PAGE
13

 PAGE 13
13[image: image1.png]

Stanislav ANTONICKÝ

Vazba II. ŽELEZNIČNÍHO KORIDORU na regionální a sektorový operační plán

Abstrakt

Dopravní politika ČR. Úlohy ve vazbě na dopravní sítě. Vztahy dopravních sítí a dopravní obsluhy na různých úrovních územní hierarchie. Úloha VI. multimodálního koridoru v dopravním spojení regionu Severní Moravy a Slezska. Analýza infrastruktury regionu. Vnější napojení regionu. Kolejové propojení v regionu. Úlohy Sektorových a Regioná lních operačních plánů.

Klíčová slova : Dopravní politika, region, plán, kolejová doprava

1. Dopravní politika ČR

V roce 1998 vláda ČR svým ustanovením č. 413/98 schválila dopravní politiku jako strategický dokument sektoru dopravy ČR. Tím byl vytvořen základ, na kterém lze po úpravách vyplývajících z programového prohlášení vlády a jeho rozpracování pro rok 1999 do podmínek dopravy, dále stavět a realizovat nezbytný soubor opatření, včetně dalšího prohloubení tohoto otevřeného dokumentu ve smyslu úplné realizace Programového prohlášení nové vlády. Dopravní politika ČR je součástí předvstupní strategie přijetí ČR do EU. Na strategický dokument navazují další strategické dokumenty tj. Koncepce rozvoje dorpavy a spojů ČR - etapa roku 1999, Návrh rozvoje dopravních sítí do roku 2010, Střednědobá strategie sektoru dopravy, telekomunikací a pošty na Návrh telekomunikační politiky ČR. Některé dokumety, například Dopravní politika ČR a Návrh rozvoje dopravních sítí do roku 2010 byly podrobeny posouzení podle zákona č. 244/1992 Sb. (strategická EIA - SEA) o posouzení vlivu na životní prostředí.

Devadesátá léta jsou proto v evropském měřítku významná snahou definovat transevropskou dopravní síť, v hierarchii infrastruktury postavenou na nejvyšší příčce priorit v rozvoji dopravy a dále definovat hlavní dopravní směry pro jednotlivé druhy vnitrozemské dopravy.

Impuls k vybudování transevropské dopravní sítě vychází z 1. (Pražské) Panevropské dopravní konference. K naplnění pak dochází na 2. (Krétské) Panevropské konferenci, která definuje 9 multimodálních dopravních koridorů v hlavních přepravních směrech evropského kontinentu.

3. Helsinská Panevropská dopravní konference definuje desátý koridor a redefinuje některé již dříve definované koridory buď v hlavních trasách nebo větvích.

Rozhodující pro Českou republiku je participace na dvou významných multimodálních koridorech, které jsou v helsinské klasifikaci definované takto:

IV. koridor: (Berlín) - Praha - Brno - Břeclav - (Bratislava/Vídeň)

doplněný o větev A: (Norimberk) - Praha

VI. koridor (Gdaňsk - Katowice) - Ostrava (Žilina)

doplněný o větev B: (Katowice) - Ostrava - Břeclav-(Vídeň)

2. Úlohy ve vazbě na evropské sítě

Vláda ČR svým usnesením ze dne 21.7.21999 č. 741 schválila návrh rozvoje dopravních sítí ČR, který zahrnuje úkoly plynoucí ze začlenění úseků české dopravní infrastruktury do hlavních kotidorů transevropské dopravní sítě TEN. Vzhledem k rozsahu projektu a jeho finanční a technické náročnosti půjde o dlouhodobou záležitost.

2.1 Úkoly plynoucí z vazby TEN na dopravní síť ČR

Vazby jsou odvozovány ze tří hladin důležitosti. Jako první jsou hlediska mezistátní.

a) Specifikace úkolů z vazby TEN na rozvoj koridorů v železniční dopravě

V České republice bylo vládou ČR rozhodnuto o modernizaci čtyř tzv. „českých“ železničních koridorů, které pokrývají uvedené multimodální koridory a zajišťují (vedle vnitrostátních potřeb) i další mezinárodní vazby:

I. koridor: (Berlín) - Děčín - Praha - Česká Třebová- Brno - Břeclav - (Bratislava/Vídeň)

II. koridor: (Vídeň) - Břeclav - Přerov - Ostrava - (Katowice)

III. koridor: (Norimberk/Mnichov) - Cheb - Plzeň - Praha - Olomouc - Ostrava - (Žilina)

IV. koridor: (Berlín) - Děčín - Praha - Veselí n. Luž. - Horní Dvořiště - (Linec)/České Velenice (Vídeň)

b) Specifikace úkolů plynoucích z vazby TEN na rozvoj dálnic a rychlostních komunikací

Prioritním úkolem je dostavba dálnic v trasách multimodálních koridorů IV. VI., realizace výstavby dálnic a rychlostních silnic v souladu s přijatými závěry vlády ČR k návrhu rozvoje dopravních sítí ČR a uvedení mezinárodních silnic E do stavu a parametrů, které odpovídají mezinárodním dohodám.

V trase IV. (Helsinského) multimodálního koridoru leží na území ČR

· již provozované dálnice D1 a D2 Praha - Brno - Břeclav - (SR)

· dálnice D5 Praha - Plzeň - Rozvadov - (SRN) s nedokončeným obchvatem Plzně,

· rozestavěná dálnice D8 Praha - Ústí n. Labem - (SRN),

· rozestavěný silniční okruh kolem hl. m. Prahy

V trase VI. (Helsinského) multimodálního koridoru leží na území ČR rozestavěná dálnice D47 Brno - Ostrava - (PR)

2.2 Vztahy dopravních sítí a dopravní obsluhy na druhé hierarchické úrovni

Druhá hierarchická úroveň představuje především logistickou obsluhu regionu české republiky, kdy v mezinárodní dopravě hraje významnou úlohu dovoz a vývoz, a to v režimu z domu do domu. Znamená to, že dopravní infrastruktura a dopravní soustava jako provozovatel dopravy musí být schopny nabídnout kvalitní dopravní obsluhu ve vnitrostátní dopravě z domu do domu, v mezinárodní dopravě v dovozu do „domu“, tedy do místa stanoveného příjemcem a ve vývozu „z domu“, tedy z místa stanoveného odesilatelem. Je zřejmé, že při obsluze nadnárodních společností kategorizace „dovoz“ a „vývoz“ pozbývá smyslu a jde o obsluhu globálního (mezinárodního) trhu. V osobní dopravě je odlišení „národní“ a „mezinárodní“ dopravy výraznější, neboť „národní“ obsluha má vazby na mezinárodní podstatně menší.

Z uvedeného vyplývá potřeba provázanosti střední hierarchické úrovně (celostátní) dopravní sítě na síť transevropskou a na rozhodující mezinárodní trasy.

Logistická obsluha regionu České republiky vychází z průzkumu spotřeby a produkce v místních regionech, které byly provedeny v rámci výzkumného projektu PD 505/330/601 „Výběr a rozpracování logistických technologií, založených na intenzifikační funkci dopravy, vhodných k implementaci v podmínkách ČR“. Na základě vyhodnocení center s největší koncentrací spotřeby a produkce a jejich rozptylu byla definována tři logistická centra s působností na celém teritoriu státu, a to Praha, Brno a Ostrava a nejméně šest regionálních dopravních center vzájemně propojených vnější dopravou.

2.3 Vztahy dopravních sítí a dopravní obsluhy na třetí hierarchické úrovni

Třetí hierarchickou úroveň pro místní regiony je nutno chápat jako síť pro provádění koncových přeprav. Jednou ze zásad kvality logistické dopravy je obsluha libovolné lokality v území. K tomu mohou sloužit dva přístupy:

· První je provedení přímé přepravy od odesilatele k příjemci, ovšem za předpokladu, že zásilka je pro takový druh přepravy způsobilá zejména svou velikostí (využití dopravního prostředků), potom dopravní jednotka přechází ze sítí vyšší hierarchické úrovně na místní (regionální) a přímo provede koncovou přepravu k příjemci.

· Druhý je s použitím logistické technologie Hub and Spoke, tedy tak, že po místní (regionální) dopravní síti se zásilky pouze shromáždí v logistickém regionálním centru, kde se kompletují podle směrů a druhu dopravy (obvykle se využívá velkokapacitní silniční doprava - tzv. kamionová, železniční doprava ve formě vozových zásilek, ucelených skupin vozů nebo ucelených vlaků a doprava kombinovaná), po síti vyšší hierarchické kategorie se přemístí do logistického centra nejblíže položeného příjemcům, kde se směrové zásilky dekompletují podle příjemců a systémem logistické dopravní obsluhy území se provede cílový rozvoz příjemcům.

3. Úloha VI. multimodálního koridoru v dopravním spojení regionu Severní Moravy a Slezska

Region Severní Moravy a Slezska se nachází uprostřed středoevropského území v hraniční oblasti České republiky s Polskem a Slovenskem. Reliéf regionu je formován pohořím Jeseníků a Beskyd, mezi kterými protéká řeka Odra.. Tato tzv. Moravská brána, směřující severojižním směrem, vytváří předpoklady pro výhodné transevropské dopravní propojení. Geografické podmínky, nadprůměrně vysoká hustota obyvatelstva a mimořádná koncentrace průmyslové výroby jsou hlavními důvody nezbytnosti modernizace a rozvoje dopravní infrastruktury jako předpokladu hospodářského a sociálního vývoje.

Základním strategickým požadavkem je přímé napojení regionu na hlavní evropské dopravní cesty, reagující na změny, které vyvolává členství ČR v EU a modrnizace vnitroregionální dopravy s dostatečnou propojeností na své okolí.

Evropská dopravní konference, konaná v roce 1997 v Helsinkách, schválila rozšíření VI. evropského severojižního tranzitního koridoru o větev,protínající Českou republiku Moravskou branou přes region Severní Moravu a Slezsko.

4. Analýza infrastruktury regionu

Základem pro další úvahy pro návrh strategie budování reginu byla SWOT analýza, která byla zaměřena na všechny významné oblasti regionu. K nim patřila i oblast infrastruktury a logistiky.

K silným stránkám regionu patří jeho výhodná poloha z pohledu perspektivních dopravních tras, protože region leží na dopravní křižovatce Čechy, Polsko, Slovensko a Rakousko i s výhodnou pozicí do dalších východních zemí. Patří sem i hustá železniční síť i vedlejších tratí, což je výhodné pro řešení obslužnosti území. Je zde vysoký stupeň využití všech druhů hromadné dopravy i se stále vysokou poptávkou po ní. Ekologickým je i přínos hromadné kolejové dopravy i s velkou kapacitou kolejiště vleček a průmyslových závodů.

Ke slabým stránkám regionu patří chybějící napojení na evropskou dálniční síť. Příjezdové komunikace do centra regionu a propojení měst je na hranici svých kapacit. Skutečností je i morální i fyzická zastaralost značné části dopravní infrastruktury, navýše poškozená značnými povodněmi. Není vytvořen integrovaný dopravní systém pro region a postupně klesá i úroveň hromadné dopravy. Chybí i možnost rychlého spojení s letištěm. Rovněž chybí i překladový terminál pro kombinované přepravy.

Příležitosti jsou v nutnosti budování dálnice jako dopravní osy regionu a zahájení výstavby železničního koridoru.Důležité bude rovněž propojení naší sítě se sítí za polskými hranicemi. Také zavedení integrovaného dopravního systému a využití systému kolejového propojení mezi městy v regionu.

Hrozbou je zpožďování budování a modernizace dopravních tahů, omezování provozu hromadné dopravy a nejasnosti v podmínkách budoucnosti Českých drah.

5. Vnější napojení regionu.

Kolem železničních tratí se již před 150 lety rozvíjel život a postupně vznikala rozsáhlá kolejová síť. Ta postupně zastarávala, takže nyní je nutná její rozsáhlá modernizace.

Region je okrajovým územím ČR a blízce souvisí s hospodářsky i problémově podobným územím Polska a severní části Slovenska. Aby se území regionu rozvíjelo jako strategické centrum střední Evropy je nezbytně nutné jeho napojení na evropskou dálniční, železniční i leteckou síť a tak urychlit spojení s hlavním městem ČR i s velkými městy sousedních zemí.

Vývoj železniční dopravy v Evropě nás přímo nutí, abychom se zapojili do všech probíhajících aktivit. Z tohoto aspektu se na modernizaci naší železnice musíme dívat z těchto hledisek :

· napojení regionu na mezinárodní železniční síť -- je prezentováno zařazením tratí do VI. evropského koridoru, tedy trasy ze severu přes Varšavu-Katovice do Vídně-Terstu, do Itálie a na Belkán.Propojení bude zajištěno i přes náš koridor do Prahy a dále do SRN.

· vnitrostátní dálková přeprava - - páteří tohoto segmentu je provozování vlaků kategorie C, Ex a R jako rychlých spojení mezi velkými městy ČR,včetně spojení s centry sousedních regionů (Katovice, Žilina).

· regionální příměstská doprava - - síť tratí ČD v regionu může sloužit jako základní komponenta pro budování moderního integrovanédo dopravního systému v regionu. Do tohoto řešení by mělo být zahrnuto i kolejové spojení aglomerace s letištěm v Mošnově. V této souvislosti bude nutné řešit i místní přepravu v okrajových okresech regionu i s cílem zajištění přerpavy obyvatel ve veřejném zájmu.

Tato řešení musí vycházet i z celkových možností státu a uvažovat na těchto tratích provoz vlaků jak osobní tak i nákladní dopravy.

Při modernizaci provozu ČD je však nutné perspektivně uvažovat i s evropskou sítí vysokorychlostních vlaků, která hlavně v oblasti střední Evropy má nahradit leteckou dopravu na kratší vzdálenosti. Trasa těchto vlaků by měla napojit města Prahu, Brno a Ostravu na síť železničních tras do evropských metropolí.

6. Kolejové propojení v regionu

Využití železnice by mělo být významné při regionální příměstské dopravě při obsluze spádových oblastí měst s více jak 100 000 obyvateli a v hustě osídlených lokalitách , kde by mohla tvořit páteř dopravního systému.

Struktura regionu Severní Moravy a Slezska má zvláštní strukturu osídlení na území regionu a kumulace obyvatel v něm a také existenční závislost přiléhajících území - to vše předpokládá co nejpružnější a nejkapacitnější dopravní systém. V prostoru regionu byl postupně vytvořen systém kolejové dopravy, který řešil dopravní napojení jednotlivých částí regionu,t.j. oblastí Hlučínska, Bohumína, Karvinska,Frýdecka ap. na centrum - Ostravu a přímo navazoval na její vnitroměstský dopravní systém.

Charakter celého regionu vyžaduje tedy vytvoření regionálního dopravního systému, který by měl zajišťovat :

· vzájemné propojení všech hlavních obytných sídel stejně jako i specifických oblastí průmyslových, rekreačních apod. ve směrech hlavních proudů pohybu obyvatel,

· návaznost tohoto propojení na systémy vnější, mezistátní i vnitroregionální dopravy,např.. možnost napojení na letiště Mošnov.

Je zde možnost vytvoření systému rychlé příměstské a městské kolejové dopravy jako páteřního dopravního systému s vazbou na síť městské hromadné dopravy a na dopravu nadregionální. Je možné i využití současné kolejové sítě průmyslových závodů a dalších vleček.

Základní kolejovou síť ČD tvoří tratě :

· Hranice na Mor. - Studénka - Ostrava-Svinov - Ostrava-hlavní - Bohumín - Český Těšín - Třinec - Jablunkov,

· Opava - Ostrava-Svinov - Ostrava-Kunčice - Havířov - Český Těšín,

· Ostrava-hlavní - Ostrava-Kunčice - Frýdek-Místek - Val.Meziříčí.

Uvedené tratě jsou elektrifikovány stejnosměrnou proudovou soustavou, bylo by však nutné doplnit úseky z Opavy a z Ostravy-hlavní do Val.Meziříčí. Tím by vznikla plošná síť, kterou by bylo možné využívat v různých kombinacích cílových stanic.

Kolejová síť celého regionu je podstatně rozsáhlejší. Nejvíce km tratí vlastní podnik OKD-Doprava, asi 360 km, které probíhají územím měst Ostrava, Orlová, Petřvald, Rychvald, Karviná, Havířov a dalších. I tato síť by po traťových úpravách mohla být pro regionální dopravu využitelná.

Další kolejová síť regionu je na území města Ostravy, na které Dopravní podnik Ostrava a. s. provozuje na asi 60 km tratí městskou hromadnou dopravu. Na těchto tratích jezdí asi 250 tramvají ve špičkách pracovního dne.

Uvažovaná kolejiště mohou i mimo osobní přepravu sloužit i přepravě nákladní, když na území regionu bude nutné vybudovat terminálová centra pro předpokládanou spolupráci všech druhů doprav.

7.Úlohy SOP dopravy

Hlavním cílem sektorového operačního programu (SOP) je především zlepšení funkčnosti dopravy a její přizpůsobení standardům EU.

Za základní cíle komplexního systému dopravy ve střednědobém období lze považovat:

· Realizaci dopravní politiky jako integrovaného systému,

· zajištění souladu programových dokumentů vlády s dokumenty a praxí obvyklou v EU v sektoru dopravy a spojů,

· zajištění kvalitního napojení dopravních sítí ČR na evropskou dopravní síť

· zajištění přiměřené kvality i ostatních sekundárních dopravních sítí

· podporu efektivní dělby dopravní práce mezi jednotlivými druhy dopravy s možností uplatňovat nástroje na její ovlivňování státní sférou v souladu s právem a praxí v EU

· dosažení souladu rozvoje dopravy, ochrany životního prostředí a zdraví obyvatel, naplňování strategie dopravy směrem ke zvýšení zaměstnanosti,

· v oblasti dopravy, telekomunikací a pošty dosažení plné harmonizace právních předpisů s právními předpisy ES.

8.Úlohy ROP

Regionální operační program (ROP) pro region Ostravsko je součástí regionální strategie pro zásadní přeměnu hospodářství a života regionu. Již před několika lety byl v rámci projektu „REGVIS 2005“ vypracován dokument „Strategie rozvoje regionu severní Moravy a Slezska“, který byl uceleným dokumentem strategického charakteru. Ten se stal východiskem pro koordinaci rekonstrukčních a rozvojových záměrů municipalit, okresů a kritických zón regionu i motivace konkretních projektů i směrem k EU jako jasný signál o připravenosti regionu využít i její pomoc při budování.

Z celkového projektu je pro nás důležité upozornit na řadů úloh,souvisejících s modernizací dopravy a ty proto také byly zařazeny do vypracovaného ROP regionu :

1. Dobudovat páteřní silniční sítě vč. napojení na transevropské dopravní sítě.

2. Napojení regionu na II. železniční koridor

3. Zpřístupnit okrajové části regionu a zvýšit prostupnost státní hranice

4. Výstavba logistických center

5. Vybudovat integrovaný komunikační, informační a záchraný systém

6. Rozšířit funkce letiště Ostrava

7. Zabezpečit splavnost řeky Odry na území regionu

8. Vytvořit integrovaný dopravní systém

9. Dobudovat a modernizovat technickou infrastrukturu

10. Zabezpečit turistickou infrastrukturu

Literatura

Strategie rozvoje regionu severní Moravy a Slezska - REGVIS 2005,Ostrava 1998

Národní rozvojový plán ČR,sektorová část RDP-Doprava,telekomunikace a pošta,Praha 1999

Regionální operační program-region Ostravsko,Ostrava 1999

Railway Corridor II and its linkage to the Regional operation plan and to the Sectorial operation plan of CR

Summary: The advantageous situation of the region on the trans-European transport routes in North-South and West - east direction. This solution of traffic should speed up the connection of the region to the capital of the Czech Republic and to large cities of the neighbouring countries. Implementation of a pilot project of Integrated Traffic System (IDS) in the core of the region. Optimising the operation of local railway lines in context with other types of traffic. Transport Analysis.

� Prof.Ing. Stanislav ANTONICKÝ, DrSc., Institut dopravy, Strojní fakulta VŠB - Technická univerzita Ostrava,tel.00420-69-6994428,fax.00420-69-6916490, E-mail: stanislav.antonicky@vsb.cz

PAGE

