
1

Związek Niezależnych Przewoźników Kolejowych

Odpowiedzi na pytania kwestionariusza 2

skierowanego po czwartym posiedzeniu

Zespołu ds. Stawek przy Prezesie UTK

Wstęp

Szczegółowa analiza przedstawionych modeli kalkulacji stawek wskazuje na kilka

wątpliwości odnośnie zaproponowanej struktury kosztowej. Mają one źródło przede

wszystkim w terminologii, która opisuje koszty bezpośrednie utrzymania linii kolejowych.

Pierwszym przykładem w tym zakresie jest pojęcie „remontu” oraz związane z nim

kryterium rzeczowe wyodrębniające tą grupę kosztów z tzw. utrzymania1. W naszej opinii

nie jest możliwe jednoznaczne określenie, gdzie kończy się bieżące utrzymanie, a gdzie

zaczyna remont2. Dodatkowo kategoria remontów nakłada się częściowo na kategorię

rewitalizacji w rozumieniu Wieloletniego Planu Inwestycji Kolejowych. Tymczasem – w

świetle przedłożonego projektu – jest odwrotnie, to do kosztów utrzymania zaliczane są

m.in. nakłady inwestycyjne, w szczególności na inwestycje modernizacyjne, czego

skutkiem jest uwzględnianie w kosztach utrzymania amortyzacji. W związku z tym

wstępem do jakichkolwiek prac musi być bezwzględnie doprecyzowanie pojęć utrzymania

i remontu oraz kategorii kosztowych które powinny obejmować.

Za przykład może posłużyć tu podział kosztów ze wspomnianego wyżej Wieloletniego

Planu Inwestycji Kolejowych 2010-2013, w którym koszty zarządcy związane

bezpośrednio z infrastrukturą podzielone są na następujące grupy:

− budowa nowej infrastruktury kolejowej, rozumiana jako „proces, w wyniku którego w

określonym miejscu zbudowane zostaną nowe obiekty infrastruktury kolejowej”;

− modernizacja istniejącej infrastruktury kolejowej, rozumiana jako „proces, w wyniku

którego następuje zmiana warunków użytkowania istniejących obiektów

1 W branży kolejowej pojęcie to bardzo często jest tożsame z bieżącym utrzymaniem linii kolejowej.
Wskazują na to sformułowania użyte m.in. w opracowanym przez Ministerstwo Infrastruktury
Wieloletnim Planie Inwestycji Kolejowych 2010-2013, gdzie pisze się o „remontach realizowanych w
ramach procesu utrzymaniowego”. Wątpliwości potwierdza szczegółowa analiza propozycji UTK w
zakresie alokacji kosztów - do utrzymania zalicza została się m.in. amortyzację, co sugeruje
uwzględnianie w tej kategorii kosztów inwestycji.
2 Przykładowo, można przyjąć, iż koszt naprawy lub wymiany zniszczonego podkładu byłby
utrzymaniem, ale czy wymiana takich samych elementów na odcinku 1 km byłaby już remontem?

2

infrastruktury kolejowej poprzez przystosowanie ich do wyższych parametrów

techniczno-eksploatacyjnych oraz wzrost wartości obiektów”;

− odtworzenie (rewitalizacja) istniejącej infrastruktury kolejowej, rozumiane jako

„proces, w wyniku którego następuje przywrócenie pierwotnych parametrów

użytkowych istniejących obiektów infrastruktury kolejowej, co jednak skutkuje ich

ulepszeniem w rozumieniu przepisów o rachunkowości (nie zalicza się do tej grupy

remontów realizowanych w ramach procesu utrzymaniowego)”;

− działania przygotowawcze do budowy, modernizacji i odtworzenia infrastruktury

kolejowej, rozumiane jako „opracowanie studiów wykonalności, dokumentacji

projektowej, uzyskanie niezbędnych decyzji administracyjnych, zgód i pozwoleń,

opracowanie dokumentacji geodezyjnej”;

− remonty realizowane w ramach procesu utrzymaniowego3.

Analizując powyższe grupy należy zauważyć, że budowa i modernizacja (a także

przygotowania do nich) są zadaniami finansowanym przez budżet państwa i jako takie

nie powinny być uwzględniane przy wyliczaniu bazy kosztowej dla celów kalkulacji stawek

dostępu.

Co równie istotne, rewitalizacja jest natomiast procesem eliminacji zaniedbań powstałych

na skutek nieprzeprowadzania przez dłuższy okres koniecznych prac utrzymaniowo-

konserwacyjnych. Jeśli bowiem dana linia jest na bieżąco utrzymywana, konserwowana i

remontowana, to nie istnieje potrzeba jej rewitalizacji.

W związku z powyższym proponujemy modyfikację zaproponowanego podziału kosztów

wg poniższej tabeli4.

Kategoria
kosztów
PKP PLK
wg ZNPK

Kategoria
kosztów
PKP PLK
wg UTK

Opis kategorii
Transpozycja

na stawki
dostępu?

Źródło finansowania

Inwestycje
Koszty
utrzymania linii

Budowa nowych linii,
modernizacje (wraz
z pracami
przygotowawczymi)

NIE

Budżet państwa, UE.
UWAGA: inwestycje
powinny być
wydzielone z procesu
transpozycji na stawki i
nie wpływać na ich
poziom.

Rewitalizacje
Koszty
remontów linii

Rewitalizacje (wraz z
pracami

TAK (do
momentu

Akceptacja
nieuzasadnionego,

3 W treści WPIK podkreśla się ponadto, iż „rozgraniczenie kwestii finansowania inwestycji w
infrastrukturę kolejową i jej utrzymania pozwala na zapewnienie przejrzystości w zakresie
wydatkowania środków publicznych na te cele. Równocześnie umożliwia właściwe rozplanowanie i
wzajemne powiązanie poszczególnych zadań inwestycyjnych i utrzymaniowych.”
4 Na potrzeby odpowiedzi przyjęto rozumienie kosztów utrzymania jako bieżących remontów i napraw
nakierowanych na utrzymanie parametrów linii, natomiast koszty remontów utożsamiane są z
kosztami rewitalizacji w rozumieniu powyższej tabeli oraz WPIK.

3

przygotowawczymi)
– procesy mające na
celu podniesienie
bazowych
parametrów linii

likwidacji
zapóźnień)

wysokiego poziomu
stawek na określony
czas (np. 10 lat)

Bieżące
utrzymanie

Koszty
utrzymania linii

Bieżące utrzymanie
linii, okresowe
naprawy mające na
celu utrzymanie
bazowych
parametrów linii

TAK

Przewoźnicy, budżet
państwa (proporcje jak
w transporcie
drogowym).

Utrzymanie
sieci
trakcyjnej

Koszty sieci
trakcyjnej

Utrzymanie
infrastruktury do
przesyłu energii
elektrycznej

NIE
Opłata za zakup i
dystrybucję energii
elektrycznej.

Prowadzenie
ruchu

Koszty
bezpośrednie –
prowadzenie
ruchu
kolejowego

Prowadzenie ruchu
kolejowego, koszty
związane z
eksploatacją sieci
kolejowej

TAK

Przewoźnicy, budżet
państwa (proporcje jak
w transporcie
drogowym)

Koszty
ogólnego
zarządu

Koszty
pośrednie –
koszty
administracyjne

Uzasadnione koszty
ogólnego zarządu,
niezwiązane z
inwestycjami,
utrzymaniem oraz
prowadzeniem ruchu

TAK

Przewoźnicy, budżet
państwa (proporcje jak
w transporcie
drogowym)

Odniesienie do kwestii szczegółowych

1. Czy jednostkowe koszty remontów linii (koszty bezpośrednie) zależą od:

a) Osiąganej prędkości technicznej pociągu?5 (jeśli tak to jakie? Skąd ta zależność?

Czym różnica w kosztach jednostkowych jest spowodowana? Jaki wzór

matematyczny odpowiada tej zależności?)

Tak. Przejazd szybszych pociągów powoduje silniejsze oddziaływanie kół na

torowisko. Prowadzi to do szybszego zużycia infrastruktury, a w konsekwencji

wzrostu kosztów utrzymania. W tym zakresie na „zużycie” linii kolejowych wpływ

mają naciski osiowe, liczba osi, stosunek masy usprężynowanej do nie

usprężynowanej, konwencjonalna/radialna budowa wózków itp. Aby obiektywnie

ustalić relację pomiędzy wymienionymi powyżej parametrami i ich transpozycją na

koszty jednostkowe utrzymania linii kolejowych wskazane jest zamówienie

rzetelnej ekspertyzy opisującej zależności fizyczne i matematyczne powyższych

czynników.

5 W rozumieniu czy pociąg jadący po linii kategorii 5 z prędkością 50 km/h będzie generował 1/
wyższe 2/niższe 3/takie same koszty remontów linii / utrzymania linii / sieci trakcyjnej / prowadzenia
ruchem kolejowym / administracyjne dla zarządcy co taki sam pociąg jadący po tej samej linii, o tej
samej masie, z tymi samymi naciskami osi, ale jadący z prędkością 100 km/h?

4

b) Natężenia ruchu na linii?6 (jeśli tak to jakie? Skąd ta zależność? Czym różnica w

kosztach jednostkowych jest spowodowana? Jaki wzór matematyczny odpowiada

tej zależności? Uwaga! Zwiększenie natężenia linii przy obecnej konstrukcji

cennika powoduje zwiększenie kategorii linii).

Natężenie ruchu z jednej strony zwiększa zużycie infrastruktury, a więc i poziom

kosztów całkowitych, natomiast z drugiej zmniejsza koszty jednostkowe

remontów. Sposobem określenia powyższej zależności jest zamówienie

obiektywnej ekspertyzy opisującej wpływ natężenia ruchu na zużycie

infrastruktury.

c) Masy brutto pociągu?7 (jeśli tak to jakie? Skąd ta zależność? Czym różnica w

kosztach jednostkowych jest spowodowana? Jaki wzór matematyczny odpowiada

tej zależności?)

Tak. Masa brutto pociągu pośrednio wpływa na zużycie infrastruktury zwiększając

oddziaływanie pojazdów na szyny. Siła tego oddziaływania ma charakter

degresywny, na co ma wpływ stosunek masy do masy usprężynowanej w

poszczególnych typach pojazdów szynowych (największy wpływ na zużycie

infrastruktury ma prowadząca skład lokomotywa, a kolejne wagony oddziałują w

mniejszym stopniu). Sposobem określenia powyższej zależności jest zamówienie

obiektywnej ekspertyzy opisującej wpływ masy pociągu na zużycie infrastruktury.

2. Czy jednostkowe koszty utrzymania linii (koszty bezpośrednie) zależą od:

6 W rozumieniu czy 40 pociągów jadących po linii kategorii 5 w odstępach trzydziestominutowych
(rozłożone równomiernie w ciągu dnia) będą generowały 1/ wyższe 2/niższe 3/takie same koszty
remontów linii / utrzymania linii / sieci trakcyjnej / prowadzenia ruchem kolejowym / administracyjne dla
zarządcy co te same pociągi jadące z tą samą prędkością na tej samej linii o tych samych masach, z
tymi samymi naciskami osi, ale w odstępach dwudziestominutowych (ze zwiększonym natężeniem
w godzinach szczytu)?
7 W rozumieniu czy pociąg jadący po linii kategorii 5 o masie brutto 500 ton będzie generował 1/
wyższe 2/niższe 3/takie same koszty remontów linii / utrzymania linii / sieci trakcyjnej / prowadzenia
ruchem kolejowym / administracyjne dla zarządcy co pociąg jadący z tą samą prędkością po tej samej
linii, ale o masie brutto 2 000 ton?

5

a) Osiąganej prędkości technicznej pociągu?5 (jeśli tak to jakie? Skąd ta zależność?

Czym różnica w kosztach jednostkowych jest spowodowana? Jaki wzór

matematyczny odpowiada tej zależności?)

Wpływ na zużycie infrastruktury – a więc i na koszty jej bieżącego odtworzenia

(utrzymania) – mają te same parametry, co przy kosztach remontów

(rewitalizacji), rozumianych jako realizacja skumulowanych potrzeb

utrzymaniowych. W związku z tym odpowiedzi pytania postawione w punkcie 2 są

analogiczne do punktu 1.

b) Natężenia ruchu na linii?

Jak wyżej.

c) Masy brutto pociągu?

Jak wyżej.

3. Czy jednostkowe koszty sieci trakcyjnej (koszty bezpośrednie) zależą od:

a) Osiąganej prędkości technicznej pociągu?

Nie.

b) Natężenia ruchu na linii?

Całkowite koszty utrzymania sieci trakcyjnej w niewielkim stopniu zależą od

natężenia ruchu. Koszty jednostkowe w tym zakresie (tj. w przeliczeniu na 1

pociąg) spadają zatem wraz ze wzrostem natężenia ruchu.

c) Masy brutto pociągu?

6

Nie.

4. Czy jednostkowe koszty prowadzenia ruchu kolejowego (koszty

bezpośrednie) zależą od:

a) Osiąganej prędkości technicznej pociągu? *

Nie.

b) Natężenia ruchu na linii?

Nie, ale do określonych progów. Zbliżenie się poziomu natężenia ruchu na danej

linii do granicy przepustowości może spowodować konieczność podjęcia inwestycji

w system sterowania ruchem kolejowym. Może to więc prowadzić do wzrostu

kosztów jednostkowych, które następnie znów będą spadać wraz ze wzrostem

natężenia ruchu.

c) Masy brutto pociągu?

Nie.

5. Czy jednostkowe koszty administracyjne (koszty pośrednie) zależą od:

a) Osiąganej prędkości technicznej pociągu? *

Nie.

b) Natężenia ruchu na linii? **

7

Całkowite koszty administracyjne zarządcy nie zależą od natężenia ruchu, więc

koszty jednostkowe (tj. w przeliczeniu na 1 pociąg) spadają wraz z jego

wzrostem.

c) Masy brutto pociągu? ***

Nie.

6. Opinie dotyczące wyznaczania mas brutto pociągów jakie należałoby przyjąć

dla każdego przedziału masowego w obecnej strukturze cennikowej PKP PLK S.A.

Przyjmowanie do wyliczeń środka przedziału masy brutto nie budzi zastrzeżeń.

Jednak przyjęte przedziały mas brutto kopiują obecną strukturę cennika,

odbiegającą od logiki matematycznej, która nakazywałaby wzrost rozpiętości

przedziałów wraz ze wzrostem masy brutto. Na przykład funkcjonuje przedział

1100-1500 ton (400 ton rozpiętości), a sąsiadujące z nim przedziały

charakteryzują się rozpiętościami 500 ton oraz 600 ton. Jeśli system przedziałów

mas brutto ma zostać utrzymany, koniecznym jest skonstruowanie przedziałów o

rosnących według logicznego wzorca. Opracowany algorytm musi ponadto

uwzględniać postulat wyraźnej degresywności wzrostu poziomu stawki

jednostkowej w odniesieniu do masy krańcowej.

Jako rozwiązanie alternatywne niwelujące powyższe problemy, a zarazem

uelastyczniające działanie przewoźników i przemysłu taborowego proponujemy

rezygnację z rozliczania masy w formie przedziałach na rzecz rozliczania za każdą

zamówioną/zrealizowaną tonę.

7. Opinie dotyczące wyznaczania prędkości pociągów jakie należałoby

przyjąć dla każdej kategorii linii w obecnej strukturze cennikowej PKP

PLK S.A.

8

Zagadnienie wymaga przyjęcia zobiektywizowanego – matematycznego - a nie

uznaniowego sposobu wyznaczania granic przedziałów prędkości. Przykładowo

można założyć, iż podział na kategorie prędkości mógłby zostać stworzony w

oparciu o zaprezentowany wzór opisujący wpływ prędkości na zużycie

infrastruktury8. Założenie to jest merytoryczne, gdyż przewoźnik płaci więcej za

szybszy przejazd nie dlatego, że zarządca „karze” przewoźnika za lepsze

wykorzystanie infrastruktury, ale za zwiększone zużycie szyn na skutek realizacji

przejazdu. Wyniki parametru zużycia dla przykładowych prędkości zgodnie ze

wzorem opisuje poniższa tabela:

Prędkość Wartość parametru zużycia

Zestandaryzowana
wartość parametru

zużycia
(vstd = 20km/h)

0 1,00 -
20 1,05 1,00
40 1,14 1,09
60 1,29 1,23
80 1,61 1,54
100 1,75 1,66
120 2,05 1,95
140 2,41 2,21
160 2,81 2,68
200 3,78 3,60

Przyjmując granice przedziałów w oparciu o interwały wartości parametru zużycia

równe w przybliżeniu 0,5 oznaczałoby to wyznaczenie przedziałów kategorii

prędkości w granicach: 0-60, 60-120, 120-140, 140-160, ponad 160 km/h.

8 Prezentacja „Instrukcja kalkulacji stawek jednostkowych…”, slajd 23. Jednocześnie chcieliśmy
zauważyć, że w/w formuła zapisana jest błędnie zarówno w w/w prezentacji, jak i w dołączonym pliku
"Model Kalkulacji…” programu Excel umieszczonym na stronie UTK, przy czym błędy nie są tożsame.
W prezentacji błędnie podany jest parametr B, który - zgodnie z przywoływaną pozycją autorstwa prof.
H. Bałucha (2003) - powinien mieć wartość 15553,3 (a nie 9654). Dokładny opis błędu (dla komórki
C7, opisującą wielkość parametru zużycia dla pierwszego przedziału prędkości) to
=1+B7*1,609/600+B7^2*1,609/6000, podczas gdy powinno być
=1+B7/(1,609*600)+B7^2/(1,609^2*6000). Współczynnik 1,609 konwertujący prędkość wyrażaną w
kilometrach na godzinę do postaci mil na godzinę (parametry A=600 i B=6000 zostały wyznaczone
dla prędkości wyrażanej w milach na godzinę) powinien zmniejszać prędkość wyrażoną w km/h, a
więc powinien znajdować się w mianowniku wyrażeń v/A oraz v2/B, przy czym w wyrażeniu v2/B -
podobnie jak prędkość - powinien być podniesiony do kwadratu. Powyższe uwagi powinny być
uwzględnione analogicznie w komórkach C8-C11.
Z kolei w prezentacji błędnie podany jest parametr B, który - zgodnie z przywoływaną pozycją
autorstwa prof. H. Bałucha (2003) - powinien mieć wartość 15553,3 (a nie 9654). Wynika on z
niepodniesienia współczynnika 1,609 do kwadratu (w przeciwieństwie do formuły w pliku Excel, nie
został popełniony błąd użycia w/w parametru w liczniku, stąd parametr A wyznaczony jest poprawnie).

9

Warto jednakże podkreślić, iż szczególnie istotną kwestią jest dopasowanie do

wyznaczonych przedziałów prędkości odpowiednich stawek dostępu, zgodnych z

faktycznym stopniem zużycia infrastruktury na skutek przejazdu pociągu o danej

prędkości. Z tego względu możliwe jest zastosowanie węższych przedziałów

prędkości (np. postulowanego przez ZNPK podziału: 0-20, 20-40, 40-60, 60-80,

80-100, 100-130, 130-160, ponad 160 km/h; patrz: kwestionariusz 1), co jednak

będzie oznaczało konieczność dopasowania do modelu kosztów zgodnych z

faktycznym zużyciem infrastruktury i zachowania odpowiednich proporcji

pomiędzy wysokością stawek ponoszonymi z tytułu przejazdu pociągu w

poszczególnych przedziałach prędkości. Ilustruje to kolumna „Zestandaryzowana

wartość parametru zużycia” w powyższej tabeli, która – dla parametru prędkości

v=20 km/h (granicy najniższego zaproponowanego przedziału prędkości)

przyjmuje wartość 1. Poziom stawek - bez względu na zastosowane przedziały

prędkości – powinien odzwierciedlać wynikające z w/w tabeli proporcje.

8. Opinie dotyczące wyrażenia zgody na upublicznienie przez zarządców

swoich danych finansowych (rzeczywistych za 2010 rok i / lub planowanych na

2012) w układzie przedstawionym na spotkaniu i w załączniku.

Zgoda na upublicznienie kosztów przez zarządców jest konieczna do oszacowania

wpływu konsultowanych rozwiązań na poziom stawek dostępu. Brak dostępu do

kosztów zarządcy narodowego może prowadzić do swobodnego ich alokowania, w

tym również w zakresach nieuzasadnionych. Bez znajomości kosztów nie będzie

możliwe przewidywanie i weryfikowanie poziomu stawek w kolejnych cennikach,

gdyż zarządca będzie mógł proponować sumy w dowolnej wysokości i nie będzie

możliwości ich weryfikacji9.

9 Warto w tym kontekście przywołać sytuację znaną z rynku lotniczego, gdzie zarówno zarządcy
portów lotniczych jak i Polska Agencja Żeglugi Powietrznej poddają swoje koszty oraz wynikające z
nich poziomy stawek lotniskowych oraz nawigacyjnych pod konsultacje społeczne z zainteresowanymi
uczestnikami rynku (przewoźnikami) zgodnie z Rozporządzeniem Komisji (WE) Nr 1794/2006 z dnia 6
grudnia 2006 r. ustanawiające wspólny schemat opłat za korzystanie ze służb żeglugi powietrznej.
Jeśli w toku konsultacji pojawią się wątpliwości co do uzasadnionego poziomu tych kosztów, Prezes
Urzędu Lotnictwa Cywilnego może odmówić zatwierdzenia poziomu kosztów oraz stawek i nakazać
ich obniżenie. Konsultacje społeczne poziomu kosztów zarządców infrastruktury kolejowej pozwoliłyby
zapobiec nieuzasadnionemu poziomowi kosztów również na rynku kolejowym.

