
18 maja 2010, 22:33

Masz już konto? Zaloguj się:

Login:

Hasło:

Zaloguj

Nie pamiętasz loginu lub hasła?

O nas | Dołącz do nas! | Regulamin | Patronaty | Pomoc | Kontakt

Tutaj jesteś: Strona główna > Blog > patryk wild > O kolei bez sensu

O kolei bez sensu

Wydawało mi się, że w czasach gdy rządząca przewodnia siła zafundowała krajowi faktyczną
likwidację systemu transportu kolejowego, każdy przypadek tendencji odwrotnej powinien
być traktowany z radością.

Dlatego z prawdziwym zdumieniem słuchałem dziś audycji PRW , z której wynikało, że
reaktywacja Kolei Izerskiej Szklarska Poręba – Harrachov jest bez sensu. Słuchałem i nie
wierzyłem własnym uszom gdyż poziom absurdu – szczególnie w wypowiedziach marszałka
Łużniaka osiągał poziom bliski dosis letalis.

Poniższy wpis będzie właśnie o tym projekcie.

Więc po pierwsze – odpowiedzialność polityczna. Kto ponosi odpowiedzialność ? – informuję:
to ja wraz z Marszałkiem Andrzejem Łosiem i ówczesnym Zarządem Województwa byliśmy
autorami idei uruchomienia tego połączenia.

Dlatego w styczniu 2008 roku jako członek Zarządu przejąłem tę linię na majątek samorządu
i zacząłem przygotowania do jej remontu. Nie miałem i nie mam wątpliwości, że rozwój
cywilizacyjny Dolnego Śląska polega na budowie światłowodów, dróg i linii kolejowych –
szczególnie łączących miasta i główne atrakcje turystyczne.

Zarząd Marszałka Łosia odwołano około miesiąc po przejęciu torów, w czasie gdy inwestycja
była na wstępnym etapie przygotowań, choć oczywiście najtrudniejszy element czyli
odebranie linii PKP był wykonany.
Idea - podobnie jak pomysł sfinansowania z "nowego Intrerregu" - była więc nasza , bez
wątpliwości. Podobnie jak z reaktywacja linii do Trzebnicy (która jednak – w momencie
odwołania Zarządu Województwa była dalece bardziej zaawansowana) .

Chciałbym żeby było to zupełnie jasne – bo marszałek Łużniak mówi, że „projekt zastał”.

Teraz wykonanie.

To jednak nie kto inny a OBECNY ZARZĄD WOJEWÓDZTWA zatwierdził formę realizacji tej
„bezsensownej” inwestycji. Remont liniizaczął się po półtorarocznym okresie rządów pana
Łapińskiego...

http://www.szklarskaporeba.pl/wydarzenia/archiwum-wydarzen/informacje-ogolne/412-
pocigiem-ze-szklarskiej-porby-do-harrachova-ruszaj-prace-rewitalizacji-liinii-kolejowej

Co więcej "nowy" Zarząd Województwa składając wniosek o środki z UE musiał posiadać
Studium Wykonalności gdzie wszystkie parametry ekonomiczne w/w projektu – w tym i
koszty funkcjonowania tej linii były uwzględnione.

http://www.koleje.dolnyslask.pl/aktualnosci/sa-pieniadze-na-remont-linii-kolejowej-
szklarska-poreba-harrachov/

Jeśli "nowy" zarząd województwa miał wątpliwości co do funkcjonowania tej linii to trzeba
jasno powiedzieć, że miał bardzo dużo czasu aby zrezygnować z realizacji tego projektu.
Tak jak zrezygnował lub opóźnił realizacjęwielu innych inwestycji (vide: Dolnośląska Sieć
Szkieletowa, Obwodnice Dzierżoniowa czy Świdnicy, zakup taboru kolejowego, przejęcie i
remont linii kolejowej 285 Wrocław – Świdnica – JedlinaZdrój , Budowę Nowego Szpitala
itp.)
Ale Zarząd chwalił się tą inwestycją (i słusznie bo to dobry projekt – o czym później) – na
stronie internetowej UMWD. Dziś te wpisy skrzętnie usunięto.

Za to są na innych stronach - vide podane linki:

http://www.koleje.dolnyslask.pl/aktualnosci/trwa-remont-linii-kolejowej-szklarska-poreba-
harrachov/

Dziś marszałek Łużniak mówi, że to skandal i „zastany projekt”. Jedno twierdzenie jest w

patryk wild

architekt, samorządowiec i
czasem "buntownik".

Zobacz komentarze autora »

Maj 2010

Pn Wt Śr Cz Pt Sb Nd

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

Całe archiwum »

MPK i publiczny transport we Wrocławiu -
odpowiedzi dla Łukasza Medekszy (22)

Nowe Sępolno (21)

Interesy zDolnego Ślaska (18)

Wielki port (15)

kulturalna wymiana poglądów (15)

Czwartek, 20 maja 2010 r.

ZAREJESTRUJ SIĘ

BLOG

wildthink

AUTOR

ARCHIWUM BLOGA

KOMENTOWANE CZYTANE

Strona 1 z 4Dolnoslazacy.pl - patryk wild - Blog - O kolei bez sensu

2010-05-20http://wildthink.dolnoslazacy.pl/3068,o_kolei_bez_sensu.html

tym jest stuprocentowo prawdą - gdyby od początku kadencji rządził pan Łużniak z
panem Łapińskim tej – i żadnej innej inwestycji kolejowej - by nie było.

Z całego korowodu bzdur, które pojawiły się w radiowej audycji wynotowałem główne
argumenty przeciw budowie tej linii i poniżej się do nich ustosunkowuję:

Argument 1

Linia wybudowana za 15 mln zł będzie deficytowa – cóż dokładnie tak jak bezwzględna
większość linii kolejowych w Polsce. Ale deficytowość kolejowej infrastruktury transportowej
to i tak nic w porównaniu z deficytowością infrastruktury drogowej. Kolej przynosi bowiem
jakieś przychody. Natomiast drogi buduje się i nie ma z nich potem żadnych przychodów -
tylko koszty. AOW wybudowana za 3 miliardy złotych - to dopiero będzie deficyt. Na
pocieszenie mogę dodać że 85% środków Izerskiej inwestycji pochodziło z pieniędzy UE.

Argument 2

Funkcjonowanie połączeń kolejowych będzie (bilansowo) deficytowe – Tak jak całej
lokalnej i regionalnej szynowej komunikacji zbiorowej. W organizacji publicznego transportu
zyski są wyłącznie natury społecznej i środowiskowej.Myśląc w kategoriach bilansowego
zysku należało by zlikwidować wrocławskie tramwaje, autobusy i wszystkie dolnośląskie
pociągi. Samorządy dopłacają do ich funkcjonowania dziesiątki milionów zł rocznie. (A swoją
drogą, jakie zyski finansowe przynosi linia Wrocław – Trzebnica?)
Chociaż- na marginesie- przychody z Izery oszacowane na poziomie 100 tys. zł mogą mnie
tylko zdumiewać poziomem niedoszacowania.

Argument 3

Z powodu położenia używanych szyn nie będzie można używać linii do transportu
towarowego.
Hmm.. a to już po prostu jest skrajny idiotyzm.

W Polsce w wielu miejscach ciężki transport kolejowy jeździ po szynach pamiętających
jeszcze czasy Deutsche Reichsbahn. I nie tu jest problem.
Otóż Kolej Izerska jest najwyżej położoną linią kolejową w Polsce, o największych spadkach i
biegnie przez tereny chronione obszaru Natura 2000 i Karkonoskiego Parku Narodowego .
Decyzja środowiskowa dotycząca tej inwestycji przesądzała o tym, że nie mogą tam jeździć
ciężkie pociągi. Z resztą kolej ma świetne, płaskie przejścia graniczne w Lubawce czy
Zawidowie, więc kto by chciał tarabanić ważące tysiące ton składy na wysokość 900
m.n.p.m. spalając przy tym tony paliwa w sąsiedztwie Parku Narodowego?

I to jest powód, a nie żadne stare szyny…

Dodatkowo muszę przypomnieć , iż tor według specyfikacji przetargowej wykonanej przez
DSDiK we Wrocławiu musi spełniać warunki dla nawierzchni klasy IV o dopuszczalnych
naciskach 21 ton na oś, a ponadto zastosowano nowe podkłady kolejowe o jakich można na
większości linii PKP PLK S.A. pomarzyć, zatem argument o torowisku jest świadectwem
skrajnej niekompetencji (co resztą w żadnym stopniu mnie nie dziwi).

Argument 4

Linia nie będzie atrakcyjna jako dojazd w góry bo czas przejazdu z Wrocławia
zajmować będzie około 6 godzin.
To prawda – dziś tyle zajmuje.

Ale przed wojną zajmował ok. 3 godziny i wystarczył by remont należących do PKP PLK
torów na docinku Jelenia Góra – Wrocław albo przejęcie przez samorząd Województwa linii
kolejowej Strzegom – Marciszówi jej remont (w celu ominięcia najgorszego odcinka torów
PKP PLK), aby ten czas skrócić do przedwojennego. I pewny jestem, że w okresie 3-5 lat te
zdarzenia nastąpią...

Nawiasem pisząc zakładając, że za 10 lat mamy (podobno) mieć kolej wielkich
prędkościto wtedy do Jakuszyc pięć godzin będzie się jechać z Warszawy.

Więcej, dla takiej turystycznej atrakcji jak Jakuszyce dojazd koleją jest sprawą o
charakterze strategicznym. Bo nie chodzi tu tylko o pociągi z Wrocławia, lecz także o
wagony składów dalekobieżnych (z Warszawy, Pragi, czy Berlina).

W rozwiniętym kraju takim jak Niemcy, Czechy czy Szwajcaria nikomu nie przyszło by do
głowy, że do jednej z głównych atrakcji turystycznych regionu, czy nawet kraju, niebyło
dojazdu koleją w sytuacji gdy jest poprowadzona linia. A w Polsce taka oczywistość budzi
wątpliwości władzy i nic bardziej nie ukazuje dystansu jaki dzieli nas od Cywilizacji. Jest to
dystans intelektualny anie przestrzenny czy czasowy.

Natomiast w audycji PRW padła rzeczywiście szokująca informacja - mianowicie taka, że
Samorząd Województwa ma zamiar użytkować linię tylko osiem miesięcy w roku z
wyłączeniem zimy. Czyli linia nie będzie działała wtedy, gdy w Jakuszycach i Harrachovie

Strona 2 z 4Dolnoslazacy.pl - patryk wild - Blog - O kolei bez sensu

2010-05-20http://wildthink.dolnoslazacy.pl/3068,o_kolei_bez_sensu.html

będzie leżał śnieg. (Pewnie dlatego, że trzeba by ją odśnieżać).
I-jeśli to prawda- toten pomysł – bardziej niż cokolwiek innego- świadczy o
intelektualnych predyspozycjach obecnych włodarzy województwa.

A kolejowe sikorki z KD ćwierkają, że problem z uruchomieniem tej linii polega na tym, iż
wirtuozi inwestycji pana Marszałka (3 wydziały,trzech dyrektorów i wykonanie za 2009 rok
na poziomie 40% planu) nie potrafią od dwudziestu kilku miesięcy kupić kolejnych szyno
busów (przypomnę, że poprzedniemu zarządowi , który rządził jedynie 15 miesięcy udało
się rozpisać i rozstrzygnąćprzetarg, kupić tabor, odebrać go i nawet przygotować rozliczenie
część unijnej dotacji do tego zakupu).

I prawdziwy dramat polega właśnie na tym, że teraz nie ma czym jeździć po tej
linii, a czas uruchomienia się zbliża…

Ale jestem zupełnie spokojny co do wakacyjnej frekwencji, na tej trasie kiedy już zostanie
uruchomiona. W szczególności gdyby uruchomiono relację Jelenia Góra – Liberec, bo taka
była pierwotnie planowana.
Nie budzi też moich najmniejszych wątpliwości tego, że linia ta – w przeciągu roku od
uruchomienia - będzie turystycznym hitem.

Proszę zapamiętać te słowa. Jak również to, że obecne marszałkostwo uważa ten projekt
– zanim w ogóle rozpoczęto eksploatację- za porażkę.

Komentarz edytowany przez patryk wild 8 raz (ostatnio 19 maja 2010, 22:10).

patryk wild
Pytania po katastrofie

KOMENTARZE DODAJ KOMENTARZ

1. 18 maja 2010, 22:47

Marek Natusiewicz

Panie Patryku, litości! Niech Pan skopiuje i wrzuci do Open Office, to będzie miał
Pan błędy podkreslone na czerwono!

2. 18 maja 2010, 22:49

patryk wild

Panie Marku nie poradzę, że gdy przeklejam z Worda to mi się tak sypie wpis
(sklejają się słowa, zdania i akapity), że muszę to od nowa edytować.
A pan już go wtedy czyta zanim zdążę poporawiać :)

3. 18 maja 2010, 23:05

Marek Natusiewicz

Dlatego polecam Open Office. Lepszy i prostszy od tego kombajnu Microsofta.

4. 18 maja 2010, 23:10

patryk wild

To prawda - wszystko jest lepsze od Microsofta...

5. 19 maja 2010, 13:29

Marek Karabon

Byłem tej zimy w Jakuszycach i nie mogłem się nadziwić świeżo wyremontowanej
linii - nie sądziłem, że stać nas na tak rozsądne "zachodnie" rozwiązania. Gorąco
popieram pomysł uruchomienia tego połączenia, sam z pewnością często będę z
niego korzystał!

6. 19 maja 2010, 22:40

Maciek Mikurda

Cytat:

Panie Marku nie poradzę, że gdy przeklejam z Worda to mi się tak sypie
wpis (sklejają się słowa, zdania i akapity), że muszę to od nowa
edytować.
A pan już go wtedy czyta zanim zdążę poporawiać :)

Strona 3 z 4Dolnoslazacy.pl - patryk wild - Blog - O kolei bez sensu

2010-05-20http://wildthink.dolnoslazacy.pl/3068,o_kolei_bez_sensu.html

Aby móc komentować wpisy na blogach, należy się zalogować.
Jeżeli nie masz jeszcze swojego konta, rejestracja na Dolnoslazacy.pl zajmie Ci
30 sekund.

© 2007-2010 T. Styś & B. Śpionek. Wszelkie prawa zastrzeżone. Powered by JamnikCMS.

proszę spróbować z worda wkleić do notatnika (kasuje formatowanie) a dopiero
potem na DL 7.

19 maja 2010, 22:51

Marek Natusiewicz

Cytat:

Cytat:

Panie Marku nie poradzę, że gdy przeklejam z Worda to mi
się tak sypie wpis (sklejają się słowa, zdania i akapity), że
muszę to od nowa edytować.
A pan już go wtedy czyta zanim zdążę poporawiać :)

proszę spróbować z worda wkleić do notatnika (kasuje formatowanie) a
dopiero potem na DL

Taż dobra metoda - sam stosuję, Jednak bez Worda a jedynie OO.

DODAJ KOMENTARZ

Strona 4 z 4Dolnoslazacy.pl - patryk wild - Blog - O kolei bez sensu

2010-05-20http://wildthink.dolnoslazacy.pl/3068,o_kolei_bez_sensu.html

