

Załącznik 2

Uwagi dodatkowe do KPK 2015–2023 w wersji zmodyfikowanej w lipcu 2016 r.

Zapowiadana i oczekiwana przez całe środowisko kolejowe i współpracujące z branżą transportową firmy weryfikacja Krajowego Programu Kolejowego 2015–2023 może być oceniona wyłącznie jako dostosowanie dokumentu do zmian w dostępnych źródłach finansowania i pewnych wymogów administracyjnych, a nie jako strukturalna zmiana Programu, który będzie podstawą nie tylko do planowania i realizacji inwestycji w infrastrukturę kolejową w latach 2016–2023, ale i powinien stworzyć punkt wyjścia do kontynuacji inwestycji w kolejnych okresach budżetowych Unii Europejskiej.

DO PRZEDŁOŻONEGO PROJEKTU PRZEDSTAWIAMY PONIŻSZE OPINIE

1. Duży nakład pracy został włożony w weryfikację wartości poszczególnych zadań. Pytanie jest o sens wykonywania takiej aktualizacji na etapie, kiedy dla większości z nich nie ogłoszono przetargów. Wyniki postępowań przetargowych będą z pewnością różnić się od kwot zaplanowanych w KPK, co wymagać będzie kolejnych korekt Programu. W tym kontekście o wiele ważniejszy jest sprawny mechanizm bieżącego nadzoru nad realizacją KPK i aktualizacja wartości poszczególnych zadań, niż możliwie dokładne oszacowanie *a priori* ich wartości kosztorysowych. Zawarta w KPK lista zadań rezerwowych pozwala na ich szybkie uruchamianie w przypadku powstania oszczędności, o ile wcześniej zostanie przygotowana niezbędna dokumentacja.
2. Dokonano „spłaszczenia” struktury wydatków, rozciągając nierealną kulminację z lat 2019–2020 na okres 2019–2022. Mimo to osiągnięcie rocznego przerobu inwestycyjnego na poziomie 12 mld zł należy ocenić jako mało prawdopodobne, uwzględniając fakt, że zakres prac przewidywany jest praktycznie wyłącznie w czynnych liniach kolejowych. Jedynie budowa nowego połączenia Podłęże – Tymbark oraz tunelu średnicowego w Łodzi są zadaniami do realizacji poza czynną siecią kolejową. Wydaje się, że przyjęto milczące założenie o przyszłym przesunięciu znacznej części środków na lata 2022–2023 wskutek opóźnień realizacji zadań inwestycyjnych.
3. Aby ocenić realność przyjętych w KPK poziomów wydatków w poszczególnych latach, potrzebne byłoby wyliczenie – z rozbiem również na poszczególne lata obowiązywania KPK: (1) łącznej ilości km linii kolejowych, zamkniętych dla ruchu pociągów na potrzeby modernizacji – liczonych w odcinkach międzywęzłowych,

bo tylko w taki sposób można organizować trasy objazdowe; (2) łącznej ilości km szlaków kolejowych dwutorowych, na których na potrzeby modernizacji zamknięty będzie jeden tor. Ograniczenie przepustowości sieci kolejowej może być istotnym czynnikiem wpływającym na przebieg w czasie realizacji zadań inwestycyjnych.

4. Pozytywnie należy ocenić ograniczenie zakresu niektórych projektów m. in. modernizacji „Nadodrzanki” tylko do odcinka Wrocław – Głogów czy magistrali węglowej do odcinka Kalety – Chociw Łaski. Jest to dowodem racjonalnego podejścia do planowania zakresu modernizacji, uwzględniając faktyczny stan techniczny infrastruktury oraz możliwe przedłużenie jej żywotności za pomocą zabiegów utrzymaniowych. Do tej pory bowiem dominowało podejście – wymuszone brakiem dostatecznego finansowania bieżącego utrzymania – obejmowania zakresem modernizacji wszystkich elementów infrastruktury na całej długości modernizowanej linii, na zasadzie „teraz albo nigdy”. Przykładem może być odcinek Katowice – Czechowice Dziedzice linii nr 139, gdzie poniesiono znaczne nakłady na poprawę stanu technicznego linii, które byłyby stracone w przypadku kompleksowej realizacji modernizacji połączenia Będzin – Katowice – Zebrzydowice (poz. 83 KPK – obecnie tylko prace przygotowawcze).
5. KPK nadal cechuje duże rozproszenie na drobne zadania inwestycyjne, mające raczej charakter rewitalizacji niż modernizacji istotnie podwyższającej parametry linii kolejowej. Nie ma projektów, które pozwoliłyby poprawić strukturę sieci kolejowej, do tej pory odzwierciedlającej układ transportowy dawnych państw zaborczych. W warunkach rynkowych i otwartej konkurencji stawia to kolej (oprócz kwestii kosztów dostępu do infrastruktury) na znacznie gorszej pozycji, jako że układ drogowy jest intensywnie rozbudowywany o nowe odcinki o wysokich parametrach technicznych, łączące główne ośrodki kraju po drodze najkrótszej. Można postawić tezę, że efekty inwestycji w infrastrukturę transportową Polski, poniesione w perspektywach UE 2004–2006, 2007–2013 i 2014–2020 znacznie pogorszą pozycję konkurencyjną transportu kolejowego wobec drogowego, co stoi w totalnej sprzeczności z polityką transportową Unii Europejskiej.
6. W KPK nadal brak jakichkolwiek projektów przygotowawczych do budżetu UE 2021–2027. Zatem rozkład rocznych planowanych nakładów na infrastrukturę PLK należy traktować jako oczekiwanie, że firmy budowlane i specjalistyczne (!) zwiększą ponad dwukrotnie swój potencjał, aby sprostać wyzwaniom lat 2018–2021, aby go następnie wygasić w kolejnych dwóch latach, bo na rok 2024 należałoby wpisać wartość ‘0’, skoro w KPK nie przygotowujemy dokumentacji do kolejnych projektów. Nawet jeżeli firmy przejmą w dużym stopniu utrzymanie zmodernizowanej infrastruktury, to: (1) nie zapewni to poziomu robót niezbędnego do zatrudnienia posiadanego potencjału; (2) wyposażenie techniczne i w dużej

części wiedza fachowa personelu jest inna do wykonywania robót inwestycyjnych niż do bieżącego utrzymania. Wydaje się, że taka perspektywa dla przemysłu pracującego na rzecz kolei jest nie do przyjęcia.

7. Na terenie Polski działa 10 zarządców infrastruktury kolejowej o różnej strukturze własnościowej (państwowej, samorządowej i prywatnej). Pomimo zgłaszanych wielokrotnie uwag, KPK po zmianach dotyczy nadal tylko linii kolejowych zarządzanych przez PKP PLK S.A. Badanie ewaluacyjne dla WPIK, dokonane przez niezależnych ekspertów, zakończyło się wnioskami z których jeden dotyczy otwarcia finansowania budżetowego na realizację projektów zarządców innych niż PKP PLK SA. Niestety skierowany do konsultacji projekt KPK takich projektów nie zawiera. Byłoby to tym bardziej zasadne, zważywszy, że przygotowywana przez resort infrastruktury i budownictwa duża nowelizacja ustawy o transporcie kolejowym wdrażająca dyrektywę Parlamentu Europejskiego i Rady 2012/34/UE włącza infrastrukturę bocznicową do infrastruktury kolejowej. KPK nic o tym nie wspomina. Wnioskujemy zatem o uzupełnienie KPK o projekty z powyższych obszarów i o wprowadzenie do KPK ścieżek dostępu do środków pomocowych dla innych zarządców infrastruktury niż PKP PLK S.A.
8. W uzasadnieniu do KPK zawarte jest stwierdzenie: *Program jest spójny z następującymi dokumentami strategicznymi i służy osiągnięciu zawartych w nich celów:*
 - 1) *Długookresową Strategią Rozwoju Kraju. Polska 2030. Trzecia fala nowoczesności.*
 - 2) *Strategią Rozwoju Kraju 2020. Aktywne Społeczeństwo, Konkurencyjna Gospodarka, Sprawne Państwo.*
 - 3) *Strategią Rozwoju Transportu do 2020 r. (z perspektywą do 2030 r.),*

Oraz, że Program bierze pod uwagę cele i kierunki rozwoju określone w dokumentach strategicznych Unii Europejskiej takich jak:

- 4) *Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu „Europa 2020”.*
- 5) *Biała Księga. Plan utworzenia jednolitego europejskiego obszaru transportu – dążenie do osiągnięcia konkurencyjnego i zasobooszczędnego systemu transportu.*
- 6) *Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1315/2013 z dnia 11 grudnia 2013 r. w sprawie unijnych wytycznych dotyczących rozwoju transeuropejskiej sieci transportowej i uchylające decyzję nr 661/2010/UE.*

Naszym zdaniem stwierdzenia te nie jest zgodne ze stanem faktycznym. Przykładowo:

Według Długookresowej Strategii Rozwoju Kraju do 2030 od 2015 roku powinno sukcesywnie następować zwiększenie udziału i roli transportu szynowego w transporcie. Niestety Strategia Rozwoju Transportu do 2020 roku (z perspektywą do 2030) zwiększenia udziału transportu szynowego nie zakłada.

Nasze Stowarzyszenie występowało na różnych gremiach o zasadniczą zmianę strategii. Jak dotychczas bez rezultatu.

Zarówno SRT jak i Dokument Implementacyjny do niej zakładają, że wszystkie przyrosty w transporcie lądowym (średnio 50 mln ton towarów rocznie) mają być przejmowane przez transport samochodowy.

Nie zgadzamy się z ciągle obowiązującym założeniem SRT do roku 2020, że po zrealizowaniu kolejowych inwestycji infrastrukturalnych na ponad 60 mld PLN, efektem będzie jedynie zahamowanie spadku przewozów ładunków koleją.

Przypominamy, że:

Biała Księga przywołana w KPK zakłada: Przeniesienie 30 % ładunków z transportu drogowego na inne gałęzie transportu – kolej, transport morski i wodny śródlądowy na dystansach powyżej 300 km do 2030 roku i 50 % ładunków do 2050 roku. Stworzenie do 2030 roku w pełni funkcjonalnej, multimodalnej bazowej sieci TEN-T obejmującej cały obszar UE podczas gdy zgodnie z obowiązującą dzisiaj SRT udział przewozów kolejowych w tym okresie spadnie z kilkunastu procent do poniżej 10%.

Rozporządzenie Parlamenty Europejskiego i Rady (UE) nr 1315 z 11 grudnia 2013 r w sprawie unijnych wytycznych dotyczących rozwoju transeuropejskiej sieci transportowej w art. B11 stanowi, że infrastruktura transportu kolejowego składa się w szczególności z: a/ linii kolei dużych prędkości i kolei konwencjonalnych w tym: bocznicy, tuneli, mostów, terminali towarowych i platform logistycznych do przeładunku towarów w ramach transportu kolejowego i pomiędzy koleją a innymi rodzajami transportu, dworców zlokalizowanych wzdłuż linii wskazanych w załączniku i służących do przesiadek pasażerów w ramach transportu kolejowego i pomiędzy koleją a innymi rodzajami transportu, połączeń dworców terminali towarowych i platform logistycznych z innymi rodzajami transportu w europejskiej sieci transportowej, powiązanego wyposażenia, aplikacji telematycznych.

Pomimo bezpośredniego obowiązywania w krajach członkowskich UE w/w rozporządzenia, to w Polsce KPK ograniczony został do linii kolejowych (z wyłączeniem bocznicy) dworców, aplikacji telematycznych.

Nie jest zgodne również ze stanem faktycznym także stwierdzenie, że KPK tworząco o takie założenia jak:

- 1) Wdrożenie inwestycji dotyczących rozwoju kolejowej części Transeuropejskiej Sieci Transportowej (TEN-T). Opiniowany dokument nie

zawiera bowiem żadnych projektów dotyczących terminali towarowych i platform logistycznych i całkowicie pomija koleje dużych prędkości.

- 2) Wiążącego charakteru listy projektów ujętych w Dokumentie Implementacyjnym SRT. Żadna z lokalizacji platform intermodalnych zawartych w DI (patrz pkt 9.3) nie została ujęta w KPK. Nie ujęto nawet lokalizacji na sieci bazowej.

Naszym zdaniem niezbędne jest uzupełnienie KPK o ww. projekty

Zaniepokojenie Stowarzyszenia budzą również dotychczasowe opóźnienia w realizacji inwestycji kolejowych. PKP PLK S.A. z planowanych do 2023 roku nakładów w wysokości ponad 63 mld PLN dotychczas wydatkowała w:

- 1) 2014 105 mln,
- 2) 2015 355,5 mln PLN.
- 3) Przewidywane wykonanie w 2016 to 3 793 mln PLN

Na lata 2017-2023 pozostaje do wydania ponad 58 mld.

KPK zakłada, że aby zadania mogły być finansowane, muszą się znaleźć w trzyletnim Szczegółowym Planie Realizacji KPK, który jeszcze nie powstał. Bardzo wątpliwe jest zatem zrealizowanie w latach 2017-2020 zadań na sumę 30 mld. PLN.

9. W nowym projekcie KPK zostały znacznie ograniczone (do 4) wymagania na podstawie których dokonywana będzie ocena jego realizacji. Według wskaźnika rezultatu długość przebudowanych linii kolejowych ma wynieść na koniec 2017 roku 500 km a na koniec 2023 roku 9000 km co oznacza, że w latach 2018-2023 musi być przebudowywane rocznie około 1400 km linii. Czy jest to do zrealizowania jeśli w roku 2015 przebudowano tylko 7,7 km linii. Naszym zdaniem KPK powinien on zostać rozszerzony o realizację kompletnych ciągów transportowych takich jak np.: korytarze towarowe określone w rozporządzeniu PE i Rady UE nr 913/2012. oraz ciągi transportowe Śląsk- Porty.

10. Na koniec 2023 roku według celu 1 długość linii kolejowych pozwalających na ruch pociągów pasażerskich z prędkością techniczną > 160 km/godz. ma wynieść jedynie 350 km co równa się np. długości linii Warszawa –Gdańsk. A co z innymi połączeniami dużych aglomeracji miejskich. Wydaje się, że obowiązkowym celem powinny być linie Warszawa- Gdańsk, Warszawa - Poznań, Warszawa -Katowice i Warszawa – Kraków tj. ok 1500 km.

11. W ramach realizacji celu 2 na koniec 2023 roku ERTMS PLN ma być zabudowany na 2000 km linii kolejowych kosztem ponad 2,8 mld, podczas gdy tylko na 350 km można będzie przekraczać prędkość 160 km/godz.

Cel 1 i cel 2 powinny być przecież ze ściśle ze sobą skorelowane.

12. Zbyt zachowawcze są wskaźniki realizacji celu 3. Średnia prędkość kursowania pociągów ma w 2023 roku wynieść 40 km/godz. w ruchu towarowym. Przy takiej prędkości średniej nie da się konkurować z transportem samochodowym. Przed oddaniem do użytku autostrad i dróg szybkiego ruchu prędkość handlowa w transporcie samochodowym osiągała 50 km/godz. Dzisiaj zbliża się do 60 km/godz. Skutki są łatwe do określenia: nadal roczne przyrosty ładunków do przewozu w wysokości ok 50 mln ton będą wchłaniane przez transport samochodowy.
13. Połączenie dopiero w 2023 roku wszystkich ośrodków wojewódzkich liniami kolejowymi pozwalającymi na osiągnięcie średniej prędkości kursowania pociągów pasażerskich 100 km/godz. nie przybliży nas do Europy. Nie określono nawet, że ma to być prędkość handlowa.

Tak postawione cele nie są naszym zdaniem celami motywującymi zarządcę infrastruktury do efektywnego działania.

14 Uwagi do załączników

- 1) Na 153 zadania, 60 z nich to zadania realizowane w ramach POIiŚ 2007-2013, 7 to tzw. projekty fazowane co oznacza, że prawie 43 % zadań to projekty ze „starej perspektywy” tylko fundusze z nowej. Jeśli tak do dlaczego są takie opóźnienia ?
- 2) Większość nakładów ze starych i nowych zadań jest przeznaczona na poprawę przewozów pasażerskich do których i tak budżet się dokłada. Przewidywane są np. połączenia kolejowe prawie ze wszystkimi nowobudowanymi lotniskami regionalnymi (np. Szymany).
- 3) Brak jest natomiast zadań związanych z poprawą przewozów towarów na tzw. „ostatniej mili” . Wyjątkiem jest zadania 3.066 rewitalizacja linii 79 w ramach prac przy rozbudowie terminala LHS w Woli Baranowskiej.

Na sieci zarządzanej przez PKP PLK SA praca brutto w tonokilometrach wykonywana jest w 75,8 % w przewozie towarów i 24,2 % w przewozie osób. Oznacza to, że przy obowiązujących zasadach ustalania stawek dostępu co najmniej $\frac{3}{4}$ wpływów PKP PLK SA dają przewozy towarowe. Nie znajduje to niestety odzwierciedlenia w zadaniach ujętych w KPK.

14. Dużą niedoskonałością KPK jest brak jakichkolwiek zadań przygotowawczych do modernizacji infrastruktury kolejowej w następnej perspektywie finansowej 2021-2027. Nowa perspektywa finansowa i KPK będą obowiązywać równolegle tylko przez dwa lata.

W świetle powyższych uwag rodzą się zasadnicze wątpliwości, czy zarówno cel główny KPK jakim jest wzmocnienie roli transportu kolejowego w zintegrowanym systemie transportowym kraju poprzez stworzenie spójnej i nowoczesnej sieci linii kolejowych oraz cele komplementarne, tj. wzmocnienie efektywności transportu kolejowego, □ zwiększenie bezpieczeństwa funkcjonowania transportu kolejowego, poprawę jakości w przewozach pasażerskich i towarowych zostaną osiągnięte.

REASUMPCJA

Uwzględniając fakt, że KPK dotyczy ostatniego okresu budżetowego UE, w której Polska może otrzymywać środki na zasadach preferencyjnych, można postawić następujące tezy:

- 1) Program inwestycji ujęty w KPK jest zachowawczy, jest raczej programem prac odtworzeniowych o poszerzonym zakresie niż planem stworzenia nowej jakości usług w infrastrukturze kolejowej;
- 2) KPK nie zapewni poprawy konkurencyjności transportu kolejowego w stosunku do drogowego, który na realizacji inwestycji infrastrukturalnych zyskuje znacznie więcej, zatem – mimo powoływania się na dokumenty programowe Komisji Europejskiej – nie realizuje celów w tych dokumentach określonych.
- 3) KPK w obecnej postaci jest nastawiony na konsumpcję dostępnych aktualnie środków europejskich, nie stwarzając podstawy do trwałego rozwoju w kolejnych latach, kiedy fundusze UE będą dostępne na normalnych zasadach, jak dla rozwiniętych krajów UE, w szczególności nie stwarza podstaw do aplikowania o środki w funduszach typu CEF w przyszłych perspektywach budżetowych UE.

Prezes Zarządu

Józef Marek Kowalczyk