
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ
Seria: ARCHITEKTURA z. 44

2006
Nr kol. 1744

Romanika OKRASZEWSKA
Wydział Architektury i Urbanistyki, Politechnika Gdańska

EWOLUCJA POLITYKI TRANSPORTOWEJ UNII EUROPEJSKIEJ
W KONTEKŚCIE RÓWNOWAŻENIA ROZWOJU

Streszczenie. Artykuł przedstawia wpływ paradygmatu zrównoważonego rozwoju na po­
litykę transportową Unii Europejskiej w poszczególnych okresach jej funkcjonowania.

EVOLUTION OF EUROPEAN UNION TRANSPORT POLICY IN
CONTEXT OF SUSTAINABLE DEVELOPMENT

Summary. The article presents an influence o f sustainable development paradigm on
European Union transport policy in respect o f its various periods.

1. Zrównoważony rozwój i równoważenie rozwoju

Paradygmat zrównoważonego rozwoju wyrósł na gruncie kryzysu cywilizacji industrialnej

oraz groźby totalnej katastrofy. Na realne i rosnące zagrożenie planety wskazał już w 1969 r.
sekretarz generalny ONZ U Thant. Trzy lata później naukowcy z Massachusetts Institute of
Technology opublikowali raport, zatytułowany „Granice Wzrostu”, w którym przepowiadali,

przy założeniu dalszego szybkiego wzrostu liczby ludzi, zużywania zasobów

i zanieczyszczenia środowiska, pesymistyczną prognozę samozagłady. O ile wizja totalnej

katastrofy okazała się przesadzona, o tyle problem wyczerpywania się zasobów i zmian kli­
matycznych, będących skutkami działalności człowieka, pozostał nierozwiązany. Poszukiwa­

nia alternatywnej drogi rozwoju doprowadziły do narodzin paradygmatu zrównoważonego

rozwoju. Wszystkie działania podejmowane w celu „zapewnienia trwałej poprawy jakości
życia współczesnych i przyszłych pokoleń poprzez kształtowanie właściwych proporcji mię­
dzy trzema rodzajami kapitału: ekonomicznym, ludzkim i przyrodniczym”[5, s. 27] prowadzą

do osiągnięcia „pożądanego stanu docelowego” [3, s. 20] i składają się na proces równoważe­

nia rozwoju. Rozwój zaspokajający sprawiedliwie potrzeby współczesnych i przyszłych po­
koleń oficjalnie został zdefiniowany w 1987 r. prze panią komisarz G.H. Bruntland w rapor­
cie „Nasza wspólna przyszłość”.

150 R. Okraszewska

2. Równoważenie rozwoju systemu transportowego

Funkcjonowanie i rozwój systemu transportowego jest źródłem licznych konfliktów spo­

łecznych, przestrzennych i ekologicznych. Na środowisko naturalne transport, poprzez fi­
zyczną obecność, wywiera negatywny wpływ, przyczyniając się do:

■ zanieczyszczenia powietrza,
■ zanieczyszczenia wód,

■ hałasu,
■ zajmowania przez elementy infrastruktury rozległych terenów.

Aby nadać rozwojowi systemu transportowego miano zrównoważonego, powinien on być

ekonomicznie uzasadniony, społecznie akceptowany, ale przede wszystkim powinien zapew­
niać poszanowanie walorów środowiska przyrodniczego oraz zasobów naturalnych.

Uwzględniając fakt, że różne jest oddziaływanie na środowisko poszczególnych podsyste­
mów transportu, zmniejszenie konfliktów następować powinno przez tworzenie układów mie­
szanych, w których podsystemy uzupełniają się przez dążenie do jak największego udziału

podsystemów przyjaznych środowisku przyrodniczemu.

3. Polityka transportowa

Wśród wielu polityk sektorowych1 na szczególną uwagę zasługuje polityka transportowa,
ze względu na silne oddziaływanie systemu transportowego na środowisko przyrodnicze oraz

powiązanie z rozwojem gospodarczym. W literaturze przedmiotu brakuje jednoznacznej in­
terpretacji pojęcia polityka transportowa. Najczęściej przytaczane definicje opierają się na

usługowej funkcji transportu, polegającej na zaspokajaniu potrzeb przemieszczania ładunków
i osób w kontekście różnych uwarunkowań. W większości rozpatrywanych definicji transport

postrzegany jest jako wyizolowany dział gospodarki, uwzględniający uwarunkowania gospo­
darcze lub społeczno-gospodarcze. Jedynie W. Morawski uzależnia podażową politykę trans­

portową od ograniczeń zasobowych i eksploatacyjnych, uwzględniając systemową strukturę
transportu. Poszerzając definicję W. Morawskiego o międzynarodowy obszar oddziaływania

politykę transportową Unii Europejskiej określić można jako działalność Wspólnoty Europej­
skiej i występujących z jej ramienia organów „mającą na celu zapewnienie ilościowej, prze­

strzennej i we właściwym czasie dostępności usług transportowych (...), o optymalnej struktu­
rze przy danych zasobach inwestycyjnych i eksploatacyjnych” [1, s. 10].

Do głównych wyzwań współczesnej polityki transportowej należy wyznaczanie kierunku

działań przybliżających system transportowy do modelu zrównoważonego. Polityka transpor­

towa powinna opierać się na rzetelnej analizie słabych i mocnych stron, szans i zagrożeń

1 Polityki sektorowe: obronna, gospodarcza, społeczna, zdrowotna, ochrony środowiska itp.

Ewolucja polityki transportowej Unii Europejskiej. 151

(SWOT) oraz dążyć do wykorzystania potencjału tkwiącego w aktualnej strukturze między ga­

łęziowej.

4. Polityka transportowa Unii Europejskiej

Pierwsza, pisemna deklaracja wspólnej polityki transportowej, dla zapewnienia właściwe­

go funkcjonowania wspólnego rynku, znalazła się w Traktacie Rzymskim z 1957 r., ustana­
wiającym EWG.2 Państwom członkowskim Wspólnoty Gospodarczej zabrakło wówczas in­

strumentów wykonawczych do realizacji zawartych w dokumencie postulatów. Traktat usta­
nawiający Unię Europejską podpisany w 1992 r. w Maastricht wzmocnił podstawy politycz­

ne, instytucjonalne i budżetowe wspólnej polityki transportowej oraz powtórnie określił cele:
”W ramach systemu wolnych i konkurencyjnych rynków, działalność Wspólnoty ma na celu

wspieranie wzajemnych połączeń i współdziałania sieci krajowych oraz ich dostępności. W
szczególności bierze ona pod uwagę konieczność związania wysp, terenów zamkniętych i

peryferyjnych z centralnymi terenami Wspólnoty” [7, s. 32]. Chociaż w Traktacie Rzymskim

poświęcono transportowi wiele miejsca (art. 3, 8 i art. 2 paragrafy 74-84), zabrakło w tym i w

kolejnych dokumentach jednoznacznej interpretacji pojęcia wspólnej polityki transportowej.
Przez pierwszych 25 lat transport traktowany był jako narzędzie integracji i stymulator

rozwoju gospodarczego. W pierwszej fazie integracji główną rolę odegrał transport lądowy,

a przede wszystkim samochodowy. „Ograniczone były działania, które mogłyby prowadzić

do pełnej integracji samego sektora transportowego na obszarze wszystkich państw człon­
kowskich’̂ ! , s. 46]. Potrzeba objęcia wspólną polityką transportu morskiego i lotniczego

pojawiła się wraz z poszerzeniem EWG o Wielką Brytanię, Irlandię i Danię. Opublikowana w

1983 r. Biała Księga3 Ku wspólnej polityce transportowej przewidywała liberalizację

¡zakończenie procesu tworzenia wspólnego rynku transportowego EWG. Względy ekolo­

giczne i bezpieczeństwo dołączyły do celów polityki transportowej dopiero w latach dzie­

więćdziesiątych. Biała Księga z 1992 r. zatytułowana Przyszły rozwój wspólnej polityki zmie­
niła zasadniczo podejście do problemu funkcjonowania i rozwoju systemu transportowego

1 wzbogaciła, sformułowane w latach 60, podstawowe zasady wspólnej polityki transportowej
o priorytety ekologiczne, „zrównoważonego przemieszczania” i bezpieczeństwa we wszyst­

kich gałęziach. Konieczność kształtowania odpowiedniej struktury międzygałęziowej poprzez
rewitalizację kolei, kontrolę rozwoju systemu powietrznego, wspieranie transportu wodnego
oraz kształtowanie powiązań transportowych morskich-śródlądowo-kolejowych wyrażona

została dopiero w ostatnim wydaniu Białej Księgi z 2001 r. Europejska polityka transportowa
w horyzoncie do 2010 r. - czas wyborów stanowi ocenę systemu transportowego, możliwych

2 Traktat z Maastricht o Ustanowieniu UE zmienił nazwę traktatu z 1975 na Traktat o Ustanowieniu Wspólnoty
Europejskiej.
3 Białe Księgi Transportu - wydawane mniej więcej co 10 lat dokumenty zawierające propozycje działań na
rzecz rozwoju transportu i strategie rozwiązania zidentyfikowanych problemów. Po przyjęciu przez Radę UE
stają się oficjalnymi programami działania.

152 R. Okraszewska

kierunków rozwoju oraz identyfikację problemów, zawiera propozycję działań mających na
celu równoważenie rozwoju.

5. Przyczyny niepowodzeń realizacji polityki

Pomimo że wspólna polityka transportowa od początku istnienia Unii wyodrębniana jest

jako sektor wspólnej polityki, nie jest realizowana tak skutecznie jak inne polityki sektorowe.

Zarówno brak jednoznacznej definicji, jak i instrumentów wykonawczych do realizacji zawar­
tych w dokumentach postulatów okazały się istotną przeszkodą wprowadzania idei wspólnej

polityki transportowej w życie. Już ’’postanowienia Traktatu [Rzymskiego] miały z założenia
charakter ogólny i koncepcyjny, a dla wprowadzenia ich w życie konieczne było wydanie
kolejnych, szczegółowych aktów prawnych wiążących w różny sposób organy krajów człon­

kowskich” [1, s. 48]. Istotnym czynnikiem decydującym o niepowodzeniu realizacji wspólnej

polityki transportowej była sprzeczność jej założeń z interesami narodowymi. Cel pierwotny
wspólnej polityki - liberalizacja rynku usług transportowych - jest sprzeczny z interesami

krajów, w których istotną rolę w przewozach odgrywają słabiej rozwinięte, niedoinwestowane
gałęzie. Transport wodny, śródlądowy czy kolejowy nie mają szans w konkurencji wolnoryn­

kowej z komunikacją drogową. Rynkowe mechanizmy nie są w stanie zapewnić podsyste­
mom przyjaznym środowisku udziału niezbędnego z punktu widzenia równoważenia rozwo­

ju-
W związku z opóźnieniami w realizacji postanowień polityki transportowej Parlament Eu­

ropejski pozwał w 1982 r. Radę Europejską4 do Trybunału Sprawiedliwości za naruszenie
postanowień Traktatu Rzymskiego. W 1985 r. Trybunał wydał wyrok obciążający Radę winą

za niepowodzenia w liberalizacji rynku oraz w określeniu warunków współpracy z państwami
niebędącymi członkami Wspólnoty.

Niepowodzenia w realizacji założeń polityki transportowej znalazły swoje odzwierciedle­

nie w wydawanych prze Komisję Europejską dokumentach. Jak zauważa M. Bąk, tytuły ko­
lejnych Białych Ksiąg ewoluowały od zapowiedzi działań do obietnic przyszłego rozwoju
polityki [1, s. 56]. Dopiero obowiązująca Biała Księga z 2001 r. wskazała na konieczność

podjęcia decyzji i dokonania wyboru drogi dalszego rozwoju. Zrównoważony rozwój wyzna­

czył główne cele Europejskiej polityki transportowej w horyzoncie do 2010 r. Dokument kon­
centruje się na szesnastu środkach do realizacji na poziomie wspólnotowym. Wskazuje na
potrzebę wykorzystania zapisanej w traktacie z Maastricht możliwości podejmowania decyzji

większością kwalifikowaną w celu równoważenia rozwoju systemu transportowego.

4 Odpowiadającą za planowanie kierunków rozwoju Unii i koordynację współpracy.

Ewolucja polityki transportowej Unii Europejskiej. 153

6. Podsumowanie

Ewolucję polityki transportowej Unii Europejskiej można podzielić według kryterium
priorytetów na trzy zasadnicze okresy:

■ integracji transportu (w szczególności lądowego) - od 1957 r.,
■ liberalizacji rynku transportowego od 1985 r.,

■ równoważenia rozwoju transportu od 2001 r.

Paradygmat zrównoważonego rozwoju w ciągu kilkudziesięciu lat przeniknął wszystkie
dziedziny działalności człowieka. Zdefiniowany przez komisarz G.H. Bruntland rozwój za­

spokajający sprawiedliwie potrzeby współczesnych i przyszłych pokoleń wyznaczył kierunek

rozwoju świata i Zjednoczonej Europy. W ciągu pół wieku funkcjonowania wspólna polityka
transportowa ewoluowała od polityki skupionej na poszczególnych gałęziach, w głównej mie­

rze na transporcie samochodowym i lotniczym, do „polityki kompleksowej obejmującej
wszystkie elementy systemu transportowego, w ich powiązaniu ze wzrostem bezpieczeństwa
mchu, ochroną środowiska, rozwojem regionalnym i stosunkami zewnętrznymi”[6, s. 194],

Leżąca u podstaw narodzin paradygmatu troska o środowisko naturalne, jako pierwsza

znalazła odzwierciedlenie w polityce transportowej Unii Europejskiej. Lata 90. zapoczątko­
wały w sektorze transportu próbę łączenia dążenia do osiągnięcia satysfakcjonującego wyniku
ekonomicznego z głęboką troską o otoczenie społeczne i środowisko naturalne. Holistyczne

ujęcie problematyki rozwoju systemu transportowego i nadanie priorytetu działaniom kształ­
tującym równowagę międzygałęziową charakterystyczne jest dopiero dla obowiązującej Bia­
łej Księgi. O skuteczności realizacji jej postanowień zdecyduje konsekwencja wdrażania za­

proponowanych instrumentów oraz poziom wsparcia ze strony polityki gospodarczej, prze­
strzennej, społecznej.

Literatura

1. Bąk M.: Transport jako przedmiot i czynnik integracji europejskiej. Uniwersytet Gdań­
ski, Sopot 1997.

2. Grzywacz W., Wojewódzka-Król K., Rydzkowski W.: Polityka transportowa. Uniwersy­
tet Gdański, Sopot 2003.

3. Opinia Europejskiego Komitetu Ekonomiczno-Społecznego w sprawie Integracji regio­
nalnej i rozwoju zrównoważonego. Official Journal 2004/C 241/12, Rzym 2004.

4. Parteka T.: Planowanie strategiczne w równoważeniu struktur regionalnych. PWN, War­
szawa 2000.

5. Parteka T.: System transportowy jako element sterowania zagospodarowaniem prze­
strzennym makroregionu nadmorskiego, rozprawa doktorska. Politechnika Gdańska,
Wydział Architektury, Katedra Projektowania Zagospodarowania Przestrzennego,
Gdańsk 1988.

6. Piontek B.: Koncepcja rozwoju zrównoważonego i trwałego Polski. PWN, Warszawa
2002.

7. Unia Europejska. Podręcznik akademicki, Ciamaga L. [et al.], PWN, Warszawa 1997.
8. Traktat o Unii Europejskiej, Sieci Transeuropejskie, art,129b pkt. 2, Maastricht 1992.

