
216

WYBRANE CZYNNIKI OGRANICZAJĄCE
ROZWÓJ TRANSPORTU SAMOCHODOWEGO W POLSCE

Edyta ZIELIŃSKA

 W artykule przedstawiono wybrane czynniki ograniczające rozwój transportu samochodowego w
Polsce. Scharakteryzowano podstawowe problemy związane z infrastrukturą transportu samochodowego i z
poziomem bezpieczeństwa na drogach. Przedstawiono także istotny problem związany z zapotrzebowaniem
energetycznym transportu samochodowego. W artykule przedstawiono możliwości rozwiązywania problemów
hamujących rozwój transportu samochodowego.

1. WSTĘP

 Transport samochodowy spełnia istotną rolę gospodarczą, warunkuje kształtowanie
oraz rozwój przestrzennego podziału pracy. Przewóz towarów transportem samochodowym
między ośrodkami ich produkcji i konsumpcji umożliwia stały wzrost produkcji,
a jednocześnie wiąże regiony i kraje w jeden zintegrowany kompleks gospodarczy.
 Transport samochodowy należy do najbardziej dynamicznie rozwijających się gałęzi
transportu lądowego w Europie i w Polsce. W Polsce charakteryzuje go przewóz ok. 80%
ładunków i ok. 70% pasażerów [2]. Gęstość sieci dróg jest ok. 10 razy większa i bardziej
równomiernie rozmieszczona niż w transporcie kolejowym, ale w porównaniu z krajami
„starej” UE wypada niekorzystnie. Najlepiej rozbudowaną siecią dróg w Polsce dysponują
duże aglomeracje miejskie wraz z należącymi do nich obszarami podmiejskimi (np.
województwo małopolskie, mazowieckie, dolnośląskie). Trzykrotnie rzadszą sieć dróg
o twardej nawierzchni posiadają województwa Polski północno-wschodniej.
 Cechą charakterystyczną dla transportu samochodowego w Polsce jest także brak
dostatecznej ilości dróg szybkiego ruchu oraz autostrad, które umożliwiłyby szybkie
przemieszczania się z jednego końca kraju na drugi. Także istniejąca struktura wiekowa
środków transportowych używanych w kraju jest niewątpliwie dużym problemem, ponieważ
znaczny udział mają pojazdy stare i wyeksploatowane.
 Duży wpływ na poprawę stanu technicznego infrastruktury transportu
samochodowego miało przystąpienie Polski do Unii Europejskiej, ponieważ spowodowało
wzrost dostępności do pomocy strukturalnej. Pomoc finansowa już przyznana przez UE i
dalsza pomoc w tej dziedzinie, w połączeniu ze zwiększonymi środkami krajowymi, pozwoli
na zaspokojenie do 2020 r. zasadniczych potrzeb kraju w obszarze transportu
samochodowego związanych z szybką jego modernizacją. Udzielona pomoc pozwoli na
stworzenie w tym okresie nowoczesnej sieci dróg na odpowiednim poziomie, w tym na
budowę wszystkich planowanych autostrad i dróg ekspresowych.

2. ZAPOTRZEBOWANIE NA TRANSPORT SAMOCHODOWY

 Do 2020 roku prognozuje się bardzo duży wzrost zapotrzebowania na transport
samochodowy, co związane jest bezpośrednio z przewidywanym wzrostem gospodarczym,
a także ze znacznym zwiększeniem obrotów polskiego handlu zagranicznego. Zwiększone
zapotrzebowanie do 2020 roku na transport samochodowy związane jest z [4]:
• dużym wzrostem przewozów ładunków transportem samochodowym, na poziomie 2-3%

rocznie, przy dużej wielkości już wykonywanych przewozów,
• dużym wzrostem zapotrzebowania na przewozy samochodowe ładunków polskiego

handlu zagranicznego (wzrost o 300%),
• wzrostem liczby samochodów osobowych o 50 - 70%,

217

• spadkiem przewozów komunikacją miejską o 5 - 10%,
• spadkiem zamiejscowych przewozów autobusowych (o 25%), przy równoczesnym

wzroście przewozów motoryzacją indywidualną (o 50% - 70%) na trasach krajowych
(o 60%).

Szczegółowe przewidywania dotyczące przewozów realizowanych za pomocą transportu
samochodowego zostały przedstawione w tabeli 1.

Tabela 1. Skala przewozów realizowanych za pomocą transportu samochodowego do 2020 r.

Lp. Prognoza 2003 2013
Wzrost
wobec
2003

2020
Wzrost
wobec
2003

min. 1179 19% min. 1344 35% 1. wzrostu przewozów w mln ton 903
max. 1344 33% max. 1654 67%

min. 158 81% 235 169% 2. wzrostu pracy przewozowej
w mld tkm 87

max. 177 102% 280 221%

4.
% udziału w wewnątrzkrajowej
pracy przewozowej (jako %
liczby tkm)

59 % 61% -
62%

- 63% -
65%

-

min. 14,4 28% min. 16,9 50% 4. wzrostu liczby samochodów
osobowych w milionach sztuk

11,2

max. 15,6 39% max. 19,4 73%

3. PROBLEMY ROZWOJU TRANSPORTU SAMOCHODOWEGO

 Do najważniejszych problemów związanych z transportem samochodowym w Polsce
zaliczyć należy stan techniczny infrastruktury drogowej i eksploatowanych pojazdów, poziom
bezpieczeństwa ruchu drogowego oraz zapotrzebowanie na energię.

3.1. Infrastruktura transportowa

 Stan techniczny nawierzchni polskich dróg wymaga wielu remontów i modernizacji.
Ocenia się się, że 46% dróg krajowych jest w stanie dobrym, 28% w stanie zadawalającym,
natomiast aż 26% dróg krajowych jest w złym stanie technicznym. Podstawowym problemem
polskiej sieci drogowej, wpływającym na zmniejszenie dostępności komunikacyjnej na
terytorium kraju oraz poszczególnych jego obszarów, jest brak dróg o dużej przepustowości:
autostrad i dróg szybkiego ruchu. Przepustowość połączeń pomiędzy głównymi
aglomeracjami miejskimi jest ograniczona, co prowadzi do zatłoczenia motoryzacyjnego na
głównych drogach kraju. Brak sieci dróg o dużej przepustowości, ze względu na rolę
transportu samochodowego w wymianie międzynarodowej oraz w dostawach logistycznych
dla przemysłu i handlu, staje się jednym z najistotniejszych czynników ograniczających
rozwój ekonomiczny kraju [4].
 Problemem polskiej sieci drogowej jest także przechodzenie dróg przez tereny
zabudowane, rozwijające się wzdłuż ciągów drogowych. Ruch tranzytowy dezorganizuje
i zakłóca życie wielu miast w Polsce. Jego uciążliwość związana jest ze zwiększającą się
ilością wypadków, nadmiernym poziomem hałasu, większą emisją spalin oraz wibracjami.
Rozwiązaniem tego problemu byłoby wyprowadzanie ruchu tranzytowego z obszarów
miejskich poprzez budowę obwodnic. W przypadku małych miejscowości znajdujących się

218

w pobliżu szlaków komunikacyjnych, które są zarazem ich głównymi ciągami
komunikacyjnymi, ponieważ służą do obsługi ruchu pieszego i rowerowego, ważne jest
zwiększanie bezpieczeństwa na tych obszarach poprzez budowę chodników, urządzeń
bezpieczeństwa ruchu, „uspokajanie ruchu” poprzez tworzenie rond, zakrzywień toru jazdy,
wyniesionych przejść i skrzyżowań.
 Od stanu technicznego najważniejszych dróg krajowych w dużo gorszej sytuacji są
drogi przebiegające przez miasta. Poprawa ich stanu technicznego wiąże się z bardzo dużymi
kosztami, z koniecznością budowy nowych przepraw mostowych, zwłaszcza przez duże rzeki,
z podnoszeniem nośności wielu istniejących mostów, z tworzeniem tras obwodowych na
terenie miast, dobudową drugiej jezdni czy budową wielopoziomowych skrzyżowań. Tego
typu inwestycje często przekraczają możliwości finansowe miast i jedynym rozwiązaniem jest
wsparcie UE.
 Kolejnym problemem jest niedostateczne przygotowanie instytucjonalne do realizacji
inwestycji transportowych. Limity etatów i funduszu płac u inwestorów poważnie utrudniają
wykonywanie zadań inwestycyjnych. Inwestorzy, zarządzając wszystkimi nowymi projektami
drogowymi mają problemy ze środkami na pozyskiwanie fachowej kadry w firmach
projektowych i wykonawczych.

3.2. Bezpieczeństwo ruchu drogowego

 Z niezadawalającą sytuacją w Polsce można się spotkać również w dziedzinie
bezpieczeństwa ruchu drogowego. Na poziom bezpieczeństwa ruchu drogowego wpływa
m.in. aktualny stan infrastruktury drogowej, np. niebezpieczne przejścia dróg przez tereny
zabudowane, nieprawidłowo zaprojektowane skrzyżowania dróg i przejścia dla pieszych, brak
oddzielenia ruchu pieszego i kołowego, niewłaściwe zagospodarowanie otoczenia drogi [6].
Stan bezpieczeństwa na sieci drogowej w naszym kraju przedstawiono w tabeli 2.

Tabela 2. Stan bezpieczeństwa sieci drogowej w Polsce (średnio)

Rodzaje dróg Ilość wypadków Ilość ofiar śmiertelnych
Drogi krajowe 20% 37%
Drogi wojewódzkie 14% 20%
Drogi w powiatach grodzkich 36% 15%
Pozostałe drogi 30% 28%

Elementy dróg i otoczenia Ilość wypadków Ilość ofiar śmiertelnych
Najechania na drzewo i słup 11% 16%
Przejścia dróg tranzytowych
przez miejscowości

16% 17%

Skrzyżowania 23% 12%
Wydzielone przejścia
dla pieszych

20% 9%

 Niski poziom bezpieczeństwa na polskich drogach związany jest z niebezpiecznymi
zachowaniami uczestników ruchu. Wynikają one głównie z nieprzestrzegania przepisów
ruchu drogowego, z nadmiernej prędkości jazdy, nietrzeźwości użytkowników dróg, niskiego
stopnia stosowania urządzeń zabezpieczających (pasy bezpieczeństwa, foteliki dziecięce,
itp.). Problemem jest także brak życzliwości i zrozumienia dla innych uczestników ruchu.
 Istotną przyczyną wypadków drogowych w Polsce jest nadmierna prędkość jazdy;
średnio 45% kierowców przekracza dozwolone limity prędkości, a na drogach krajowych

219

wskaźniki te wynoszą odpowiednio: w obszarach zamiejskich - 62%, na przejściach dróg
tranzytowych przez małe miasta i miejscowości - 84%, w obszarach miejskich - 48%.
Niestety, te dane należą do najwyższych w krajach Unii Europejskiej. Wciąż ogromnym
problemem są nietrzeźwi użytkownicy dróg, którzy powodują 11% wszystkich wypadków, w
których ginie 12% ofiar [6]. Mimo, że zapięte pasy bezpieczeństwa w pojeździe zwiększają
szansę przeżycia wypadku drogowego o ponad połowę, do ich stosowania przyznaje się
średnio, biorąc pod uwagę wszystkie pojazdy i wszystkich użytkowników - 61 %.

Tabela 3. Dane statystyczne dotyczące ilości wypadków

Dane dotyczące Polski 2003 2004 2009 2010
Łączna ilość wypadków 51 078 51 069 44196 38776
Ilość ofiar śmiertelnych 5 640 5712 4572 3902
Ilość rannych 63 900 64 661 56046 48872*

* dane wstępne

 Jak wynika z danych statystycznych, w 2010 r. nastąpił nieznaczny spadek wypadków
i kolizji drogowych, co wiąże się z poprawą stanu bezpieczeństwa na polskich drogach. Mniej
było wypadków, mniej osób zabitych i rannych.

3.3. Zapotrzebowanie energetyczne transportu samochodowego

 Zapotrzebowanie na transport samochodowy jest ogromne mimo tego, że jest jedną
z najbardziej energochłonnych dziedzin gospodarki. Obecnie eksploatowanych na świecie
samochodów jest ponad 750 mln, natomiast prognozy do 2050 r. wskazują, że liczba ta
zwiększy się jeszcze trzykrotnie. Środki transportu w UE emitują ok. 12% dwutlenku węgla,
dlatego prowadzone są różne działania proekologiczne zmierzające m.in. do zaostrzenia norm
środowiskowych dotyczących zmiany do 2015 r. emisyjności samochodów, wynoszącej
obecnie 160 g/km CO2 do poziomu 125 g/km; z kolei do 2020 r. obniżenie jej do poziomu 95
g/km. W związku z tym, samochody będą musiały posiadać nowe rozwiązania technologiczne
mające na celu zwiększenie ich wydajności, poziomu efektywności systemów napędowych
oraz stosowania opon o mniejszych oporach. Producenci samochodów, którzy nie ograniczą
emisyjności przy tworzeniu nowych pojazdów będą podlegali różnym sankcjom; dodatkowo,
produkowane przez nich pojazdy mają być tańsze w eksploatacji ze względu na wydajniejsze
paliwa. Obecnie w transporcie samochodowym wykorzystuje się ok. 95% paliw
wytwarzanych z ropy naftowej [3].
 Przeprowadzane ekspertyzy geologiczne przewidują, że zasoby konwencjonalnych
surowców energetycznych na świecie maleją i wystarczy ich jedynie na kilkadziesiąt lat.
Wykorzystanie surowców energetycznych na obecnym poziomie pozwoli prawdopodobnie na
wydobywanie ropy naftowej przez ponad 40 lat (pomimo odkrywania wciąż nowych jej złóż,
np. na dnie Zatoki Meksykańskiej i u wybrzeży Brazylii), gazu ziemnego przez ponad 65 lat,
węgla przez ok. 150 lat, natomiast uranu przez blisko 100 lat. Także gaz ziemny, cieszący się
w ostatnim czasie coraz większym zainteresowaniem w transporcie samochodowym, ma
ograniczone zasoby. Przyjmuje się, że pokładów gazu wy-starczy na ok. 25 lat. Mimo tego,
znaczenie gazu w gospodarce światowej będzie rosło, ze względu na jego niską emisyjność
i mniejszą cenę w porównaniu z ropą naftową. Możliwości wydobywcze zasobów
surowcowych paliw kopalnych zależą również w znacznym stopniu od wdrożenia technologii
umożliwiających pozyskiwanie tych nośników energii z głębszych lub trudniej dostępnych
warstw geologicznych.
 Ograniczone zasoby i wysokie ceny ropy naftowej prawdopodobnie wpłyną znacząco
na spadek jej znaczenia jako surowca energetycznego w Unii Europejskiej [1]. W tym

220

temacie opracowana została i przyjęta na posiedzeniu Europejskiego Komitetu Ekonomiczno-
Społecznego dyrektywa, która dotyczy rekomendacji działań związanych z zaopatrywaniem
UE w ropę naftową. Obecnie UE importuje ok. 77% potrzebnej ropy naftowej, a na jej terenie
znajduje się zaledwie 2% światowych zasobów tego surowca (rys. 1).

Rys. 1. Udział paliw importowanych w całkowitym zapotrzebowaniu na nośniki energii w Krajach UE [5]

 Opinia Europejskiego Komitetu Ekonomiczno-Społecznego wskazuje na działania
zwiększające udział odnawialnych źródeł energii (w tym trzeciej i czwartej generacji)
w bilansie energetycznym i zmierzające do wdrażania technologii wychwytywania oraz
składowania CO2. Takie działania mają przyczynić się do zmniejszenia zapotrzebowania UE
na ropę naftową o przynajmniej 50% do 2050 r., jak również spowodować spadek cen ropy
naftowej w nadchodzących latach (rys. 2).

Rys. 2. Zapotrzebowanie na energię w krajach UE (Mtoe - miliony ton ekwiwalentu olejowego;

1 Mtoe = 41,9 PJ = 1015 kcal) [5]

221

 Rosnące zapotrzebowanie na energię w transporcie samochodowym związane jest
z ogromnym popytem na nowe technologie umożliwiające [3,5]:
• efektywne magazynowanie i wykorzystywanie energii elektrycznej w nowej generacji

akumulatorach o dużej pojemności i żywotności,
• wytwarzanie energii użytecznej w transporcie samochodowym za pomocą ogniw

paliwowych bazujących na czystym wodorze (jako paliwo stosuje się także wodorotlenek
potasu, kwas fosforowy, metan i metanol),

• stosowanie zaawansowanych technologii informatycznych i telematycznych
pozwalających optymalizować ruch na obszarach zurbanizowanych i eliminować zatory
uliczne,

• magazynowanie i przechowywanie samochodów w nadziemnych i podziemnych
garażach, które zmniejszą potrzeby transportu samochodowego na nowe tereny,

• wykorzystywanie nowej generacji materiałów w budownictwie infrastrukturalnym,
zwiększających trwałość, funkcjonalność i bezpieczeństwo dróg.

 Jak najszybsze wdrożenie i upowszechnienie wymienionych innowacji w transporcie
samochodowym nastąpi w krajach, w których istnieje ścisła współpraca świata nauki,
ośrodków rozwoju technologii, przemysłu, władz publicznych i samorządowych, sfery
finansowo-bankowej i organizacji konsumenckich. Najpóźniej wystąpi tam, gdzie istnieją
bariery mentalne w postaci konserwatyzmu technologicznego, niechęci do ryzyka
innowacyjnego, silnego oporu grup tradycyjnego biznesu (lobby paliwowego itp.).
 Zainteresowanie niekonwencjonalnymi źródłami energii sprzyja zmniejszeniu
znaczenia ropy naftowej w transporcie samochodowym. Stosowanie alternatywnych
nośników energii w eksploatacji środków transportu samochodowego jest również bardziej
przyjazne, jak wykazują badania, dla środowiska naturalnego.

4. PODSUMOWANIE

 Pomimo wielu zmian, jakie nastąpiły w Polsce w ostatnim okresie, transport
samochodowy wciąż pozostaje dziedziną poważnie niedoinwestowaną i oferującą w wielu
przypadkach przedsiębiorcom i społeczeństwu usługi na ogół niskiej jakości. Problemy
dotyczą nie tylko pozyskiwania środków finansowych na rozwój infrastruktury transportowej
z UE, ale i odpowiednie ich zagospodarowanie. Polsce grozi utrata miliardów euro z UE na
budowę dróg oraz postępowanie karne o naruszenie unijnego prawa, ponieważ nie
wprowadzono w terminie do 19 grudnia 2010 r. zapisów dotyczących bezpieczeństwa na
drogach, zmierzających do radykalnego obniżenia liczby śmiertelnych wypadków. Spełnienie
unijnych wymagań było warunkiem koniecznym do otrzymania dotacji.
 Największe wyzwania stojące przed transportem samochodowym w Polsce dotyczą
przestarzałej infrastruktury transportowej, niskiego poziomu bezpieczeństwa ruchu
drogowego oraz zwiększającego się zapotrzebowania na energię. Przestarzała infrastruktura
transportu samochodowego przyczynia się do zwiększania kosztów przewozu ładunków,
obniżania jakości świadczonych usług transportowych, a także do ograniczania mobilności.
Problemem jest także niska efektywność organizacji odpowiedzialnych za prowadzenie
inwestycji związanych z transportem samochodowym, również związanych z pozyskiwaniem
zagranicznego kapitału.
 Mimo pewnej poprawy, Polska wciąż charakteryzuje się wysokim stopniem zużycia
znacznej części środków transportu, stanowiącego poważne zagrożenie dla działalności wielu
zarejestrowanych w Polsce przedsiębiorstw przewozowych oraz niską jakością transportu
zbiorowego, który nie stanowi alternatywy dla motoryzacji indywidualnej.
 Na bezpieczeństwo w ruchu drogowym wpływają różne czynniki. Przede wszystkim
kierowcy, ich zachowanie i poszanowanie prawa oraz innych użytkowników dróg,

222

samochody, które są coraz nowsze i coraz bardziej bezpieczne, drogi, które buduje się
z uwzględnieniem obowiązujących norm w tym zakresie itp. Ważną rolę w zapewnieniu
bezpieczeństwa odgrywają policyjne patrole (w 2010 roku na polskich drogach służbę pełniło
prawie 400 radiowozów wyposażonych w wideorejestratory); na bezpieczeństwo kierowców
wpływało także ok. 1230 masztów fotoradarów, które skutecznie wyhamowują prędkościowe
zapędy wielu kierowców [6]. Duże znaczenie w zwiększaniu bezpieczeństwa na drogach mają
przeprowadzane kampanie informacyjne i promocyjne, których celem jest wzmocnienie
działań prewencyjno-kontrolnych i zmiana zachowań uczestników ruchu oraz działań
edukacyjnych celem podniesienia świadomości społeczeństwa w tym zakresie. Istotne jest
także prowadzenie szkoleń i seminariów dla osób zawodowo związanych z bezpieczeństwem
ruchu drogowego.
 Niewątpliwym optymizmem napawa statystyka bezpieczeństwa w ruchu drogowym
z ub. roku, ponieważ była najbardziej korzystna od 10 lat. Jeszcze w 2001 roku na polskich
drogach doszło do prawie 54 tys. wypadków; obecnie liczba ta spadła o ponad 15 tys. Warto
także zauważyć, że w 1989 roku w Polsce zostało zarejestrowanych ponad 8,5 mln
samochodów, a ilość wypadków wyniosła ponad 67 tys. Na przestrzeni lat liczba aut
poruszających się po Polsce zwiększyła się do ponad 21 milionów, a liczba wypadków spadła
do niecałych 39 tys.

Literatura
[1] Krawiec F.: Odnawialne źródła energii w świetle globalnego kryzysu energetycznego.
 Wydawnictwo DIFIN, Warszawa 2010.
[2] Zielińska E.: Wybrane czynniki determinujące rozwój transportu samochodowego. Збiр-
 ник хаукових праць, BICHИK, Nº 20, Киϊb 2010.
[3] Zielińska E.: Transport samochodowy w aspekcie przyszłościowego zapotrzebowania na
 energię. Journal of National Transport University in Kiev - Branch in Lvov, N° 18,
 Lvov 2010.
[4] Wstępny Program Operacyjny Infrastruktura Drogowa (do 2020 roku); opracowany przez
 Ministerstwo Infrastruktury.
[5] Strony internetowe dotyczące zapotrzebowania energetycznego (EU-25; Energy and
 Transport-Outlook to 2030 European Commission).
[6] Strony internetowe Komendy Głównej Policji dotyczące wypadków drogowych.
.

SELECTED RESTRICTIVE FACTORS
OF MOTOR TRANSPORT DEVELOPMENT IN POLAND

 The selected factors limiting the development of road transport in Poland presented in
the article. Characterized the fundamental issues of road transport infrastructure and the
growth of road safety. Also presents a significant problem related to energy road transport.
The possibility of resolving the problems that hamper the development of road transport have
been presented.

