

SIEMENS

Ing. Jiří Pohl / Telč, 8.11.2013

Seminář regulovaná a neregulovaná konkurence na kolejích

Železnice na cestě od intramodální k extramodální konkurenci

Obsah

1. Úlohy, které je potřebné řešit

1.1. Dekoncentrace osídlení

1.2. Snižování závislosti na fosilních palivech

2. Intramodální konkurence

2.1. Nákladní železniční doprava

2.2. Osobní železniční doprava

3. Extramodální konkurence

1. Úlohy, které je potřebné řešit

1.1. Dekoncentrace osídlení

1.2. Snižování závislosti na fosilních palivech

2. Intramodální konkurence

2.1. Nákladní železniční doprava

2.2. Osobní železniční doprava

3. Extramodální konkurence

Vývoj osídlení

Osídlení krajiny bylo po tisíciletí určeno zemědělstvím – lidé žili tam, kde mohli pěstovat rostliny a zvířata. Tedy na vesnicích, v pěší dostupnosti svých polí.

Před několika desetiletími nastal zvrát – lidé se stěhují z venkova do měst. Celosvětově již více než 50 %, v mnoha evropských zemích již více než 70 % lidí, žije ve městech.

Opouštění venkova a stěhování do měst má dvě příčiny:

a) kvantitativní – technizace a chemizace zemědělství snížila potřebu pracovních sil v tomto oboru (a tedy na venkově) na několik procent původního počtu,

b) kvalitativní – vysokoškolsky vzdělaní lidé opouštějí venkov, neboť tam pro svojí kvalifikaci nenacházejí uplatnění.

Polarizace společnosti

Migrací obyvatelstva z venkova do měst dochází k polarizaci společnosti:

- vznikají bohatá, přelidněná, vzdělaná, mladá, zaměstnaná a **rozvíjející se města (včetně jim přilehlého venkova),**
- vzniká chudnoucí, postupně vysídlovaný, méně vzdělaný, stárnoucí, málo zaměstnaný a celkově **upadající odlehlý venkov (včetně jemu přilehlých městeček).**

Tento trend je velmi nezdravý. Nese v sobě potenciál závisti, nenávisti, pohrdání, násilí, nepokojů, socialistických nálad a revolucí.

Nemá však smysl přemýšlet o tom, jak zatratit techniku i vzdělání a vrátit se zpět do minulosti.

Naopak je potřebné použít techniku i vzdělání k žití v budoucnosti, abychom opět dokázali žít po celé ploše území státu.

Energetická náročnost mobility

Moderní technika vytváří dva velmi účinné nástroje k decentralizaci pracovních příležitostí a na ně navazujícího osídlení:

- **informační technologie (nehmotná komunikace)**
- **mobilita (hmotná komunikace)**

Přenos informací moderními elektronickými technologiemi má velmi vysokou rychlost a nízkou energetickou náročnost. Proto se rychle intenzivně rozvinul i na velké vzdálenosti a do odlehlých území.

Doprava osob a zboží po rozsáhlejších území však naráží na tři limity:

- **časovou náročnost (nepřímo úměrnou rychlosti: $T = L / v$),**
- **energetickou náročnost (úměrnou druhé mocnině rychlosti: $A = L \cdot k \cdot v^2$),**
- **Investiční náročnost (budování liniových staveb)**

=> lidská společnost potřebuje takové formy mobility, které jsou: rychlé, energeticky nenáročné a investičně akceptovatelné.

Mobilita

Pozitivní přínos moderního pojetí mobility na decentralizaci života lze doložit na příkladě velkých měst:

- **v dobách, kdy města neměla kvalitní hromadnou dopravu, byly veškeré společenské a obchodní aktivity soustředěny v centru, okrajové čtvrtě byly pusté,**
- **nyní, když města mají kvalitní hromadnou dopravu, jsou obchodní a společenské aktivity rozptýleny po celé jejich ploše včetně periferii. Plocha ohraničená izochronou denního dojíždění roste s druhou mocninou reciproké hodnoty cestovní rychlosti ($S = k/v^2$).**

Typický případ: velikost využívaného území Prahy v roce 1973 v době tramvají (16 km/h) a v roce 2013 v době metra (36 km/h).

=> Podobně umožňuje kvalitní veřejná hromadná doprava žití po celé ploše regionu.

1. Úlohy, které je potřebné řešit

1.1. Dekoncentrace osídlení

1.2. Snižování závislosti na fosilních palivech

2. Intramodální konkurence

2.1. Nákladní železniční doprava

2.2. Osobní železniční doprava

3. Extramodální konkurence

Vývoj dopravy v České republice

Za posledních dvacet let (1993 až 2012) došlo v ČR k:
zvýšení počtu obyvatel na 102 %,
zvýšení HDP na 160 %,
zvýšení přepravních výkonů nákladní dopravy na 115 %,
zvýšení přepravních výkonů osobní dopravy na 150 %, **zvýšení spotřeby energie v dopravě na 230 %,**
zvýšení exhalací produkovaných dopravou na 230 %.

⇒ dopravou se plýtvá,
⇒ doprava plýtvá energiemi.

Dominantním dopravním systémem se stala energeticky vysoce náročná automobilová doprava, která zajišťuje 60 % přepravních výkonů osobní dopravy a 76 % přepravních výkonů nákladní dopravy.

Podíl železnice klesl v přepravě osob ze 12 % na 6 % a v nákladní přepravě z 50 % na 20 %.

Vývoj posledních dvaceti let v ČR

Česká republika 1993 - 2012

■ 1993 ■ 2012

Energeticky velmi náročná silniční doprava zajišťuje v České republice rozhodující část nákladní přepravy

Přepravní výkony nákladní dopravy v ČR 2011

Energeticky velmi náročná individuální automobilová doprava zajišťuje v České republice rozhodující podíl osobní přepravy

Přepravní výkony osobní dopravy v ČR 2011

Extenzivní využívání energie automobilovou dopravou

Automobilová doprava je vysoce energeticky náročná. To je dáno jejími třemi systémovými nevýhodami:

a) vysoký valivý odpor pneumatik po vozovce (8 ‰ proti 1 ‰ u kolejové dopravy),

b) vysoký aerodynamický odpor (na rozdíl od železnice není využívána jízda vozidel v zákrytu, $C_x \cdot S = 0,2 \text{ m}^2/\text{sedadlo}$ proti $0,02$ až $0,06 \text{ m}^2/\text{sedadlo}$ u železnice). Význam této nevýhody se zvyšuje s druhou mocninou rychlosti jízdy.

c) nízká účinnost pohonu automobilu spalovacím motorem (ztráty cca 70 %)

Doprava v České republice

- podíl uhlovodíkových paliv na energiích pro dopravu vzrostl na 97 % (17 kWh/den),
 - podíl elektřiny na energiích pro dopravu klesl na 3 % (0,6 kWh/den).
- denní spotřeba energie pro dopravu na jednoho obyvatele v ČR

I takto malý podíl elektrické energie však v ČR zajišťuje:

- 14 % přepravních výkonů osobní dopravy,
- 19 % přepravních výkonů nákladní dopravy.

=> to dokládá vysokou efektivitu elektrické vozby, zejména kolejové.

Přínos spalování fosilních paliv

V průběhu devatenáctého století se lidé naučili těžit a využívat uhlí. Následně též ropu a zemní plyn. Tedy fosilní paliva ve všech třech skupenstvích.

Využíváním fosilních paliv získalo lidstvo obrovskou energii, která mu umožnila zásadním způsobem rozvinout průmysl, bydlení, dopravu a řadu dalších aktivit.

Došlo k rozvoji hospodářského, společenského a rodinného života. Sekundárně se využívání energie fosilních paliv projevilo v prodloužení věku dožití, rozvoji vzdělanosti i změně životnímu stylu .

Spalování fosilních paliv

Čerpání energie fosilních paliv má i v současnosti pro fungování společnosti zásadní význam.

Na jednoho občana ČR připadá denní spotřeba primární energie 138 kWh/den. Z toho 77 % (106 kWh/den, tedy průběžně 4,4 kW) pokrývají fosilní paliva.

Spotřeba fosilních paliv na jednoho obyvatele (ČR, 2010)					
	energie	hmotnost	objem	objem	CO ₂
	kWh/den	kg/den	dm ³ /den	m ³ /den	kg/den
černé uhlí	14	2,0			5
hnědém uhlí	41	10,2			15
zemní plyn	24	1,8		3,0	5
ropa	27	2,2	2,7		7
celkem	106	16,2			32

Důsledky spalování fosilních paliv

V současné době intenzivního spalování fosilních paliv dochází k nerovnováze, do atmosféry je spalováním předáváno více CO₂, než je ve stejné době z atmosféry odebíráno fotosyntézou.

Koncentrace oxidu uhličitého v zemském obalu roste. Z výchozí hodnoty 280 ppm (ještě na konci 18. století) již aktuálně dosahuje cca 385 ppm.

Oxid uhličitý, podobně jako ostatní skleníkové plyny, propouštějí na zemi sluneční záření, ale absorbují tepelné záření vycházející ze země do vesmírného prostoru.

Již koncem 19. století spočítal pozdější nositel Nobelovy ceny Swante Arrhenius, že zvýšení koncentrace CO₂ v atmosféře na dvojnásobek může vést ke zvýšení teploty ovzduší až o 5 °C.

Zvýšení teploty ovzduší by mělo závažné dopady a proto se lidstvo snaží produkci CO₂ programově snížit (viz Kjotský protokol).

Uhlíková stopa

Skutečnost, že se dokonalým spálením jednoho litru nafty dostává do ovzduší 2,65 kg CO₂ (respektive 2,46 kg CO₂ při spálení jednoho litru benzínu, respektive 1,43 kg CO₂ při spálení jednoho kg hnědého uhlí, či 2,79 kg CO₂ při spálení jednoho kg zemního plynu) je faktem, který nelze nijak ovlivnit.

Žádný filtr, přísada do paliva či jiná konstrukce motoru touto úměrou nezmění. Uhlík nelze dokonale spalovat jinak (lépe). Jediné, o čem se lze snažit, je spalovat uhlíku méně.

Cílem proto je používat méně fosilních paliv, vrátit koloběh oxidu uhličitého do stavu přírodní rovnováhy s fotosyntézou.

Fosilní paliva

Fosilní paliva jsou v podstatě energetickou konzervou.

Vznikala zhruba 200 milionů let biologickou transformací energie slunečního záření a nyní bude zhruba v proběhu dvou století nenávratně spotřebována .

Šťastné období spotřeby fosilních paliv je nutno využít k naučení se žít i bez nich.

Přírodní ropa

Úhel pohledu na těžbu ropy:

- očima ekonomy

- očima geologa

(Hubert, 1955)

- očima historika

Budoucnost energetiky je ve využívání nikoliv minulé, ale současné energie slunce – v obnovitelných zdrojích

Aktualizovaná státní energetická koncepce České republiky

V listopadu 2012 předložilo Ministerstvo průmyslu a obchodu vládě ČR strategický dokument Aktualizovaná státní energetická koncepce České republiky (zpracovaný týmem odborníků pod vedením prof. Pačese).

Jedním z bodů koncepce je orientace ČR na jadernou energetiku, což má dva cíle:

Zvýšení podílu elektřiny na celkové konečné spotřebě energií z dosavadních 21 % na 25 %,
⇒ náhrada části importované ropy elektrickou energií (pokles jejího podílu na konečné spotřebě ze 30 % na 25 %),

Zásadní proměna elektrárenství, dosud z 61 % založeného na spalování fosilních paliv (zejména hnědého uhlí), na dominantní (71 %) roli bezemisních elektráren,
⇒ pokles produkce CO₂ na výrobu 1 kWh elektrické energie pod 50 %.

Aktualizovaná státní energetická koncepce ČR

Výroba elektrické energie v ČR

Energetická koncepce ČR řeší energetický mix nejen na straně zdrojů, ale i na straně spotřeby. A to včetně dopravy, která je významným spotřebitelem energie (20 %). Základním principem **je odklon energetiky od fosilních uhlovodíkových paliv.**

V dopravě předpokládá výrazný růst podílu elektrické energie:

2012: ... 2 194 GWh (100 %)

2020: ... 2 684 GWh (123 %)

2030: ... 3 389 GWh (154 %)

2040: ... 4 444 GWh (203 %)

Preference kolejové dopravy s elektrickou vozbou - přínos

Cílem pochopitelně není spotřebovat více elektřiny, ale spálit méně nafty. Multiplikační faktor úspor při převedení dopravy z automobilů poháněných naftou na vlaky poháněné elektřinou je přibližně 7,5:

-poměr účinnosti pohonu elektromotorem versus spalovacím motorem:

$$K_p = \eta_e / \eta_d = 90 \% / 36 \% = 2,5$$

-poměr středního trakčního odporu automobilu a vlaku:

$$K_o = p_s / p_z = 15 \text{ ‰} / 5 \text{ ‰} = 3$$

Výsledný multiplikační faktor:

$$K = K_p \cdot K_o = 2,5 \cdot 3 = 7,5$$

Jedna spotřebovaná kWh elektrické energie (za 2,50 Kč) nahradí 7,5 kWh energie z nafty.

Jednou kWh elektrické energie lze zajistit (při výhřevnosti nafty 10 kWh/litr) úsporu 0,75 litru nafty za $0,75 \cdot 28 \text{ Kč/litr} = 21 \text{ Kč}$.

Tedy úsporu $21 - 2,50 = 18,50 \text{ Kč}$.

Vývoj mobility v EU – cíle

Programový dokument EU „Bílá kniha o dopravě“ (březen 2011) má tři základní a kvantifikovatelné cíle:

- a) neomezovat, naopak rozvíjet mobilitu, neboť ta je součástí hospodářského, společenského i rodinného života,**
- b) zbavit mobilitu závislosti na kapalných uhlovodíkových palivech (zejména na ropě), která v současnosti pokrývají 96 % energie pro dopravu v EU, neboť jde o perspektivně nedostatečné, drahé a do EU importované zboží (v roce 2010 dovezla EU ropu za 210 miliard EUR),**
- c) zásadním způsobem snížit produkci CO₂ dopravou, a to ve srovnání s výchozí úrovní roku 2008 o 20 % do roku 2030 a o 70 % do roku 2050**

„Pokud se nebudeme závislosti na ropě zabývat, mohla by být schopnost občanů cestovat, jakož i naše ekonomická bezpečnost značně ohrožena a to by mohlo mít nedozírné následky na inflaci, obchodní bilanci a celkovou konkurenceschopnost ekonomiky EU.“

EU KOM (2011) 144

Vývoj mobility v EU – cíle

Produkce CO₂ dopravou v EU (100 %: rok 2008)

Vývoj mobility v EU – nástroje

Ve snaze neomezovat mobilitu ani po eskalaci cen ropy je preferována doprava v elektrické trakci:

- **z městské dopravy postupně vyloučit automobily se spalovacími motory (prioritní orientace na hromadnou dopravu s elektrickou trakcí)**
- **nákladní dopravu nad 300 km převést ze silnic a dálnic na železnici**
- **příměstskou dopravu převést ze silnice na železnici**
- **meziměstskou silniční dopravu nahradit železnici (osobním automobilům a autobusům zůstane operativní a venkovská doprava)**
- **leteckou dopravu nad pevninou nahradit železnici (letadla zůstanou lety přes oceán)**

Náhrada kapalných uhlovodíkových paliv elektřinou

Současný stav techniky umožňuje řešit elektromobil pro běžné denní dojíždění. Avšak i elektromobil si zachovává základní nevýhody automobilu:

- vysoká energetická náročnost (pneumatiky),
- nízké denní využití (1 hodina jízdy), tedy nízké využití investice,
- nepatrný vliv na energetiku,
- nepatrný vliv na životní prostředí,

=> základem rozvoje elektromobility musí být veřejná hromadná doprava, zejména kolejová:

- nízká energetická náročnost,
- vysoké denní využití (16 až 18 hodin),
- významné úspory energie,
- významný pokles emisí.

Tradiční formy železniční dopravy však nejsou atraktivní: vlaky jezdí pomalu a dlouho se na ně čeká.

Požadavek cestujících i přepravců: Vlaky musí jezdit často a rychle!

Cestující potřebují rychlost, dochvilnost, ...

... čistotu a pohodlí.

1. Úlohy, které je potřebné řešit

1.1. Dekoncentrace osídlení

1.2. Snižování závislosti na fosilních palivech

2. Intramodální konkurence

2.1. Nákladní železniční doprava

2.2. Osobní železniční doprava

3. Extramodální konkurence

Konkurenční prostředí v nákladní železniční dopravě

Železniční nákladní doprava již je v ČR několik let plně liberalizována. Až na výjimky (viz dále) však nedochází k žádoucímu zvyšování podílu železnice na přepravních výkonech nákladní dopravy.

Příčin nežádoucího vývoje je více, a tom i mimo železnici:

- úpadek českého průmyslu v důsledku jeho chybné strategické orientace na národně chápanou konkurenceschopnost, místo efektivnější nadnárodní kooperace a integrace,**
- nevhodný obsah, neefektivní forma a nízká kvalita vzdělání mladé generace (ztráta schopnosti hospodárně vyrábět prodejné zboží),**
- strukturální změny přepravní náročnosti výrobních činností (odklon od přepravy hromadných substrátů),**
- nespravedlivě vysoké poplatky za použití dopravní cesty nákladními vlaky,**
- nespravedlivě vysoké paušální platby za elektrickou energii nákladními vlaky,**
- několikaleté přerušení tradičních relací nákladní dopravy modernizací tratí,**
- chybějící vize a chybějící podpora moderních forem kombinované přepravy (například: distribuovaná horizontální překládka),**
- neefektivní investice do neinteroperabilních vozidel.**

Konkurenční prostředí v nákladní železniční dopravě

Železniční nákladní doprava je použitelná ve třech oblastech, lišících se množstvím společně přepravovaného zboží:

- kusové zásilky,
- vozové zásilky,
- ucelené vlaky.

Jejich efektivita roste v uvedeném pořadí. Proto se o ně logicky i v tomto pořadí zajímají dopravci.

Dopravce lze zjednodušeně rozdělit do čtyř skupin:

- tradiční místně příslušní národní dopravci,
- tradiční zahraniční národní dopravci,
- noví komoditně specializovaní dopravci,
- noví komoditně nevyhranění dopravci.

Předmětem soutěžení je především přeprava ucelených nákladních vlaků za co nejnižší cenu. Pozitivem je pokles ceny těchto přeprav. Negativem je růst ceny přepravy jednotlivých vozových zásilek. Oboje souvisí s adresnou kalkulací nákladů na jednotlivé přepravy (odklon od vnitřního přerozdělování.

Až na výjimky se soutěž profiluje intramodálně v železničním prostředí.

© Siemens, s.r.o., divize Rail Systems & Mobility and Logistics 2013 Všechna práva vyhrazena.

Pozitivní případ: vzestup přepravy kontejnerů po železnici

POWERFUL INTERMODAL-NETWORK

- From/To Hamburg 76 Trains p.W.
- From/To Bremerhaven 20 Trains p.W.
- From/To Rotterdam 12-14 Trains p.W.
- From/To Duisburg 6 Trains p.W.
- From/To Koper Budapest + D.Streda 48 Trains p.W.
- New: 10x p.W. Hamburg-München v.v.
- New: 10x p.W. Hamburg-Leipzig v.v.

- Prague (CETR)– D.Streda 16 Trains p.W
- Prague – Salzburg 4 Trains p.W and v.v.
- Prague (CETR) – Krems 6 p.W
- Prague – Ostrava 12 p.W
- Dunajska – Kosice 10 p.W.

**Individual Company-Trains
according to customers request**

METRANS TERMINAL, DEPOT, SEEHAFENAGENTUR

Perspektivní řešení pro dopravu

příklad: doprava ISO kontejnerů

1 TEU = dvacetistopý kontejner

rozměry: 8' x 8' x 20'
 2,438 m x 2,438 m x 6,096 m,
 hmotnost cca 15 t

Silniční doprava

1 automobil 2 TEU, 90 km/h

spotřeba 48 litrů nafty (s tepelným obsahem 10 kWh/litr) na 100 km

=> 0,24 litru nafty na 1 kontejner a 1 km

=> **2,4 kWh** na 1 kontejner a 1 km

Železniční doprava

1 vlak, 92 TEU, 100 km/h

spotřeba 28 kWh elektrické energie na 1 km

=> **0,3 kWh** na 1 kontejner a 1 km

=> **jeden vlak nahradí 46 nákladních automobilů**

=> **spotřeba energie pro dopravu jednoho kontejneru je 8 krát menší**

1. Úlohy, které je potřebné řešit

1.1. Dekoncentrace osídlení

1.2. Snižování závislosti na fosilních palivech

2. Intramodální konkurence

2.1. Nákladní železniční doprava

2.2. Osobní železniční doprava

3. Extramodální konkurence

Liberalizace osobní železniční dopravy

Jedním z nástrojů ke zvýšení kvality a hospodárnosti osobní železniční dopravy je její liberalizace. Ta má dva kroky:

- oddělení provozování dráhy od provozování drážní dopravy (analogicky k praxi v silniční, letecké a vodní dopravě), tedy svobodný přístup na dopravní cestu (při dodržení pravidel technické bezpečnosti a kompatibility),**
- vytvoření podmínek pro hospodářskou soutěž na přepravním trhu a to buď bez regulace (open access – soutěž na trhu), nebo s regulací (soutěž o trh).**

Po létech předrealizačního nadšení logicky přichází období realizačního vystřízlivění. Kromě pozitiv již jsou známa i negativa. A to jak v oblasti rozdělení železnice, tak v oblasti vlastního soutěžení.

Nepříznivé projevy open access: diskriminace ostatních podnikatelských subjektů

- nedostatek tras pro nákladní vlaky a jejich zpoždování,
- prodloužení pravidelných cestovních dob vlaků kategorií Ex, R a Os v důsledku předjíždění (při zpoždění 2 x),
- zpoždění a odříkání nákladních a vlaků kategorie Os při výlukách,
- zpoždění a odklony vlaků kategorie EC, Ex a R při výlukách (oběť: Ex D1),
- nízká produktivita práce stavebních firem v důsledku přerušování stavební činnosti provozem skupin obdobných vlaků,
- ohrožení harmonogramu investičních činností a čerpání EU fondů (Běchovice – Úvaly, Ústí nad Orlicí, Olomouc, ETCS, ...) v důsledku zkracování disponibilního času výluk skupinami obdobných vlaků,

Kontrast: pro spojení Paříž – Londýn objednala společnost Eurostar místo tradičních 8 vozových jednotek nové 16 vozové jednotky Velaro UK, plně využívající normovanou délku nástupišť (dvojnásobná přepravní kapacita při stejném počtu vlaků). V ČR jezdí v těsném sledu tři krátké vlaky téměř stejného zaměření, ale s různou rychlostí (140 km/h, 160km/h, 160 km/h s naklápěním).

Nepříznivé projevy open access: pokles kvality

Poznatky s provozováním open access na lince Praha – Ostrava:

- žádný nový nápad (jen je napodobována již několik let stará idea projektu Pendolino Praha Ostrava za 3 hodiny se 3 zastávkami),
- snížení kvality cestování (úroveň cestovního pohodlí a cateringu je pod úrovní jednotek Pendolino),
- park vozidel není inovován - dovoz starých recyklovaných vozidel ze zahraničí plus nasazení příměstských jednotek v dálkové dopravě,
- snížení rychlosti (jízdni doba je delší, nižší jednotek Pendolino) – vozidla nevyužívají parametry nákladně modernizované infrastruktury,
- nesvoboda cestujících – jsou pevně vázáni jízdenkou na jednoho z dopravců a místenkou na konkrétní vlak,
- nižší četnost spojení - ve srovnání se standardem spojení ostatních krajských měst (1 hodinový takt) mají cestující se zakoupenou jízdenkou v relaci Praha – Pardubice – Olomouc - Ostrava k dispozici jen 2 h takt.

Příčiny open access: chyby v pravidlech ekonomiky

- Podmínkou existence open Acces v ČR jsou základní chyby v ekonomice:
- poplatek za použití dopravní cesty poskytuje slevu z hodnoty $S1 = 57,81$ Kč/km na hodnotu $S1 = 7,56$ Kč/km nejen vlakům v závazku veřejné služby, všem vlakům osobní dopravy. To je diskriminační vůči dopravcům podnikajícím v nákladní dopravě, kteří jej platí v plné výši,
 - úhrada spotřeby elektrické energie je i rychle jedoucím aerodynamicky nevhodně řešeným klimatizovaným expresním vlakům určena podle někdejšího celosíťového průměru 25 Wh/tkm. To je diskriminační vůči dopravcům podnikajícím v nákladní dopravě, kteří v důsledku nevhodně stanoveného paušálu a vysoké hodnoty opravného koeficientu platí v téže trati zhruba dvojnásobek své skutečné spotřeby energie (cca 22 Wh/tkm versus cca 11 Wh/tkm),
 - bezplatné využívání staničních služeb a zázemí (chybějící staniční poplatky,
 - doplácení sociálních slev státem,
 - vysoké střední obsazení vlaků je umožněno v důsledku zvládnutí špičkových přeprav výpomocí dopravy v závazku veřejné služby.

Regulovaná soutěž – základní otázky

Co je cílem:

- a) **úspora nákladů na kompenzaci výkonu v závazku veřejné služby ?**
(meze: náklady a výnosy určuje z podstatné části objednatel, dopravce je ovlivňuje jen minimálně),

- b) **zvýšení kvality?**
(meze: dostatek prostředků na straně objednatele k náhradě odepsaných vozidel neodepsanými – aktuální limit úhrnné úhrady jen 4 mld. Kč/rok)

Oba cíle současně splnit nelze

Ke snížení nákladů je potřeba využít i jiné nástroje (například: elektrizace tratí, na kterých je a bude objednávána doprava ve veřejném zájmu)

Regulovaná soutěž – základní otázky

Dynamika vývoje přepravních vztahů:

Na důležitých linkách roste v posledních letech počet cestujících o cca 10 % ročně. To znamená za 7, 5 roku dvojnásobek.

Na jakou kapacitu pořídit vozidla?

Dynamika vývoje infrastruktury:

V období životnosti nyní nakupovaných vozidel (2015 až 2045) jsou očekávány zásadní změny na straně infrastruktury (dokončení elektrizace sítě, postupná výstavba vysokorychlostních tratí, zvyšování rychlosti na konvenčních tratích, ...).

Na jaké parametry sítě nakupovat vozidla?

(Neopakovat chybu z minulosti: na koridorech, modernizovaných nákladem přes 100 miliard Kč na rychlost 160 km/h, dosud jezdí mnoho vlaků, z důvodu na straně vozidel, rychlostí jen 140 km/h.)

Regulovaná soutěž – základní otázky

Souběh s open access

Má-li nést riziko výnosů z tržeb dopravce, je jeho požadavek na exkluzivitu zcela legitimní. Tedy zákaz open access.

Jde o ochranu investic.

František Antonín rytíř Gerstner též dostal od císaře privilegium, že nikdo jiný nebude 50 let provozovat dráhu a drážní dopravu mezi Lincem a Českými Budějovicemi.

Regulovaná soutěž – základní otázky

Povinnost zvládnutí přepravních špiček vozidla stejné kvality

Čelní vůz elektrických jednotek je zhruba o 1,2 milionu EUR dražší, než vložený vůz. Při požadavku na zdvojnásobení přepravní kapacity je potřebné investovat do čelních trakčních vozidel ucelených trakčních jednotek více (cca 5 mil. EUR), než je cena lokomotivy.

Dvě jednotky na vlaku (nebo: jedna na vlaku, druhá odstavená v depu) jsou díky vysokým odpisům neúnosně drahé.

Požadavek vysoká flexibility (typická pro segment R – páteční špička) ekonomicky znevýhodňuje použití ucelených trakčních jednotek.

Regulovaná soutěž – základní otázky

Jak zachovat pozitivní působení tradičních synergických efektů a výhod z rozsahu?

- společné používání typově stejných vozidel na více linkách (racionalizace údržby, společné oběhy vozidel a personálu, společné sklady ND, společná záložní vozidla),**
- postupné propadání stárnoucích vozidel na méně důležité výkony, kde jsou zásadním přínosem,**
- reakce na změny na straně infrastruktury či přepravních proudů předisponováním vozidel.**

Regulovaná soutěž – základní otázky

Časová disproporce:

- kolejová vozidla mají životnost 30 let (roční odpis 3,3 % ceny vozidel),
- smlouvy o dopravě v závazku veřejné služby je objednatel ochoten uzavřít na dobu 15 až 20 let let,
- banky jsou ochotny poskytnout financování jen na 8 až 10 let. To znamená roční splátku 13 % ceny vozidel

Jak řešit cash-flow prvních deseti let ?

Poznámka: Zemská banka poskytovala na zřizovací kapitál (včetně vozidel) budovatelům železnic nižšího řádu se zemskou zárukou na 75 let hypotékařní zápůjčku s úrokem 4 % (anuita 4,26 %).

Ale špatně to dopadlo.

Regulovaná soutěž – shrnutí

Soutěž není cílem, ale nástrojem. Jako každý z nástrojů má svá pozitiva i negativa.

Stojí za to vážně se zabývat i dalšími nástroji:

- odstátnění dopravce ČD jako celku,**
- harmonizace podmínek pro vytvoření extramodální konkurence.**

1. Úlohy, které je potřebné řešit

1.1. Dekoncentrace osídlení

1.2. Snižování závislosti na fosilních palivech

2. Intramodální konkurence

2.1. Nákladní železniční doprava

2.2. Osobní železniční doprava

3. Extramodální konkurence

Extramodální konkurence

Extramodální konkurence zcela přirozeně existuje. Železnice je nejen ve spolupráci, ale i v každodenním konkurenčním střetu se silniční, leteckou i vodní dopravou.

Má-li být železniční doprava vystavena konkurenčnímu prostředí, je toto vhodné nově vytvářet na železnici s velmi omezenou kapacitou dopravní cesty, nebo jej plně rozvinout v podmínkách všech dopravních modů?

Extramodální soutěž je přirozenější a má mnohem vyšší aplikační potenciál, než intramodální soutěž.

Cestování Praha – Brno 2013 (zdroj: KORDIS JMK)

Mezi Prahou a Brnem cestuje v současnosti denně 50 000 osob. Současný podíl železnice činí 3 % přepravního trhu. To je dobrá zpráva: železnice zde má velký potenciál růstu. A také velmi silnou konkutrenci (kvalitativně i kvantitativně).

Harmonizace podmínek

Ve smyslu ustanovení Bílé knihy o dopravě EU je potřebné v ČR vytvořit rovné podmínky pro uplatnění zásad:

- „uživatel platí“,
- „znečišťovatel platí“.

To znamená:

- důsledné (výkonové) zpoplatnění jízdy vozidel po silničních komunikacích všech kategorií,
- zpoplatnění plavby po vodních tocích,
- výběr spotřební daně z minerálních olejů i u paliv v letecké dopravě,
- výběr spotřební daně z minerálních olejů i u paliv v lodní dopravě,
- výběr spotřební daně i u plyných paliv.

Investiční priority

V souladu se státní energetickou koncepcí (náhrada uhlovodíkových paliv elektrickou energií) je potřebné posoudit zásadní investice do rozvoje dopravní infrastruktury:

- výstavba vysokorychlostních železnic ve smyslu dopravní a investiční politiky EU, nebo prosazování stavby dalších dálnic podle lokálních zájmů krajů?**
- přeprava zboží po železnici, nebo budování souběžné umělé vodní cesty s vyšší energetickou náročností a závislostí na ropě?**
- napojování skomírajících letišť na železnici, nebo převzetí funkce kontinentálního letectví vysokorychlostní železniční dopravou?**

Řízení rozvoje

Vozidla mají životnost 30 let, dopravní stavby 100 a více let.

Parametry extramodální soutěže je proto potřebné podřít nejen okamžitým zájmům a cílům (nízké zatížení veřejných rozpočtů), ale též dlouhodobým cílům rozvoje společnosti.

Známe však tyto cíle?

-

**Česká energetika má jednoznačný cíl:
postupný programový přechod od spalování fosilních paliv k obnovitelným zdrojům.**

Tento cíl je všeobecně pochopitelný a řeší několik dílčích problémů:

- závislost energetiky na do budoucna nedostupných fosilních palivech,**
- ponechání alespoň části fosilních paliv následujícím generacím-**
- snížení místní zátěže životního prostředí,**
- snížení antropogenní produkce oxidu uhličitého.**

K naplnění tohoto svého cíle potřebuje energetika strukturální změny v dopravě, která je jejím významným spotřebitelem (v ČR 20 %). Navíc energií velmi plýtvá (ztráty ve spalovacích motorech jsou dvojnásobkem jejich výkonu).

Uhlovodíková paliva (zejména na ropné bázi), která v ČR zajišťují 97 % energie pro dopravu, není energetika schopna do budoucna zabezpečit.

=> Energetika má jasno

Má také doprava svůj strategický cíl?

Existuje řada dílčích koncepcí či strategií v různých oborech:

- dopravní stavby,**
- transformace železnic,**
- liberalizace dopravy (otevírání trhu), ...**

Avšak to nejsou cíle, to jsou jen nástroje:

- dopravní stavby jsou nástrojem k vyřešení disproporce mezi aktuálním a cílovým stavem dopravní infrastruktury,**
- transformace železnic je nástrojem k vyřešení disproporce mezi aktuálním a cílovým stavem její organizační struktury,**
- liberalizace dopravy je nástrojem ke zvýšení hospodárnosti a kvality.**

Avšak víme, pro jaké cestující a zboží jsou budovány dopravní stavby, s pro jaký účel transformujeme a liberalizujeme dopravu, kde pro ni budeme brát energii?

Je to tak prosté:

- doprava musí umožnit rodinný, hospodářský i společenský život po celé ploše státu, zabránit polarizaci osídlení na bohatá města a chudý venkov,

- doprava musí svoji energetickou náročnost podřídit disponibilním zdrojům energie.

Současnost leží na spojnici minulosti s budoucností

Děkuji Vám za Vaši pozornost.

Ing. Jiří Pohl
Engineer Senior
Siemens, s.r.o. / IC RL EN

Siemensova 1
155 00 Praha 13
Česká republika

siemens.cz/mobility