
 129

WYBRANE CZYNNIKI DETERMINUJĄCE ROZWÓJ
TRANSPORTU SAMOCHODOWEGO

Edyta ZIELIŃSKA

W artykule przedstawiono rolę transportu samochodowego w kształtowaniu się poziomu
gospodarczego państw. Wybrano i scharakteryzowano czynniki, które mają zasadniczy wpływ na rozwój
tego transportu. Do wzrostu efektywności przedsiębiorstw transportu samochodowego przyczyniają się
m.in. właściwa w nich organizacja pracy oraz prawidłowe nimi zarządzanie. Usługi świadczone
w zapleczu technicznym korzystnie wpływają na utrzymanie środków transportu samochodowego we
właściwym stanie technicznym, chronią je przed przedwczesnym zużyciem, zniszczeniem
i ograniczeniem możliwości przewozowych, co wpływa przede wszystkim na wysokie koszty
i nieuniknione straty w poszczególnych sektorach gospodarki narodowej. Na rozwój transportu
samochodowego znaczący wpływ mają także Inteligentne Systemy Transportowe (IST).

1. WSTĘP
Transport samochodowy przyczynia się do wprowadzenia istotnych zmian, które mają

na celu poprawienie efektywności funkcjonowania każdego kraju. Wiąże ze sobą wszystkie
dziedziny życia gospodarczego i społecznego, umożliwia współpracę między poszczególnymi
gałęziami gospodarki oraz różnymi obszarami kraju. Transport samochodowy ma duży
wpływ na rozwój gospodarczy państw i poziom aktywizacji życia gospodarczego, zwłaszcza
na obszarach słabo rozwiniętych.

Popularność transportu samochodowego związana jest z jego nieograniczoną
dostępnością i mobilnością (możliwość podstawienia taboru praktycznie w dowolne miejsce),
wysoką operatywnością usługową (dyspozycyjność dużej liczby środków przewozowych),
dużą elastycznością przewozów (możliwość obsługi zróżnicowanego poziomu potrzeb bez
ponoszenia dodatkowych nakładów inwestycyjnych), dużą szybkością przewozu (na krótkich
i średnich odległościach) oraz terminowością i punktualnością wykonania usług (możliwość
realizacji przewozów zgodnie ze ściśle sprecyzowanym harmonogramem) [5, 8].

Na rozwój transportu samochodowego i jego bezpieczeństwo mają wpływ różnorodne
czynniki związane m.in. z odpowiednią organizacją i zarządzaniem, z utrzymywaniem
środków transportu samochodowego w należytym stanie technicznym oraz z wykorzystaniem
Inteligentnych Systemów Transportowych.

2. ORGANIZACJA I ZARZĄDZANIE TRANSPORTEM SAMOCHODOWYM
 Istotną rolę w prawidłowej organizacji przedsiębiorstw transportu samochodowego
odgrywa struktura organizacyjna. Przy tworzeniu struktury organizacyjnej przedsiębiorstwa
projektuje się: stanowiska pracy i zakres ich uprawnień, zależności służbowe hierarchicznej
podległości między poszczególnymi stanowiskami, koordynację funkcjonowania struktury
przedsiębiorstwa z uwzględnieniem zróżnicowania pod względem decyzyjnym stanowisk.
Struktura organizacyjna stwarza możliwość większej specjalizacji, przez co wpływa na
zwiększenie efektywności przedsiębiorstw transportowych. Zwiększenie specjalizacji
zapewnia podział podstawowych elementów struktury organizacyjnej na stanowiska pracy
w systemie realizacji eksploatacji, np. stanowiska diagnostyczne lub stanowiska w systemie
zarządzania eksploatacją, np. stanowisko kierownicze ds. użytkowania samochodów.
 W celu poprawienia kondycji rynkowej przedsiębiorstwa związanego z transportem
samochodowym, ważne jest zapewnienie [2]:

 130

• maksymalnej efektywności działania w istniejących warunkach i przy istniejącym
otoczeniu (popyt na usługi transportowe, konkurencja na rynku przewozowym osób
i towarów),

• pełnego zaangażowania wszystkich pracowników dla wspólnego dobra przedsiębiorstwa,
• rozwoju kwalifikacji zawodowych pracowników, ich zainteresowanie programami firmy

oraz przekonanie o stałości zatrudnienia.
 Czynnikiem gwarantującym sukces przedsiębiorstwa jest niewątpliwie jego
profesjonalna załoga. Zatrudnienie pracowników o wysokich kwalifikacjach zawodowych na
każdym stanowisku pracy jest możliwe dzięki właściwej organizacji pracy. Prawidłowa
organizacja umożliwia umiejętne wykorzystywanie własnych zasobów ludzkich, wdrażanie
systemów edukacji zawodowej w przedsiębiorstwie oraz zdobywanie profesjonalnej kadry
z zewnątrz.
 Ważny wpływ na rozwój przedsiębiorstw transportu samochodowego, poza prawidłową
organizacją, ma efektywne zarządzanie. Umiejętne zarządzanie pozwala na sformułowanie
podstawowych celów i programów funkcjonowania przedsiębiorstw w zakresie przewozu
osób i towarów, identyfikacji lub tworzenia systemu załadunku i wyładunku, odległości
przewozu osób (transport miejski, regionalny, krajowy i międzynarodowy) oraz odległości
przewozu towarów (transport krajowy, międzynarodowy lub lokalny np.: place budowy,
handel miejski). Podstawową funkcją zarządzania jest planowanie, ponieważ pozwala ustalić
kierunki działania zatrudnionym, zrozumieć cel, do którego zmierza przedsiębiorstwo oraz
umożliwia ocenę i kontrolę wyników pracy. Za realizację konkretnych planów związanych
z przewidywaniem trudności w określonych uwarunkowaniach wewnętrznych i zewnętrznych
odpowiadają dyrektorzy pionów: użytkowania i obsługi samochodów, marketingu,
ekonomicznego, zasobów kadrowych, administrowania przedsiębiorstwem. Kierownicy
odpowiedzialni za wykonywanie przewozów, czynności załadunkowo-wyładunkowych,
zdobywanie kontraktów na przewozy osób i towarów, obsługę i remont majątku trwałego
firmy oraz finanse, są źródłem wiedzy o codziennej działalności przedsiębiorstwa dla
tworzących plany. Kierownicy pionów opracowują budżety, sugerują warianty programowe
planów realizacyjnych i je wykonują. Planowanie umożliwia uwzględnianie następujących
celów przedsiębiorstwa [7]:
• strategicznych, opracowywanych na 15-20 lat z podziałem na okresy 5-letnie (ustalane

przez Zarząd najwyższego szczebla),
• taktycznych, opracowywanych z reguły na 5 lat z podziałem na okresy roczne (ustalane

przez członków Zarządu oraz kierowników szczebla średniego),
• operacyjnych, opracowywanych każdego roku z podziałem na półrocza, kwartały

i miesiące (ustalane przez kierowników szczebla średniego i niższego).
 Najważniejszym z wymienionych celów jest strategia działania przedsiębiorstwa
samochodowego. Pozwala ona nie tylko na świadome kształtowanie koncepcji związanej
z jego funkcjonowaniem, ale również na rozwój, ekspansję i umocnienie jego pozycji
konkurencyjnej. Strategia umożliwia realizację wielu zadań mających na celu zwiększenie
efektywności przedsiębiorstwa transportowego (rys. 1).
 Strategia przedsiębiorstwa transportu samochodowego umożliwia realizację jego wizji
i celów zorientowanych na rozwój w długim okresie. Jej kompleksowość oznacza, że
zarówno w formułowaniu jej koncepcji, jak i w realizacji powinny być uwzględnione
wszystkie widoczne przejawy działalności przedsiębiorstwa wpływające na jego sukces
rynkowy, osiągane wyniki finansowe, a także czynniki kształtujące wartość przedsiębiorstwa.

 131

 Rys. 1. Zadania strategii przedsiębiorstw transportu samochodowego

Planowanie taktyczne dotyczy wielu celów wynikających z planowania strategicznego.
Bazują one na konkretnych zasobach finansowych, materiałowych, ludzkich, wiadomościach
o działających wymuszeniach z zewnętrznego otoczenia przedsiębiorstwa w czasie. Pomyślna
realizacja planu taktycznego zależy od umiejętnego wykorzystania zasobów, trafnych decyzji
i prawidłowego zarządzania realizacją zadań, spójnie w całym przedsiębiorstwie
transportowym.
 Programy operacyjne mogą mieć postać zarówno planów jednorazowych, jak i planów
ciągłych, które trwale powinny obowiązywać i standaryzować procedury decyzyjne
przedsiębiorstwa.

2.1. Wskaźniki planowania w transporcie samochodowym
 W przedsiębiorstwach transportu samochodowego stosowane są następujące wskaźniki
dotyczące [2]:
• planowania potrzeb eksploatacyjnych, czyli ustalenia niezbędnej ilości pojazdów do

zrealizowania pracy przewozowej:

 () m
pQ

m
L

Qtk
QL
⋅

= (1)

gdzie:
m
pQ – ładowność danej grupy pojazdów,
m
LQ – łączna masa pracy przewozowej,
()tkQ – współczynnik wykorzystania ładowności pojazdów,

L – ilość jednostek pracy pojazdów,

• wyznaczania przewidywanego do odnowienia potencjału eksploatacyjnego, za pomocą:
 1) rachunku prawdopodobieństwa rozkładu trwałości:

 (2)

gdzie:

STRATEGIA

Wieloletni horyzont
czasowy w formuło-

waniu celów rozwojo-
wych oraz środków

i narzędzi ich osiągania

Uwzględnienie warun-
ków gospodarowania,
jakie tworzy otoczenie
przedsiębiorstwa, za-

równo rynkowe
jak i instytucjonalne

Kompleksowość
rozpatrywania zjawisk
i procesów w działal-
ności przedsiębiorstw

Antycypowanie
wyzwań, jakie niosą za

sobą globalizacja
gospodarki, procesy
integracyjne, rynki
międzynarodowe

Kreatywność kadry
menadżerskiej zdolnej

do rozwiązywania
skutecznie i efektywnie
problemów rozwoju i
eliminacji zagrożeń

p
ij

0
ij,0

p
ij WNN ⋅= − (2)

 132

N – liczba pojazdów przewidywanych do odnowienia,
 p = 1, 2, …, P – bieżący numer odnowienia, przy czym p = 1, 2, … – kolejne odnowienia
wykonywane
 poprzez naprawy (p = P – wymiana na nowy),
 i = 1, 2, …, I – bieżący numer etapu (np. roku) eksploatacji pojazdów,
 j = 1, 2, …, J – bieżący numer etapu działania systemu eksploatacji (roku czy miesiąca),
N – liczba pojazdów w zbiorze,
W – prawdopodobieństwo przejścia pojazdu ze stanu zdatności do stanu niezdatności,

 2) badania aktualnego stanu techniczno-eksploatacyjnego poszczególnych pojazdów
 i ich wieku z uwzględnieniem intensywności użytkowania,

• planowania szczegółowego eksploatacji pojazdów na poziomie podstawowym:

gdzie:

kjL – ilość jednostek pracy pojazdów k = 1, 2, …, K na kolejne okresy cyklu j = 1, 2, …, J,

L – zapotrzebowanie ilości jednostek pracy pojazdów,

• dopasowania systemu odnowy pojazdów do istniejącego popytu:

gdzie:
s – liczba odnów pojazdów,

pL – rekurs całkowity określający moment kasacji pojazdu,

mL – rekurs międzynaprawczy określający moment naprawy pojazdu,

• planowania optymalnego systemu odnowy wykonując następujący ciąg czynności

obliczeniowych:
 1) wyznaczenie maksymalnej liczby odnów pojazdu w systemie eksploatacji:

gdzie:

gs – maksymalna liczba odnów pojazdu w systemie eksploatacji,

maxα – maksymalna intensywność użytkowania pojedynczego pojazdu,

mL – rekurs międzynaprawczy,

 2) wyznaczenie średniej wartości odpisów amortyzacyjnych dla pojazdów (lub przyjęcie
 obowiązującej amortyzacji w danym systemie):

gdzie:

uA – roczne odpisy amortyzacyjne dla pojedynczego pojazdu,

zK – koszt zakupu nowego pojazdu,
t – przewidywany czas eksploatacji samochodów do chwili wymiany na nowe,

k

k
kjkj L

LLL ⋅=

m

p

L
L

s =

m

tmax
g L

s ⋅α
=

t
KA z

u =

(3)

(4)

(5)

(6)

 133

3) wyznaczenie intensywności odnowy:

gdzie:

0λ – intensywność strumienia odnowy,

eα – całkowita intensywność użytkowania samochodów,

mL – rekurs międzynaprawczy,

 4) wyznaczenie kosztów jednostkowych odnowy odpowiadających bieżącym wartościom:

gdzie:

sXnk – koszt jednostkowy odnowy,

0λ – intensywność strumienia odnowy,

zK – koszt zakupu nowego pojazdu,
• planowania zapotrzebowania systemu obsługi pojazdów w części zamienne,

uzależnionego od warunków eksploatacji:

gdzie:

()tkg – współczynnik gotowości pojazdów,
()tTu – czas przebywania pojazdu w systemie użytkowania,
()tT0 – czas przebywania pojazdu w systemie obsługi.

3. ROLA ZAPLECZA TECHNICZNEGO W TRANSPORCIE SAMOCHODOWYM
Podstawowe znaczenie dla rozwoju transportu samochodowego, oprócz produkcji

pojazdów, części zamiennych i narzędzi specjalnych, ma odpowiednia organizacja zaplecza
technicznego. Bez zaplecza technicznego nie jest możliwa prawidłowa eksploatacja pojazdów
samochodowych. Brak zaplecza technicznego, wyposażonego w specjalistyczne urządzenia
aparaturowo-sprzętowe, związane jest z przedwczesnym zużyciem, a nawet zniszczeniem
pojazdów, ograniczeniem możliwości przewozowych, a przede wszystkim z wysokimi kosztami
i nieuniknionymi stratami w poszczególnych sektorach gospodarki narodowej.

Odpowiednio przygotowane zaplecze techniczne transportu samochodowego pozwala
utrzymać pojazdy we właściwym stanie technicznym, który z kolei zapewnia im pełną gotowość
do pracy. Zaplecze techniczne powinno zapewniać spełnienie następujących zadań
i czynności związanych [1]:
• z codzienną i okresową kontrolą sprawności pojazdu samochodowego przeznaczonego do

wykonywania zadań przewozowych,
• z obsługą techniczną wyznaczoną dla danego typu pojazdu oraz obsługą okresową

i naprawami bieżącymi,
• z zaopatrywaniem pojazdów w niezbędne materiały pędne, oleje, smary i inne materiały

eksploatacyjne,

m

e
0 L

α
=λ

z0sXn Kk ⋅λ=

() ()
() ()tTtT

tTtk
0u

u
g +

=

(7)

(8)

(9)

 134

• z wymianą ogumienia,
• z przechowywaniem pojazdów samochodowych,
• z prawidłowym administrowaniem pojazdami przeznaczonymi do wykonywania zadań

przewozowych.
 W skład zaplecza technicznego transportu samochodowego wchodzą odpowiednio
wykonane i wyposażone obiekty, które przeznaczone są m.in. do przechowywania,
zaopatrywania, obsługi technicznej oraz naprawy pojazdów samochodowych, czyli [3, 6]:
• parkingi, garaże i inne miejsca przechowywania pojazdów,
• stacje paliw zaopatrujące pojazdy w paliwa, oleje, smary i płyny techniczne,
• publiczne stacje obsługi przeznaczone do wykonywania obsługi technicznej oraz

określonych napraw pojazdów samochodowych, jak również do sprzedaży części,
akcesoriów, paliw i smarów,

• warsztaty specjalizowane przeznaczone do wykonywania określonych czynności
naprawczych,

• zajezdnie przeznaczone do wykonywania obsługi technicznej, napraw oraz zaopatrywania
i przechowywania pojazdów, administrowania pojazdami samochodowymi należącymi do
określonego przedsiębiorstwa samochodowego,

• zakłady naprawcze przeznaczone do wykonywania kompleksowych napraw głównych
pojazdów, napraw głównych silników lub napraw zespołów.

 Podsumowując, podstawowym celem zaplecza technicznego, który ma wpływ na
zwiększenie efektywności transportu samochodowego, jest obniżenie kosztów eksploatacji
oraz przedłużenie czasu użytkowania pojazdów, zwiększenie ich niezawodności w trakcie
użytkowania, przewidywanie ewentualnych przypadkowych awarii i przeciwdziałanie ich
powstawaniu. Awarie środków transportu samochodowego, jeżeli nie są wykryte dostatecznie
wcześnie, powodują wysokie koszty napraw i dezorganizują realizację zadań przewozowych.

4. ISTOTA INTELIGENTNYCH SYSTEMÓW TRANSPORTOWYCH
Inteligentne Systemy Transportowe swoim zakresem działania obejmują różnorodne

technologie telekomunikacyjne, informatyczne, automatyczne i pomiarowe oraz techniki
umożliwiające zarządzanie transportem samochodowym. Podstawowym celem ich
stosowania jest zwiększenie efektywności funkcjonowania przedsiębiorstw transportowych,
poprawa bezpieczeństwa uczestników ruchu drogowego oraz ochrona środowiska
naturalnego. Najczęściej IST są stosowane w sytuacjach, gdy dostęp do danych obszarów
miasta jest utrudniony i prowadzi do zahamowania realizacji inwestycji, zmniejszenia
aktywności podmiotów gospodarczych oraz mobilności mieszkańców, co skutkuje
ograniczeniem rozwoju danego obszaru. Dodatkowo, IST są wykorzystywane do ochrony
zabytkowych części miasta oraz obszarów mieszkalnych przed zanieczyszczeniami powietrza
i wysokim poziomem hałasu. Inteligentne Systemy Transportowe równoważą także rozwój
transportu publicznego i prywatnego, co jest warunkiem wzrostu gospodarczego wielu miast.
Cechami charakterystycznymi IST, wpływającymi na wzrost znaczenia transportu
samochodowego, są:
• sprawny przepływ informacji dzięki integracji technologii, wykorzystywaniu narzędzi

i oprogramowania,
• „inteligencja”- rozumiana jako zdolność systemu do podejmowania samodzielnych

decyzji w zmiennych sytuacjach,
• efektywność - rozumiana jako powszechność korzyści,
• elastyczność i duża zdolność do adaptacji (możliwość tworzenia konfiguracji w zależności

od potrzeb).
 W logistyce miejskiej i w transporcie samochodowym wykorzystuje się technologie
teleinformatyczne, tj.: Internet, sieci komórkowe (GSM), urządzenia do monitorowania ruchu

 135

(sensory, detektory, sterowniki, wideodetektory), urządzenia nadzoru telewizyjnego (kamery
nadzorujące), urządzenia oraz systemy monitorowania i pomiaru pogody, zmienne tablice
świetlne, systemy nawigacji satelitarnej (GPS), systemy łączności radiowej (DAB, RDS-
TMC), geograficzne bazy danych (GIS), bazy danych drogowych oraz karty elektroniczne.
Technologie IST znajdują coraz szersze zastosowanie w zarządzaniu systemami transportu
samochodowego (rys. 2). Efektywność tych systemów sprowadza się do kompleksowości
korzyści wynikających z ich stosowania. Do najważniejszych korzyści w transporcie
samochodowym, płynących z zastosowania IST, zaliczyć można [9]:
• zwiększenie przepustowości sieci ulic (o 20 – 25%),
• poprawę bezpieczeństwa ruchu drogowego (zmniejszenie liczby wypadków o 40 – 80%),
• zmniejszenie czasu podróży i zużycia energii (o 45 – 70%),
• poprawę jakości środowiska naturalnego (redukcja emisji spalin o 30 – 50%),
• poprawę komfortu podróżowania i warunków ruchu kierowców oraz podróżujących

transportem zbiorowym oraz ruchu pieszych,
• redukcję kosztów zarządzania taborem drogowym,
• redukcję kosztów związaną z utrzymaniem i renowacją nawierzchni,
• zwiększenie korzyści ekonomicznych dla danego Regionu.

Rys. 2. Zastosowanie IST w zarządzaniu systemami transportu samochodowego

Inteligentne Systemy Transportowe mogą wykonywać różne skomplikowane zadania,
w tym m.in. [9]:
• sterowanie ruchem ulicznym:
 - koordynacja i scentralizowane sterowanie sygnalizacją świetlną (od kilku do kilkunastu
 skrzyżowań),
 - stosowanie systemu hybrydowego posiadającego cechy systemu scentralizowanego oraz
 inteligencji rozproszonej z wykorzystaniem inteligentnych sterowników,
 - załadowanie do sterowników dowolnych programów sterowania sygnalizacją, które są
 uaktualniane w trybie on-line w zależności od aktualnej sytuacji ruchowej,
 - realizacja priorytetów dla komunikacji zbiorowej,
• zarządzanie ruchem na trasach szybkiego ruchu w miastach:
 - wykorzystywanie różnych źródeł informacji, np. kamer, pętli indukcyjnych itp.,
 - współpraca z systemem automatycznego wykrywania wypadków,
 - współpraca z miernikami ruchu w celu zwiększenia przepustowości trasy,

INTELIGENTNE SYSTEMY
TRANSPORTOWE

Zarządzanie
ruchem drogowym

Zarządzanie poborem
opłat drogowych

Zarządzanie
wypadkami drogowymi

Zarządzanie informacjami
drogowymi dla podróżnych

Zarządzanie rejestracją
wykroczeń drogowych

Zarządzanie flotą pojazdów
transportu samochodowego

Zarządzanie kryzysowe w
transporcie samochodowym

Zarządzanie
obsługą podróżnych

 136

 - obliczanie przewidywanego czasu podróży w sposób automatyczny na podstawie
 aktualnej sytuacji na drodze i generowanie odpowiednich komunikatów na znakach
 zmiennowskazaniowych oraz przez Internet,
• zarządzanie zdarzeniami:
 - współpraca z wieloma środkami identyfikacji wypadków w celu zlokalizowania
 wypadku, ustalenia pojazdów w nim uczestniczących i wpływu wypadku na sytuację
 drogową, prognozowanie czasu potrzebnego na usunięcie przeszkód itp.,
 - zapewnienie narzędzi umożliwiających sporządzenie dokumentów i diagramów planów
 akcji ratunkowych (zawierających informacje o tym, kogo należy powiadomić oraz
 wskazanie zalecanych ustawień sygnalizacji świetlnej, tablic o zmiennej treści, znaków
 zmiennowskazaniowych),
 - wybór odpowiedniego planu, który umożliwia automatyczne wdrożenie zalecanych
 ustawień oraz śledzenie działania poszczególnych urządzeń tak, aby w przypadku
 niewykonania zalecanych ustawień wygenerować alarm adresowany do odpowiedniej
 służby,
• nadzór video:
 - pracuje na stacjach roboczych systemu i zapewnia dostęp do wielu typów urządzeń,
 - współpracuje z urządzeniami sterującymi oraz kamerami,
 - prezentuje obrazy na ekranach wielkogabarytowych,
 - współpracuje z multiplekserami, tunerami, magnetowidami, generatorami tekstu oraz
 innymi urządzeniami video,
• informowanie o planowanych wydarzeniach i pracach drogowych:
 - wprowadzenie odpowiednich ustawień na urządzeniach wykonawczych w przypadku
 czasowego zamknięcia całych dróg lub pasów ruchu, spowodowanego przebudową
 drogi, publicznymi demonstracjami i innymi wydarzeniami,
• zarządzanie informacją dla podróżnych:
 - przekazywanie informacji poprzez drogowy serwis radiowy, tablice o zmiennej treści,
 znaki zmiennowskazaniowe czy automatycznie generowane strony Internetowe,
• zarządzanie miejscami parkingowymi i kontrola dostępu:
 - zapewnienie możliwości automatycznej kontroli dostępu do parkingu,
 - umożliwienie kontroli pobierania opłat za korzystanie z parkingu,
 - zapewnienie pełnej rejestracji wjazdów na parking oraz wyjazdów z niego w celu
 przeciwdziałania wszelkim kolizjom,
• automatyczna rejestracja wykroczeń:
 - możliwość rejestracji wykroczeń we współpracy z policją,
 - ułatwienie wykrywalności przestępstw drogowych.
 Działanie IST oparte jest na procesach zbierania, analizowania i przetwarzania
informacji w celu zinterpretowania sytuacji na badanym odcinku drogi i zastosowania
określonych środków kontroli tej sytuacji. Informacje te przekazywane są do centrali systemu
w czasie rzeczywistym za pośrednictwem Internetu lub systemu GSM. Zbierane oraz
przetwarzane w centrali informacje są przekazywane finalnym odbiorcom (użytkownikom
pojazdów i infrastruktury transportu samochodowego, władzom lokalnym, służbom kontroli
ruchu drogowego, policji itp.).

 Proces tworzenia i wdrażania IST w transporcie samochodowym wiąże się z wieloma
trudnościami i barierami finansowymi, edukacyjnymi oraz technologicznymi. Ograniczenia
finansowe dotyczą sfery pozyskiwania środków finansowych ze źródeł prywatnych oraz
publicznych. Trudności edukacyjne związane są z brakiem świadomości wagi problemu
odnośnie zarządzania ruchem w miastach. Trudności te można pokonywać poprzez
budowanie poparcia dla projektów IST wśród społeczności i władz lokalnych, podnoszenie
poziomu wiedzy o tych systemach oraz informowanie o prognozowanych korzyściach.

 137

5. PODSUMOWANIE
 Istotne znaczenie dla rozwoju transportu samochodowego, poza wymienionymi
i opisanymi czynnikami związanymi z efektywnym zarządzaniem, prawidłową organizacją
zaplecza technicznego i wykorzystywaniem Inteligentnych Systemów Transportowych, posiada
infrastruktura.
 Wzrost liczby eksploatowanych pojazdów samochodowych wymusza na inwestorach
modernizację istniejących i powstawanie nowych obiektów infrastrukturalnych związanych
z użytkowaniem i obsługą techniczną środków transportowych [7]. Niewłaściwy stan techniczny
infrastruktury pociąga za sobą straty w innych dziedzinach gospodarowania związanych m.in. ze
wzrostem kosztów inwestycji produkcyjnych (droższy transport), czy też powodując różnego
rodzaju zakłócenia w produkcji (nieterminowa dostawa surowców lub urządzeń).
 Reasumując, uwarunkowania dotyczące rozwoju transportu samochodowego są
zróżnicowane i zależą od wielu czynników o charakterze gospodarczym, społecznym a nawet
politycznym. Koordynacja działań w tym zakresie może przynieść wiele korzyści w skali
całego kraju, natomiast jej brak poważnie ograniczyć postęp i rozwój.

LITERATURA:
[1] Filipczyk J.: Obiekty zaplecza technicznego motoryzacji. Wyd. Politechniki Śląskiej,

Gliwice 1998.
[2] Hebda M.: Eksploatacja samochodów. Wyd. Instytutu Technologii Eksploatacji – PIB,

Radom 2005.
[3] Maryański A.: Stacje obsługi samochodów. Wyd. Komunikacji i Łączności, Warszawa 1981.
[4] Uzdowski M., Abramek K., Garczyński K.: Eksploatacja techniczna i naprawa. Wyd.

Komunikacji i Łączności, Warszawa 2003.
[5] Rydzkowski W., Wojewódzka-Król K.: Transport. Wyd. Naukowe PWN, Warszawa 2009.
[6] Zielińska E.: Zaplecze techniczne transportu samochodowego w aspekcie

 obowiązujących wymagań. Нацiональхий Транспортхий Унiверситет,
 Збiрник хаукових праць, BICHИK Nº 18, Киϊb 2009.

[7] Zielińska E.: Aktualne kryteria klasyfikacji środków transportu samochodowego. Zbiór
 publikacji XX Międzynarodowej Konf. Naukowej SAKON’09 nt. „Metody
 obliczeniowe i badawcze w rozwoju pojazdów samochodowych i maszyn
 roboczych samojezdnych. Zarządzanie i marketing w motoryzacji”, Tom
 XX, Rzeszów 2009.

[8] Zielińska E.: Transport samochodowy a system logistyczny. Journal of National Transport
 University in Kiev - Branch in Lvov, N° 17, Lvov 2009.

[9] Strony internetowe dotyczące IST.

SELECTED FACTORS DETERMINING THE DEVELOPMENT
OF TRANSPORT VEHICLE

The article presents the role of road transport in shaping the economic level of many countries.
Selected and characterized the factors which have a major impact on the development of transport. To
increase efficiency of road transport companies, among others, contribute in their work proper
organization and correct management. Services provided in technical backup maintain the transport truck
in good condition, protect them from premature wear, damage and reduction of transport capacity, which
effects mainly on the high costs and the inevitable losses in the various sectors of national economy. For
the development of road transport also have a significant impact Intelligent Transportation Systems (ITS).

