
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECIŃSKIEGO

NR 843 PROBLEMY TRANSPORTU I LOGISTYKI NR 28 2014

ALEXANDRU ILIE$*
TOMASZ W ISKULSKI**

R E G IO N A L N E Z R Ó Ż N IC O W A N IE
S IE C I T R A N S P O R T O W E J W R U M U N II

Zmiany w sieci transportowej Rumunii uzależnione są od wielu czynników ekono­
micznych, społecznych i geograficznych. Przede wszystkim od możliwości finansowania
rozwoju sieci transportowej, w tym od stopnia wykorzystania środków unijnych przyzna­
nych w procesie akcesji i po wstąpieniu do Unii Europejskiej. Zasadniczy kierunek zmian
w sieci transportowej, w znacznym stopniu decydującej o rozwoju rumuńskiej gospodarki,
zależny jest od realizacji założeń ambitnego planu jej rozwoju. Precyzuje on kolejność reali­
zacji poszczególnych zadań w transporcie kolejowym i drogowym oraz wielkość koniecz­
nych nakładów (Proiecte Prioritare Rutier 2011; Proiecte Prioritare Feroviar 2011). Jednak
wśród najważniejszych czynników wpływających na rozwój rumuńskiej sieci transporto­
wej, poza kwestiami ekonomicznymi i społecznymi, podkreślić należy rolę uwarunkowań
fizyczno-geograficznych, a zwłaszcza rzeźby kraju. Górzyste ukształtowanie powierzchni
stanowiło i do tej pory stanowi barierę w rozwoju sieci dróg i linii kolejowych. Choć
współczesne rozwiązania techniczne z zakresu budownictwa infrastruktury transportowej
pozwalają na przekraczanie wszelkich barier, jednak ich realizacja związana jest z bardzo
wysokimi kosztami poszczególnych projektów transportowych. Wprawdzie Rumunię ce­
chuje duży współczynnik zwartości terytorialnej, jednak przecinające ją południkowo na
wschodzie, a równoleżnikowo w południowej części kraju pasma górskie, nadal stanowią
przeszkodę w rozwoju sieci oraz w ruchu kolejowym i drogowym. Dlatego celem pracy,
poza przedstawieniem zmian w sieci transportowej kraju w ostatnich dwudziestu latach,
jest wskazanie na stopień regionalnego zróżnicowania sieci transportowej i zróżnicowania
wielkości przewozów w podziale na poszczególne środki transportu.

Słowa kluczowe: Rumunia, transport, przewozy

* A lexandru llieę, prof. dr hab., U niw ersytet G dański, Katedra G eografii Rozwoju
Regionalnego, e-mail: ilies@ uoradea.ro.

** Tomasz W iskulski, mgr, Akademia Wychowania Fizycznego i Sportu w Gdańsku, Zakład
Organizacji Turystyki i Rekreacji, e-mail: tom aszw iskulski@ gm ail.com .

mailto:ilies@uoradea.ro
mailto:tomaszwiskulski@gmail.com

50 Alexandrn Ilieę, Tomasz Wis ku Is ki

W stęp

Zmiany sieci drogowej każdego kraju uzależnione są od wielkości środków
finansowych przeznaczonych do wykorzystania na ten cel. Nie inaczej wygląda
to w przypadku Rumunii. Należy jednak pam iętać, że zasadniczy kierunek
zm ian zależny jest od ustalonych założeń zaw artych w planie rozwoju sieci
transportowej kraju. Informacje zawarte w tym planie precyzyjnie decydują o ko­
lejności poszczególnych działań w transporcie drogowym i kolejowym (Proiecte
P rioritare Rutier 2011; Proiecte Prioritare Feroviar 2011). Celem pracy jest
przedstawienie zm ian w sieci transportowej kraju w ostatnich dwudziestu latach
w raz ze wskazaniem stopnia regionalnego zróżnicow ania sieci transportowej
oraz zróżnicowania wielkości przewozów w podziale na poszczególne gałęzie
transportu. W iodącą rolę w przewozach ładunków na terytorium Rumunii ma
transport drogowy i kolejowy, generując 76,7% całości przewozów ładunków, co
bezpośrednio przekłada się na ich decydujące znaczenie dla rozwoju kraju oraz
jego powiązań handlowych z zagranicą. Do najważniejszych czynników deter­
minujących rozwój sieci transportowej kraju należą uwarunkowania fizyczno-
-geograficzne ze szczególnym uwzględnieniem rzeźby terenu. Rumunia położona
jest nad Morzem Czarnym, posiada 225 km linii brzegowej w północno-wschod­
niej części Półwyspu Bałkańskiego. Obejmuje ona swoim terytorium łańcuch
Karpat W schodnich i Południowych. Środkową część kraju stanowi W yżyna
Transylwanii. Od południa graniczy z dolnym Dunajem aż do jego ujścia do
Morza Czarnego. Ponadto na wschodzie i południu od pasm Karpat znajdują się
obszary wyżynne. Oprócz istniejących środków technicznych górzyste ukształ­
towanie terenu stanowi barierę dla rozwoju sieci drogowej i kolejowej. Pomimo
dużego w spółczynnika zwartości terytorialnej, wynikającego ze współczynnika
rozwinięcia granic wynoszącego 1,58, pasma górskie od zawsze stanowiły prze­
szkodę w ruchu drogowym.

Po drugiej wojnie światowej Rum unia wraz z innym i państwam i w re­
gionie zostały włączone do bloku państw socjalistycznych. M iało to w pływ
na znaczący w zrost w ielkości przewożonych ładunków, jednak nie dało to
realnego przełożenia na rozwój sieci drogowej i kolejowej poza realizacją
linii posiadających znaczenie strategiczne z terytorium dawnej M ołdawskiej
Socjalistycznej R epubliki R adzieckiej przez przełęcze w K arpatach do
Socjalistycznej Federacyjnej Republiki Jugosławii. Zaistniała sytuacja również
nie miała przełożenia na polepszenie świadczonych usług przez przewoźników.

Regionalne zróżnicowanie sieci transportowej.. 51

Po wprow adzeniu gospodarki wolnorynkowej w Rumunii pojawiła się szansa
szybkiego rozwoju. Niestety, polityka gospodarcza kraju oparta w dużej mierze
na przemyśle ciężkim oraz niski stopień BIZ1 przy jednoczesnym zbyt powol­
nym wprowadzaniu mechanizmów wolnorynkowych miały negatywny w pływ
na dynam ikę rozwoju przewozów kolejowych oraz rozwój sieci transportowej.
Jednocześnie czynnikiem , który miał bezpośredni w pływ na zmiany gospodar­
cze i procesy m odernizacji w Rumunii w latach 1992-2001, była prowadzona
polityka w ew nętrzna polegająca na zachowaniu spokoju społecznego przez
wysoki poziom redystrybucji oraz wzrost obciążeń socjalnych, co przyczyniło
się do ograniczenia inwestycji infrastrukturalnych oraz wzrostu inflacji. Nie bez
znaczenia pozostawały również czynniki zewnętrzne. Wojna domowa w sąsied­
niej Jugosławii spowodowała w Rumunii, jako kraju frontowym, wzrost ryzyka
dla BIZ oraz spadek korzyści wynikających z położenia tranzytowego pomiędzy
basenem Morza Adriatyckiego i Morza Czarnego.

Transport drogow y

Zważyw szy na trudne w arunki orograficzne ograniczające rozwój sieci
kolejowej, transport drogowy stał się w naturalny sposób dom inującą gałęzią
transportu w Rumunii. Całkowita długość dróg w kraju w ynosiła w 1999 r.
ponad 73 tys. km, a do 2011 r. wzrosła do 83,7 tys. km (tab. 1). Jednak o pozio­
mie transportu drogowego w znacznej m ierze decyduje niewielki udział dróg
zmodernizowanych o ulepszonej nawierzchni, które w 1999 r. stanowiły jedynie
18,3%, by do 2011 r. ich udział wzrósł do 32% ogólnej długości dróg. Po 1990 r.
podjęto realizację projektu mającego na celu połączenie sieci drogowej kraju
z sieciami krajów sąsiednich. Projekt ten zakładał modernizację sieci w rejonie
Bukaresztu wraz z budową oraz m odernizacją dróg na odcinkach: Braszów -
Sighisoara - Kluż-Napoka - Oradea - Bors, Bukareszt - Braszów oraz Pitesti -
Sybin - Deva - Nadlać. W celu ułatwienia ruchu międzynarodowego oraz tran­
zytu zostały otwarte nowe przejścia graniczne na granicy z Bułgarią i Węgrami.
M odernizacja oraz rozbudowa sieci drogowej pozwoliła na ułatwienie transportu
m iędzynarodowego, poprawiając bezpieczeństw o na drogach oraz włączając
Rumunię do systemu europejskich korytarzy transportowych.

1 Bezpośrednie inwestycje zagraniczne.

52 Alexandru Ilieę, Tomasz Wis ku Is ki

Dla gospodarki Rumunii największe znaczenie m ają korytarze:
- IV paneuropejski korytarz transportowy: Drezno - Praga - Wiedeń -

Bratysława - Gyór - Budapeszt - Bukareszt - Sofia - Istambuł;
- IX paneuropejski korytarz transportowy: Helsinki - Sankt Petersburg -

Psków - Homel - Kiszyniów - Bukareszt - Aleksandropolis.
Niemalże wszystkie połączenia krajowe i m iędzynarodowe zaczynają się

lub przebiegają przez stolicę, co czyni z Bukaresztu największy węzeł drogowy
w Rumunii. Na terytorium kraju znajdują się również nieliczne odcinki autostrad,
najdłuższy z nich o długości 210 km leży pom iędzy Bukaresztem a Konstancą.
Do dróg o największym znaczeniu dla gospodarki zaliczyć należy połączenie
równoleżnikowe na trasie Bukareszt - Braszów - Sybin - Kluż-Napoka - Oradea
prowadzące na W ęgry oraz cechujące się najlepszą, w porów naniu do reszty
kraju, nawierzchnią. W łaśnie to połączenie łączy Rumunię z krajam i Europy
Zachodniej. W zw iązku z tym Komisja Europejska podjęła decyzję o przepro­
wadzeniu jego m odernizacji w latach 1995-1998. Kolejne odcinki posiadające
międzynarodowe znaczenie prowadzą z Bukaresztu przez Ploeszti do Jassy oraz
dalej na terytorium Ukrainy, połączenie pom iędzy Bukaresztem przez Caracas
do Timoszoary, z Timoszoary do Aradu, z Bukaresztu do Sybina; port morski
z Konstancy jest połączony z Bukaresztem linią przechodzącą przez Urziceni
oraz otwarte w latach 70. XX w. połączenie transkarpackie prowadzące przez
Góry Fogaraskie z Fogarasz na południow ą stronę Karpat Południowych, gdzie
została połączona z drogą poprowadzoną w kierunku Ardżesz i Pitesti.

Przełomowym momentem dla rozwoju infrastruktury transportowej w kra­
ju stało się przyjęcie Rumunii do Unii Europejskiej. Pozwoliło to na znaczące
zwiększenie środków finansowych na rozwój infrastruktury transportowej oraz
w płynęło na tem po realizacji poszczególnych inwestycji. Do 2011 r. oddano
nowowybudowane oraz zmodernizowane odcinki autostrad:

A l - B ukareszt - P itesti (111 km); obw odnica Sybina (17,6 km);
Timosoara - Arad (52 km);

- A2 - Bukareszt - Konstanca (210 km);
- A3 - Bukareszt - Ploeszti (56 km); Kluż-Napoka - Campia Turzii (56 km).
Finalnie łączna długość sieci autostrad wybudowanych w Rum unii ma

wynieść 1896 km. Częściowo pokryw a się ona z przebiegiem ekspresowych po­
łączeń kolejowych, biegnąc w zdłuż zewnętrznych pasm karpackich w kierunku
od Tim osoary na zachodzie do Jassy na północy kraju. Jak w ynika z założeń,
m ają one połączyć zachód kraju od Bors do Ungheni oraz Nadlać przez Sybin

Regionalne zróżnicowanie sieci transportowej. 53

z Bukaresztem. Bukareszt zaś ma być połączony z A lbitąna granicy z M ołdawią
oraz z Konstancą nad Morzem Czarnym.

Tabela 1

Drogi w Rumunii w latach 1999—20112

Makroregiony, Drogi publiczne ogółem Drogi publiczne Gęstość sieci drogowej
regiony, (w km) zmodernizowane (w %) (w km na

%oo

judet 1999 2011 1999 2011 1999 2011
1 2 3 4 5 6 7

Ogółem 73 260 83703 18,3 32,0 30,7 35,1
Makroregion 1 19 766 23516 17,6 28,6 29.9 34,5
Północny zachód 10 822 12459 14,8 24,6 31,7 36,5
Bihor 2 491 2975 13,0 25,5 33,0 39,4
Bystrzyca-Nasaud 1 446 1581 17,2 23,3 27,0 29,5
Kluż 2 454 2720 12,1 26,8 36,8 40,8
Marmarosz 1 501 1785 19,6 31,0 23,8 28,3
Satu Mare 1 525 1647 15,5 21,1 34,5 37,3
Salaj 1405 1751 14,4 17,8 36,4 45,3
Centrum 8 944 11057 21,1 33,0 26,2 32,4
Alba 1 997 2732 18,5 46,8 32,0 43,8
Braszów 1 348 1604 28,0 44,6 25,1 29,9
Covasna 812 869 20,2 40,6 21,9 23,4
Harghita 1457 2112 26,0 24,1 21,9 31,8
Marusza 1 845 2116 18,3 21,5 27,5 31,5
Sybin 1485 1624 17,3 20,8 27,3 29,9
Makroregion 2 22 813 25137 17,2 28,9 31,4 34,6
Północny wschód 12 793 14239 17,6 30,2 34,7 38,6
Bacau 2 303 2445 18,4 25,8 34,8 36,9
Botoszany 1919 2297 16,7 27,2 38,5 46,1
Jassy 2 338 2370 13,7 17,0 42,7 43,3
Neamt 1 805 1935 21,9 24,0 30,6 32,8
Suczawa 2 330 2991 20,0 47,5 27,2 35,0
Vaslui 2 098 2201 15,6 34,5 39,5 41,4
Południowy wschód 10 020 10898 16,6 27,3 28,0 30,5
Braiła 1 167 1187 14,7 53,6 24,5 24,9
Buzau 2 060 2651 15,7 12,7 33,8 43,4

2 W 1998 r. w Rumunii zostały powołane do życia regiony NUTS. Od 1999 r. są one podsta­
wow ym i jednostkami sprawozdawczości statystycznej w tym kraju. Wskutek zmienionej m eto­
dologii opracowywania danych dane statystyczne za lata 1992-1998 nie są zbieżne z danymi z lat
1999-2011 i nie m ogą być ze sobą porównywane.

54 Alexandru Ilieę, Tomasz Wiskulski

1 2 3 4 5 6 7
Konstanca 2 297 2425 20,1 26,7 32,5 34,3

Gałasz 1416 1524 15,0 25,3 31,7 34,1
Tulcza 1 191 1330 24,8 34,7 14,0 15,6
Vrancea 1 889 1781 10,4 28,3 38,9 36,7
Makroregion 3 11 933 13597 22,3 36,5 32,9 37,5

Południe muntenia 11 104 12707 22,2 33,2 32,2 36,9
Ardżesz 2 665 3476 18,9 18,5 39,0 50,9
Calara$i 1 101 1320 33,7 40,4 21,6 25,9
Dymbowica 1 736 1868 20,5 27,7 42,8 46,1
Giurgiu 1 030 1159 25,5 58,5 29,2 32,9
Jałomica 1 105 1155 26,3 40,1 24,8 25,9
Prahova 2 041 2205 16,7 23,9 43,3 46,8
Teleorman 1 426 1524 24,3 56,4 24,6 26,3
Bukareszt-Ilfov 829 890 23,3 82,9 45,5 48,9

Ilfov 760 800 16,3 81,0 47,7 50,5
M. Bukareszt 69 90 100,0 100,00 30,3 37,8
Makroregion 4 18 748 21453 17,8 36,6 30,6 35,0
Południe -Vest
Oltenia 9 949 11001 17,0 40,2 34,1 37,7

Dolj 2 115 2419 17,7 33,7 28,5 32,6
Gorj 1 886 2274 16,8 39,8 33,7 40,6

Mehedinti 1 874 1871 16,6 37,1 38,0 37,9
Aluta 2 046 2176 12,7 59,3 37,2 39,6
Valcea 2 028 2261 21,4 31,8 35,2 39,2
Vest 8 799 10452 18,7 32,7 27,5 32,6
Arad 2 079 2266 18,3 36,0 26,8 29,2

Cara$-Severin 1 894 1952 27,0 47,7 22,2 22,9
Hunedoara 1 968 3305 18,2 24,3 27,9 46,8
Temesz 2 858 2929 13,9 29,8 32,9 33,7

Źródło: opracowanie własne na podstawie: Anuarul Statistic al Romaniei 1999,
Bukareszt 2000, s. 928-929; Anuarul Statistic al Romaniei 2011, Bukareszt
2012, tab. 17.18, Drumurile publice, in profil teritorial, la 31 decembrie 2011.

Transport ko lejow y

W Rumunii zauważyć m ożna znaczne dysproporcje zarówno w rozwoju
dróg krajowych, jak i lokalnych. W 2011 r. różnice w gęstości sieci drogowej na
100 km 2 sięgały od 15,7 km w Tulcei do 50,9 km w Ardżesz. Jednocześnie zróż­
nicowanie gęstości sieci drogowej w porównaniu do gęstości sieci kolejowej jest
znacznie mniejsze. W przypadku transportu kolejowego najgorzej rozwinięta sieć

Regionalne zróżnicowanie sieci transportowej.. 55

znajduje się w Tulcei posiadającej 12,1 km linii kolejowych na 100 km 2, najlepiej
zaś w regionie Bukaresztu -416,2 km/100 km 2. Stosunkowo słabiej rozwinięta
sieć znajduje się w regionie Banatu i centrum. Najmniejsza gęstość sieci drogowej
występuje w regionach centralnym i południowo-wschodnim. Związane jest to
z barieram i fizyczno-geograficznymi, m ałą gęstością zaludnienia w stosunku do
pozostałej części kraju oraz znacznym udziałem rolnictwa w lokalnej gospodarce.
W latach 1999-2011 miał miejsce znaczący przyrost długości zm odernizow a­
nych dróg oraz autostrad. W 2011 r. stanowiły one 32% całości dróg w Rumunii.
Poza regionem Bukaresztu powyżej 30% zmodernizowanych dróg znajduje się
w regionie centralnym, północno-wschodnim, M untenii, Oltenii oraz w regionie
Vest, w tym ponad 50% dróg zm odernizowanych znajduje się w judet Braiła,
Giurgiu, Teleorman, Ilfov oraz Aluta.

Budowa kolei na terytorium Rumunii rozpoczęła się w drugiej połowie XIX w.,
jednak okresem największych inwestycji w infrastrukturę był koniec XIX w.
i początek XX w. do wybuchu pierwszej wojny światowej. Następnym okresem
znaczącej industrializacji był okres socjalistyczny, jednak pomimo znacznych
inwestycji Rumunia na tle innych państw Europy, a nawet regionu, była krajem
o niewielkiej gęstości linii kolejowych. Średnia gęstość sieci kolejowej pod
koniec XX w. wynosiła 4,6 km na 100 km 2 (tab. 2). Zmiany wymuszone przez
proces transform acji gospodarczej w regionie doprow adziły do zm niejszenia
wielkości przewozów w obrębie ładunków towarowych. N astępstw em tego
było zm niejszenie wielkości taboru oraz likw idacja części linii kolejowych.
W latach 1999-2011 całkowita długość sieci kolejowej kraju niemalże nie uległa
zmniejszeniu. Jest to w głównej mierze zasługa rozbudowy tejże sieci w judet
Konstanca o 375 km. Spowodowało to w ysunięcie się tego regionu na trzecie
miejsce w kraju pod względem gęstości sieci kolejowej, zajmując miejsce zaraz za
Bukaresztem i Ilfov z gęstością sieci kolejowej 10,97 km/100 km 2. Jednak średnia
gęstość sieci kolejowej dla całej Rumunii zm alała z 4,6 do 4,52 km/100 km 2.
Stało się to głównie za sprawą likwidacji linii kolejowych w regionach Muntenia,
centrum oraz Bukareszt-Ilfov.

Specyficzną cechą układu linii kolejowych jest jej podział na układ okalają­
cy łuk Karpat oraz na sieć położoną w regionie Transylwanii. Sieci te są ze sobą
powiązane poprzez sześć szlaków kolejowych położonych w Karpatach. Szlaki
te prowadzą przez przełęcze i należą do nich linie: Adjud - Cicea przez przełęcz
Ghimes Palanca, Deva - Arad przez dolinę Maruszy, Ploeszti - Braszów przez
przełęcz Predeal, Sybin - Piatra Aluta przez przełęcz Czerwonej Wieży, Suczawa -

56 Alexandru Ilieę, Tomasz Wiskulski

Oradea przez przełęcz M estecanis oraz Tirgu Jiu - Simeria przez przełęcz Lainici.
Do problem ów sieci kolejowej w Rum unii zaliczyć m ożna jej niski stopień
elektryfikacji, który w 1999 r. w yniósł jedynie 35,7% oraz wysoki udział linii
jednotorowych - 7930 km. Jest to powodem niskiej prędkości pociągów w ruchu
pasażerskim i towarowym . W latach 1999-2011 nastąpił wzrost udziału linii
zelektryfikowanych do 37,3% ogółu sieci przy niewielkim zmniejszeniu długości
całości linii. Ten niewielki w zrost długości linii zelektryfikowanych w skali
kraju ma swój znaczący w ym iar w pojedynczych judet. Największy wzrost miał
miejsce w judet Bystrzyca - Nasaud (wzrost z 13,7% do 57,2%), Sybin (wzrost
z 3,7% do 30,3%), Ilfov (wzrost z 78,6% do 100%) oraz w Bukareszcie (wzrost
z 35,7% do 79,8%).

Tabela 2

Infrastruktura transportu kolejowego w Rumunii w latach 1999-2011

Makroregiony, Linie kolejowe Linie zelektryfikowane Gęstość sieci kolejowej
regiony, (w km) (w %) (w km na 100 km2)

judet 1999 2011 1999 2011 1999 2011
l 2 3 4 5 6 7

Ogółem 11 010 10777 35,7 37,3 4,60 4,52
Makroregion 1 3 193 3000 24,4 32,7 4,68 4,39
Północny zachód 1 659 1668 10,0 18,7 4,90 4,88
Bihor 474 500 - - 6,30 6,63
By strzyca-N asaud 321 320 13.7 57,2 6,00 5,98
Kluż 232 240 52.6 53,8 3,50 3,60
Marmarosz 222 207 - - 3,50 3,28
Satu Mare 234 218 - - 5,30 4,93
Salaj 176 183 - - 4,60 4,74
Centrum 1 534 1332 40,5 50,2 4,50 3,91
Alba 250 230 59,2 59,1 4,00 3,68
Braszów 333 353 49,5 52,1 6,20 6,58
Covasna 115 116 40,0 37,9 3,10 3,13
Harghita 213 209 77,5 83,3 3,20 3,15
Marusza 328 279 26,2 31,2 4,90 4,16
Sybin 295 145 3,7 30,3 5,40 2,69
Makroregion 2 2 831 3365 40,5 35,2 3,90 4,63
Północny wschód 1 505 1620 38,1 40,9 4,10 4,40
Bacau 226 221 84,5 85,5 3,40 3,34
Botoszany 160 161 - - 3,20 3,23
Jassy 290 290 46,6 47,2 5,30 5,30
Neamt 134 173 34,3 51,4 2,30 2,93
Suczawa 444 526 45,3 47,1 5,20 6,15
Yaslui 251 249 - - 4,70 4,68

Regionalne zróżnicowanie sieci transportowej. 57

1 2 3 4 5 6 7
Południowy wschód 1326 1745 43,2 29,9 3,70 4,88
Braiła 168 158 75,0 78,5 3,50 3,22
Buzau 232 244 46,6 46,3 3,80 4,00
Konstanca 401 776 32,2 11,0 5,70 10,97
Gałasz 288 303 37,5 33,7 6,50 6,78
Tulcza 68 103 - - 0,80 1,21
Vrancea 169 161 60,4 60,9 3,50 3,31
Makroregion 3 1 993 1530 40,2 45,6 5,49 4,22
Południe - Muntenia 1 671 1251 36,4 35,1 4,90 3,63
Ardżesz 225 227 - - 3,30 3,33
Calara$i 243 188 62,1 78,2 4,80 3,70
Dymbowica 172 103 38,4 4,9 4,20 2,54
Giurgiu 113 47 42,5 51,1 3,20 1,33
Jałomica 276 293 36,6 28,3 6,20 6,58
Prahova 348 162 48,8 69,1 7,40 3,44
Teleorman 294 231 28,9 29,4 5,10 3,99
Bukareszt-Ilfov 322 279 60,0 92,8 17,70 15,32
Ilfov 182 180 78,6 100,0 11,40 11,37
M. Bukareszt 140 99 35,7 79,8 61,40 41,62
Makroregion 4 2 993 2882 39,9 40,1 4,89 4,71
Południe-Vest Oltenia 983 988 51,4 51,3 3,40 3,38
Dolj 221 225 35,8 37,3 3,00 3,03
Gorj 236 239 98,7 100,0 4,20 4,27
Mehedinti 129 124 100,0 99,2 2,60 2,51
Aluta 233 237 27,5 25,7 4,20 4,31
Valcea 164 163 - - 2,80 2,83
Vest 2 010 1894 34,3 34,3 6,30 5,91
Arad 485 469 40,4 35,4 6,30 6,05
Cara§-Severin 400 341 40,0 44,0 4,70 4,00
Hunedoara 339 289 65,8 76,1 4,80 4,09
Temesz 786 795 14,1 14,2 9,00 9,14

Źródło: opracowanie własne na podstawie: Anuarul Statistic al Romaniei 1999,
Bukareszt 2000, s. 928-929; Anuarul Statistic al Romaniei 2011, Bukareszt
2012, tab. 17.19, Liniile de cale ferata in exploatare, in profil teritorial,
la 31 decembrie 2011.

Do judet o najlepiej rozwiniętej sieci kolejowej należą Bukareszt, Ilfov oraz
Konstanca. W tych judet gęstość sieci kolejowej przekracza 10 km/100 km 2 (rys.
la, rys. Ib). Ponadto, do judet o gęstości sieci powyżej 6 km/100 km 2 należą: Arad,
Bihor, Braszów, Gałasz, Jałomica, Suczawa oraz Temesz. Najm niejszą gęstością
sieci kolejowej poniżej 3 km/100 km 2 charakteryzują się zaś judet: Dymbowica,
Giurgiu, Mehedinti, Neamt, Sybin, Tulcza oraz Valcea. Po 1990 r. nie nastąpił
założony rozwój gospodarki. Wraz ze spadkiem obrotów w handlu zagranicznym
oraz handlu w ewnętrznym nastąpił spadek przewozów towarowych. W latach

58 Alexandru Ilieę, Tomasz Wis ku Is ki

1992-1999 m iało m iejsce zm niejszenie ogólnej długości linii kolejowych
o 420 km, procesowi temu towarzyszył proces elektryfikacji - zelektryfikowano
147 km linii. W latach 2000-2011 nastąpiło kolejne zm niejszenie ogólnej d łu ­
gości linii kolejowych w Rumunii o 233 km, natom iast nastąpiło zw iększenie
długości linii zelektryfikowanych o 89 km.

a) b)

Rys. 1. Gęstość sieci linii kolejowych w Rumunii: a - w 1999 r.; b - w 2011 r.
Źródło: opracowanie własne na podstawie tab. 2.

W ostatnich latach miały miejsce również pozytywne zmiany w układzie sieci
kolejowej. Dostosowano param etry techniczne oraz podjęto próbę dostosowania
poziomu usług Intercity do standardów w Europie Zachodniej. Do nowych linii pa­
sażerskich zaliczyć należy linie Curtici - Arad - Brasów - Bukareszt - Konstanca;
Curtici - Arad - Timosoara - Krajowa - Bukareszt; Episcopia B ihor- Oradea - Kluż-
Napoka - Sybin - Pitesti - Bukareszt - Giurgiu; Vadu Siret - Suczawa - Bacau -
Bukareszt oraz Gałasz - Bukareszt. Wprowadzono również pociągi w systemie
Intercity oraz nocne ekspresy obsługujące linie krajowe i międzynarodowe. Jednak
nadal można zauważyć dysproporcje w zakresie rozwoju sieci kolejowej oraz niski
standard podróży zarówno w zestawieniu z państwami Europy Zachodniej, jak
i byłych państw socjalistycznych. W latach 1990-2000 nastąpiły również zmiany
w priorytetach rozwoju sieci spowodowane rosnącymi aspiracjami związanymi
z potencjalnym członkostwem Rumunii w Unii Europejskiej. Największe nakłady
finansowe skupiono na modernizacji linii prowadzących w kierunku Węgier oraz
przez obszar Ukrainy do Słowacji. Na południu zaś podjęto się budowy odcinka
z Timosoary przez Krajową do Bukaresztu i do portu w Konstancy. W środkowej

Regionalne zróżnicowanie sieci transportowej.. 59

części zmodernizowano linię przez Oradeę, Kluż-Napoka do Sybina i Bukaresztu
oraz do Suczawy, przez Bacau do Ploeszti i Bukaresztu.

Widoczne zmiany nastąpiły również w strukturze oraz wielkości przewozów
we wszystkich rodzajach transportu. W okresie 1992-2011 nastąpił spadek przewo­
zów w transporcie drogowym z 719 mln ton do 183 mln ton. Do 1997 r. utrzymywał
się on średnio na poziomie 620 mln. Wskutek kryzysu gospodarczego zmalał on
do prawie 263 mln w 2000 r., następnie rozpoczynając wzrost do poziomu prawie
365 mln ton do 2008 r. Jednak kolejny kryzys gospodarczy spowodował kolejny
spadek wielkości przewożonych ładunków do poziomu prawie 184 mln ton w 2011 r.
Wraz ze spadkiem wielkości przewożonych ładunków transportem drogowym na­
stąpił spadek przewozów transportem kolejowym z poziomu 111 mln ton w 1992 r.
do poziomu prawie 61 mln ton w 2011 r. Najmniej towarów transportem kolejowym
przewiezione było w 2009 r., co tłumaczyć można, podobnie jak w przypadku
przewozów transportem drogowym, kryzysem gospodarczym (tab. 3 i 4).

Tabela 3

Transport ładunków w Rumunii w podziale na gałęzie transportu w latach 1992-2001

Transport 1992 j 1993 || 1994 || 1995 || 1996 || 1997 || 1998 !11999 11 2000 11 2001
Ładunki w tys. ton

Kolejowy 111419 98961 99179 105131 105040 93882 76512 62941 71461 72578
Drogowy 719226 593432 621257 616044 649746 637352 313701 278986 262943 268496
Wodny
śródlądowy 7124 8865 9700 11657 20445 23244 23025 19234 19959 18652

Morski 28604 28096 31846 37610 38001 34391 30639 23369 25469 27619
Lotniczy - - - - - 14 15 15 16 16
Rurociągowy 14767 13416 16055 16183 14862 12829 12480 9275 8808 11335

Źródło: opracowanie własne na podstawie Anuarul Statistic al Romaniei 2008,
Bukareszt 2009, tab. 17.1. Transportul de marfuri, pe moduri de transport;
Anuarul Statistic al Romaniei 2011, Bukareszt 2012, tab. 17.10. Transportul
de pasageri, pe moduri de transport.

Pozostałe ga łęzie transportu

Transport morski w analizow anym okresie zanotow ał znaczący w zrost
z poziomu prawie 29 mln ton w 1992 r. do poziomu prawie 39 mln ton w 2011 r.
Najw yższe wielkości w przewożonych ładunkach m iały miejsce w 2008 r.
i w yniosły ponad 50 mln ton. Jednocześnie transport lotniczy, który pojawił
się w 1997 r. zw iększył swój udział w przewozach ładunków z 14 tys. ton do

60 Alexandru Ilieę, Tomasz Wis ku Is ki

poziomu 27 tys. ton w 2011 r. W tym samym okresie transport rurociągow y
zmniejszył swój udział w obsłudze transportu z prawie 15 mln ton w 1992 r. do
6 mln ton w 2011 r.

Tabela 4

Transport ładunków w Rumunii w podziale na gałęzie transportu w latach 2002-2011

Transport
2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 2011

Ładunki w tys. ton
Kolejowy 70654 71411 72738 69175 68313 68772 66711 50596 52932 60723
Drogowy 267103 275603 294221 306994 335327 356669 364605 293409 174551 183629
Wodny
śródlądowy 20972 21893 31211 33648 29304 29425 30295 24743 32088 29396

Morski 32698 35925 40531 47694 46709 48928 50458 36021 38118 38883
Lotniczy 17 16 20 20 23 22 27 24 26 27
Rurociągowy 10285 10719 12804 13378 12702 12310 12390 8520 6551 6020

Źródło: opracowanie własne na podstawie Anuarul Statistic al Romaniei 2008, Bukareszt
200, tab. 17.1. Transportul de marfuri, pe moduri de transport; Anuarul Statistic
al Romaniei 2011, Bukareszt 2012, tab. 17.10. Transportul de pasageri, pe mo­
duri de transport.

Inaczej niż w przypadku transportu drogą lądową zm ianiały się przewozy
wodnymi drogami śródlądowymi. Po spadku wielkości przewożonych towarów
z prawie 17 mln ton w 1990 r. do poziomu 7 mln ton w 1992 r. nastapił stopniowy
w zrost wielkości przewożonych towarów. Początkowy spadek zw iązany był
z transform acją gospodarczą oraz z embargiem na transport wodny śródlądowy
wzdłuż szlaku wodnego Dunaju. Embargo to było konsekwencjądziałań wojennych
prowadzonych początkowo przez Jugosławię, a następnie przez Serbię w latach
1992-1995. Od 1996 do 2003 r. wielkość przewozów transportem wodnym utrzy­
mywała się na poziomie ok. 20 mln ton. Po tym okresie nastąpił kolejny wzrost
wielkości przewożonych ładunków do poziomu ok. 30 mln ton i utrzym ywał się
na zbliżonym poziomie do 2011 r. Wzrost ten był konsekwencją przede wszystkim
końca wojny w byłej Jugosławii oraz wznowienia żeglugi śródlądowej na Dunaju.

W nioski

Rozwój sieci transportow ej R um unii je s t zw iązany z w arunkam i
środowiska fizyczno-geograficznego oraz potencjałem ekonomicznym. Pasma
górskie K arpat Południowych i Karpat Wschodnich od zawsze stanowiły i będą
stanowić poważną barierę rozwoju sieci transportowej. Dodatkowym czynnikiem

Regionalne zróżnicowanie sieci transportowej.. 61

hamującym rozwój sieci są niewystarczające inwestycje dokonywane w infras­
trukturze. Ponadto proces transformacji gospodarczej w Rumunii przebiega zde­
cydowanie wolniej niż z innych państwach regionu (Polska, Czechy, Słowacja).
Skutkiem tego nie będą generowane odpowiednio duże masy ładunków, a co za
tym idzie, nie prędko zaistnieją bodźce ekonomiczne wym uszające rozwój sieci
transportowej. Podobnie jak w Polsce nastąpi proces polegający na zamykaniu
nierentownych odcinków szlaków kolejowych. Realizowany rozwój autostrad
oraz modernizacja linii kolejowych są w yraźnie zorientowane na połączenie kraju
z korytarzam i transportow ym i Unii Europejskiej, głównie z Węgrami. Rozwój
ten w ynika z finansowania przez Unię Europejską sieci europejskich korytarzy
transportow ych oraz napływowi BIZ, tak jak to miało miejsce w przypadku
rozwoju transportu drogowego pom iędzy O radeąa Kluż-Napoką.

Bibliografia

Anuarul Statistic al Romaniei 1999, Bucure§ti 2000.
Anuarul Statistic al Romaniei 2011, Bucureęti 2012.
Derlaga A., Wendt J., Cross-border co-operation between the Republic o f Romania,

Ukrainę and Moldova, w: Regional transborder co-operation in countries o f
Central and Eastern Europę - a balance o f achievements, ed. J. Kitowski, PAN,
Geopolitical Studies, No 14, Warsaw 2006.

Wendt J., Nowa polityka w transporcie kolejowym w Rumunii na progu XXI w.,
w: Prace Komisji Geografii Komunikacji PTG, t. 10, red. T. Lijewski, J. Kitowski,
Warszawa-Rzeszów 2004.

Wendt J., Sieć kolejowa i drogowa w Rumunii po 1990 roku, w: Prace Komisji Geografii
Komunikacji PTG, t. 7, red. T. Lijewski, J. Kitowski, Warszawa-Rzeszów 2001.

Wendt J., The Geopolitical Changes o f Romanians situations in the Process o f UE
and NATO Elargement, w: Central and Eastern Europę at the Threshold o f
the European Union - an opening Balance, “Geopolitical Studies”, Vol. 12,
ed. J. Kitowski, IG I PZ PAN, Warsaw 2004.

REGIONAL DIFFERENTIATION
OF THE TRANSPORT NETWORK IN ROMANIA

Summary

Changes in Romanian transport network are dependent on many economic, social
and geographical factors. First of all, from the possibility of financing the development
of the transport network including the degree of utilization of funds assigned during

62 A lexandru Ilieę, Tomasz Wiskulski

the process of accession and after it. The generał direction of changes in the transport
network, which has a large impact for the development of the Romanian economy, is
dependent on the implementation of the ambitious plan for its development. It specifies
the order of execution of individual tasks in raił and road transport and the size of
the necessary inputs. However, among the most important factors affecting the deve-
lopment of the Romanian transport network, despite to economic and social factors,
it should be emphasized the role of physico-geographical factors, especially the relief
of the country. Mountainous area is for so far a barrier to the development of roads and
railways. Although modern technical solutions in the field of transport infrastructure
construction permit to cross all barriers, its implementation is related to the very high
costs of individual transport projects. The aim of this paper, beyond the presentation
of changes in the transport network of the country in the last twenty years, is an indi-
cation of the level of regional differentiation of the transport network and diversity of
freight volume by individual types of transport.

Keywords: Romania, transportation, freight

Translated by Tomasz Wiskulski

