bez względu na sposób obliczeń, wszystkie brane dotychczas pod uwagę

prędkości mają charakter czysto teoretyczny. Pomija się tym samym fakt, że pociąg nie

ma możliwości radykalnego przyspieszenia, bądź zwolnienia w punkcie zmiany prędkości.

Zmiana prędkości wymaga czasu i odpowiedniego odcinka linii. W rezultacie każde

ograniczenie prędkości maksymalnej powoduje konieczność zmniejszenia prędkości na

fragmencie linii o wyższych parametrach, a więc na odcinku znacznie dłuższym niż

fragment z prędkością zredukowaną.

W związku z tym postulujemy, aby za prędkość techniczną – braną pod uwagę przy

kategoryzacji linii – przyjmować nie wartość uzyskaną w drodze prostych przeliczeń

odcinków o różnych prędkościach, ale prędkość realną, ustalaną jaku rezultat trasowania

modelowego składu pociągu (np. 250 t dla ruchu pasażerskiego, 2500 t dla towarowego).

Dopiero taki przejazd (nawet teoretyczny) w kompleksowy sposób uwzględnia

charakterystykę poszczególnych odcinków linii o różnych prędkościach maksymalnych,

ograniczenia prędkości, niezbędne czasy hamowania i rozruchu, a nawet postoje

techniczne wymagane przez zarządcę infrastruktury3.

3 np. w celu pobierania rozkazów pisemnych.

5

3. W jaki sposób, uwzględniać ograniczenia stałe i punktowe?

Ograniczenia stałe i punktowe - jako że w równym stopniu powodują wydłużenie czasu

jazdy pociągów oraz wzrosty kosztów po stronie przewoźników - powinny w jednakowy

sposób powodować spadek kategorii linii. Zaproponowany powyżej sposób ustalania

prędkości technicznej – jako rezultat przejazdu teoretycznego – gwarantuje

uwzględnienie ich w pełnym zakresie. Tym samym pozwala on ustalić rzeczywistą,

możliwą do wykorzystania kategorię linii. Jednocześnie przy obecnie wykorzystywanych

narzędziach informatycznych umożliwia on korygowanie wartości z dowolną

częstotliwością. Dzięki temu możliwe jest zarówno podnoszenie kategorii linii, np. w

przypadku ukończenia modernizacji, ale również jej obniżanie wraz z wprowadzeniem

nowych ograniczeń.

4. Czy stosowana w PKP PLK metodologia przypisywania kategorii linii dla

parametru „natężenie ruchu” (wariant 1.) i ustalone nowe przedziały są

odpowiednie?

Można uznać, że metodologia wyznaczania natężenia ruchu, w oparciu o wartości

bezwzględne ma pewne uzasadnienie, ponieważ koresponduje z technicznym

rozumieniem tego pojęcia4. Uwzględnia ona zarazem elementy popytowe – ilustrując

zainteresowanie konkretną linią ze strony przewoźników.

Powyższy mechanizm kategoryzacji linii obarczony jest jednak poważną wadą. Zbyt duże

natężenie ruchu na danej linii pogarsza bowiem prawdopodobieństwo realizacji przewozu

zgodnie z zamówieniem, mimo że powoduje wzrost kosztów. W związku z tym, w naszej

opinii za podstawę kategoryzacji należałoby przyjąć podażową przepustowość

infrastruktury – szerzej opisaną w odpowiedzi na pytanie 6.

Jednocześnie, odnosząc się do obecnego stanu, należy zaznaczyć, że zaproponowane

graniczne wartości przedziałów nie są poparte żadnymi uzasadnionymi wyliczeniami.

Przyznawanie najwyższej - piątej - kategorii tym liniom, na których ruch osiąga ledwo 50

pociągów na dobę oznacza, iż linia dwutorowa uważana jest za najbardziej zatłoczoną już

w sytuacji, gdy w każdym kierunku pociąg przejeżdża średnio co godzinę. W opinii ZNPK

powoduje to nieuzasadnione zawyżanie kategorii linii, które de facto są bardzo słabo

wykorzystane.

4 Im więcej pociągów przejeżdża tym większe muszą być możliwości infrastruktury.

6

5. Czy nowa metodologia obliczania parametru „natężenie ruchu” (wariant 2.) jest

korzystniejsza od obecnie obowiązującej (wariant 1.)?

W naszej opinii nie jest korzystniejsza. Wyznaczanie natężenia w oparciu o wartości

względne wprowadzi mechanizm demobilizujący zarządcę do podnoszenia

przepustowości, a wręcz może skłaniać do jej ograniczania. Promuje to bardzo

niekorzystne, obserwowane na sieci PKP PLK zjawisko likwidacji posterunków ruchu (bądź

wprowadzania ich okresowych zamknięć - np. w nocy). Podobnie jak w przypadku

ograniczeń prędkości do 20 km/h (ze względu na przekroczony iloczyn ruchu na

przejazdach kolejowo-drogowych) wykorzystywane jest ono jako prosty mechanizm do

ograniczania kosztów zarządcy infrastruktury. W rezultacie spada przepustowość.

Zaproponowany mechanizm dodatkowo zwiększa poziom opłat z tytułu przejazdu po

takich liniach.

6. Jeśli żadna z metod obliczania „natężenia ruchu” nie spełnia oczekiwań, czy

istnieje alternatywa?

Po wysłuchaniu argumentacji z czwartego posiedzenia Zespołu ds. Stawek, mimo że

nadal skłaniamy się ku traktowaniu natężenia jako funkcji zgody zamówienia z jego

realizacją, uznajemy mankamenty tego rozwiązania i trudności w jego wdrożeniu. W

związku z tym proponujemy, aby natężenie wyrażane było w wartościach bezwzględnych,

jako średniodobowa, teoretyczna ilość par pociągów możliwa do wytrasowania na danym

odcinku.

Powyższy mechanizm w naszej opinii skutecznie motywuje zarządcę do zwiększania

przepustowości. Jednocześnie większe możliwości podażowe przekładają się na wyższe

prawdopodobieństwo realizacji przejazdu zgodnie z zamówieniem5.

Proponujemy zatem, żeby najwyższa kategoria pod względem parametru natężenia

charakteryzowała linie dwutorowe, wyposażone w samoczynna blokada liniową lub

system ERTMS, z wysoką prędkością techniczną i tym samym umożliwiające poruszanie

się pociągów np. w następstwie 3-minutowym.

Jako że oferowana przepustowość obliczana jest dla obu kierunków powyższa propozycja

likwiduje paradoks, polegający na tym, że analogiczna linia jedno- i dwutorowa jest

traktowana jednakowo przy ustalaniu stawki dostępu.

5 Proponowana zmiana może wymagać zmian legislacyjnych, gdyż de facto odchodzi od
uwzględniania natężenia na korzyść oferowanej przepustowości.

7

7. Czy zasadne jest różnicowanie opłat za dostęp do infrastruktury na liniach PKP

PLK na podstawie kategorii linii?

W naszej opinii tak. Kategoryzacja linii kolejowych zawiera elementy uzależniające ceny

od mechanizmów rynkowych: popytu (natężenie ruchu) oraz podaży (oferowana jakość

linii reprezentowana przez prędkość). W obecnej sytuacji trudno nam zdefiniować

alternatywny mechanizm opisujący infrastrukturę - lepszy niż jej kategoryzacja.

8. Jakie inne czynniki powinny różnicować stawki za dostęp do infrastruktury?

Wpływ na stawki powinny mieć, przede wszystkim faktycznie uzasadnione i akceptowalne

przez przewoźników koszty zarządcy infrastruktury6, które następnie powinny być

transponowane, z jednej strony na kategorię linii, z drugiej na uzależnienie od zużycia

infrastruktury wywołanego przejazdem pociągu.

Jednocześnie metodologie wyznaczania kategorii dla pociągów towarowych i pasażerskich

powinny uwzględniać różnice pomiędzy funkcjami tych przewozów. Na kategorię dla

pociągów pasażerskich wpływać powinna prędkość oraz natężenie ruchu. Prędkość

powinna być wyliczana wg modelowego wytrasowania pociągu pasażerskiego. Kategoria

natężenia powinna być wyliczana jako teoretyczna przepustowość możliwa do uzyskania

na danym odcinku7. Proporcje pomiędzy udziałem prędkości i natężenia w stawce mogą

być przesunięte bardziej w kierunku prędkości (np. prędkość 75%, natężenie 25%).

Na kategorię dla pociągów towarowych powinny wpływać: prędkość, natężenie ruchu,

dopuszczalny nacisk na oś oraz maksymalna długość pociągu. Podobnie jak w ruchu

pasażerskim prędkość powinna być wyliczana wg modelowego wytrasowania pociągu

towarowego, a kategoria według oferowanej przepustowości8. Dodatkowo kategoria

powinna być korygowana w dół, jeśli na danym odcinku obowiązuje - choćby punktowe -

ograniczenie nacisku osiowego bądź dopuszczalnej długości pociągu poniżej przyjętego

standardu (wąskie gardło). De facto uniemożliwia ono bowiem przejazd pociągu o danej

masie/danej długości na całym odcinku. Uzasadnionym standardem powinny być

6 Kluczową kwestią jest tu racjonalizacja kosztów zarządcy umożliwiająca odejście od
prostego uzależnienia średniej stawki od jego łącznych kosztów. Warto zauważyć, iż
rozwiązanie takie ma już precedens na rynku transportu lotniczego, gdzie proponowany
przez zarządców lotnisk oraz Polską Agencję Żeglugi Powietrznej poziom kosztów – i
związanych z nimi wysokości opłat lotniskowych i nawigacyjnych – jest poddawany pod
konsultacje uczestnikom rynku (przewoźnikom), a w przypadku ich uzasadnionych
wątpliwości Prezes Urzędu Lotnictwa Cywilnego może odmówić zatwierdzenia cennika.
7 Do rozważenia pozostaje, czy powinna być wyliczana osobno dla pociągów pasażerskich
(szybszych) oraz towarowych (wolniejszych) czy też łącznie (dla prędkości uśrednionej
pociągu towarowego i pasażerskiego lub tylko dla pasażerskiego).
8 Proporcje pomiędzy prędkością i natężeniem mogłyby być przesunięte w kierunku
natężenia.

8

dopuszczalne naciski osiowe na poziomie 200 kN oraz długość składu równa 600 m.

Analogicznie jak w przypadku parametru prędkości, za zwiększenia parametrów nacisku

osiowego oraz długości prędkości ponad standard opłatę ponosiliby tylko przewoźnicy

towarowi, gdyż tylko oni są w stanie „skonsumować” zwiększoną ponad standard wartość

w/w parametrów.

W kwestii czynnika transponującego koszty wywoływane przez przejazd pociągu, dla obu

rodzajów ruchu powinny one być wynikiem algorytmu, opartego na fizycznym zużyciu

infrastruktury. Odpowiedni wzór określałby wpływ parametrów takich jak nacisk na oś,

prędkość, masa, stosunek masy usprężynowanej do nie usprężynowanej, ew. rozwiązania

taborowe wpływające na zużycie infrastruktury. Znacznie wzbogacałoby to obecny sposób

kalkulowania stawek i stopień jego obiektywizmu.

Jednocześnie już w przypadku obowiązujących zasad postulujemy, aby masa była

kalkulowana bezprzedziałowo - za każdą tonę - z uwzględnieniem degresywności

zakładającej zmniejszanie kosztów jednostkowych w przypadku uruchamiania pociągów

efektywniejszych. Powinna być również rozliczania na podstawie wartości zrealizowanych.

