
K O M U N I K A T Y I N S T Y T U T U B A Ł T Y C K I E G O
R. XXX ZESZYT 42 GDAŃSK 1993

Tadeusz Palmowski

WSPÓŁCZESNE FUNKCJE M A Ł Y C H PORTÓW
POLSKIEGO WYBRZEŻA

Uwag i ogólne

Określenie „mały por t " jest pojęciem subiektywnym, o takiej nazwie
decyduje m. in. wie lkość przeładunków, liczba i wielkość jednostek
morskich, które mogą zawijać do portu. W zasadzie jego rola sprowadza się
do funkcj i uzupełniającej wśród ogółu por tów danego kraju.

Polskie porty morskie to nie ty lko dwa duże zespoły por towe
Gdańsk-Gdynia i Szczecin-Świnoujście, gdzie koncentruje się ponad 99%
przeładunków por towych, 96% produkcj i globalnej przemysłu okrętowego,
100% stoczni remontowych i 60% p o ł o w ó w rybackich - to także 30 małych
por tów rozmieszczonych w po łudn iowej części wybrzeża Bałtyku, nad
Zalewem Szczecińskim i Zalewem Wiślanym.

Nad Zalewem Szczecińskim usytuowane są: Kamień Pomorski, Wol in ,
Stepnica, Trzebież i N o w e Warpno. Małe porty bałtyckie to Dz iwnów,
Mrzeżyno, Dźwirzyno, Kołobrzeg, Dar łowo, Ustka, Rowy, Łeba, Włady-
s ławowo, Hel, Jastarnia i Puck. Do małych por tów Zalewu Wiślanego zalicza
się Górki Zachodnie i Wschodnie, Świbno, Kąty, Krynicę Morską, Piaski,
Elbląg, Tolkmicko, Frombork i N o w ą Pasłękę (rys. 1).

Poza wymien ionymi małymi portami na polskim wybrzeżu znajduje się
wiele lokalnych przystani. Należą do nich m. in. Kamienica Elbląska,
Nadbrzeże, Suchacz, Pęklewo, Kadyny zlokal izowane nad Zalewem Wiśla-
nym, Kuźnica położona nad Zatoką Pucką, Dębie, Bystra, Lubczyna, Sko-
czewo, Wapnica, Wicko, Przytór, Karsibór, Ł u n o w o i Lubin nad Zalewem
Szczecińskim.

Porty te mają najczęściej małe akwatoria, zajmują niedużą powierzchnię,
dzięki czemu swą wielkością nie przytłaczają miasta lub osiedla. Elementem
integrującym małe miasta i ich porty są otwarte nabrzeża rozciągające się
wzdłuż zalewu bądź rzeki.

Układy komunikacyjne prowadzące do małych portów zarówno
kolejowe, jak i d rogowe, są s tosunkowo proste. Kolej nie wymaga
specjalnych stacji rozrządowych, a drogi prowadzące do portu przebiegają

127

Rys. 1. Położenie po lsk ich p o r t ó w

Ź r ó d ł o : o p r a c o w a n i e autora

128

przez tereny miejskie. W przeszłości w miastach tych funkc jonowały f i rmy
handlowe, istniały niewielkie przedsiębiorstwa armatorskie, które
dokonywa ły przewozów drogą morską najczęściej w basenie Morza
Bałtyckiego i rzadziej Morza Północnego. Ten rodzaj żeglugi miał charakter
dobrze rozwiniętego kabotażu.

Wraz z up ływem czasu na skutek zmieniających się w a r u n k ó w
nawigacy jnych, batymetrycznych, a także w efekcie wzrostu wie lkości
jednostek pływających, funkcja handlowa w niektórych portach uległa
s topn iowemu ograniczeniu, aż do zupełnego jej zaniku. Pozostała tylko
tradycyjna funkcja rybacka i rozwijająca się w ostatnich latach funkcja
turystyczna. Sytuacja ta jest charakterystyczna również dla małych miast
por towych polskiego wybrzeża.

Porty Zalewu Szczecińskiego

Działalność małych por tów w czasach administracji pruskiej, a później
niemieckiej polegała przede wszystkim na obsłudze transportowej zaplecza
rolniczo-leśnego oraz przywozie su rowców dla przemysłu usytuowanego
wzdłuż osi odrzańskiej. Tradycyjnie wykorzys tywano również funkcje
rybackie związane z eksploatacją w ó d Zalewu Szczecińskiego i Zatoki
Pomorskiej. Istniały też bezpośrednie związki t ransportowe pomiędzy po-
szczególnymi portami (np. surowce dla cementowni szczecińskich z Lubina,
d rewno dla papierni i tar taków w Szczecinie ze Stepnicy i Wolina itp.).

Dystrybucję przewożonych ładunków ułatwiała s tosunkowo dobrze
rozwinięta sieć kolei wąskotorowych, mająca odgałęzienia do wielu małych
por tów, np. do Trzebieży, Kamienia Pomorskiego, Stepnicy i innych.
Obecnie, z wyjątk iem Stepnicy, porty te nie mają połączeń kole jowych.
W latach trzydziestych funkc jonowała sezonowa dobra sieć połączeń żeglugi
pasażerskiej, m. in. Szczecin - Dz iwnów, Trzebież - Stepnica. Wykonywano
także rejsy por towe oraz obsługę towarową mniejszych miejscowości.

Po 11 wo jn ie światowej , w nowej sytuacji poli tycznej, część omawianych
powiązań funkc jonowała do roku 1 954. Jednak w latach pięćdziesiątych, po
przyjęciu przez Skarb Państwa, którego reprezentantem był Urząd Morski,
pods tawowej infrastruktury technicznej wszystkich por tów, nastąpił okres
stagnacji, a nawet ustania niektórych funkcj i pełn ionych przez małe porty.
Sytuację pogorszyło z l ikwidowanie niektórych lokalnych i wo jewódzk ich
połączeń kole jowych, zanik przemysłu terenowego oraz niekorzystne stawki
przewozowe za przewóz drogą wodną w stosunku do frachtu ko le jowego

i stawek transportu samochodowego.
Jest paradoksem, że w powojennej sytuacji ekonomicznej Polski małe

miasta, na których terenie znajdują się porty, nie były zainteresowane
wykorzystaniem tkwiących w nich rezerw, ze względu na brak jakichkolwiek
korzyści ekonomicznych z działalności tych por tów. Przejawiało się to m. in.
w tym, że opłaty por towe pobierało nie miasto, lecz administracja morska.

U ż y t k o w n i c y te renów w porcie z w o l n i e n i byl i z opłat g r u n t o w y c h ,

129

w p ł y w y z obsługi przeładunków handlu zagranicznego kierowano do odpo-
wiednich central. Niewielk ie środki f inansowe z budżetu centralnego nie
zawsze wystarczały na remonty, co w konsekwencj i doprowadzało do deka-
pitalizacji substancji technicznej.

Obecny stan zagospodarowania i stopień wykorzystania potencjału ma-
łych portów pod wzg lędem przestrzennym, technicznym i funkc jonalnym jest
zróżnicowany. Do najważniejszych, jeśli chodzi o posiadany potencjał
i dalsze możl iwości rozwojowe, należą Stepnica, Trzebież, Kamień Pomorski
i Dz iwnów.

T a b . 1

Ź r ó d ł o : R. K o z I o w s k a -D r z c ż d z o n, Perspektywy rozwoju małych portów, „Technika i Gospodarka M o r s k a " , 1977
nr 2: A. G r o t o w s k i, Stan i możliwości rozwojowe małych portów ujścia Odry [w ;] II Sejmik Morski, Szczecin, 22 —24 maja

1986, PAX, Warszawa 1987, uzupełnione.

Port w Stepnicy położony jest na wschodn im brzegu Roztoki Odrzań-
skiej i składa się z d w ó c h basenów: basenu przeładunkowego (przystani
dawnego promu ko le jowego) , który obecnie wykorzystywany jest do prze-
ładunków i jako przystań pasażerska, oraz basenu rybackiego. Basen
przeładunkowy ma długość 150 m, szerokość 40 m, głębokość przy
nabrzeżach 1,5 - 3,5 m. Do basenu prowadzi wejście o szerokości 15 m.
Mogą zawijać tu statki i barki o nośności 1500 t. Roczne przeładunki
wynoszą 70 - 1 00 tys. t. Port ten połączony jest ze swoim zapleczem czynną
linią kolei wąskotorowej .

Basen rybacki .okolony jest nabrzeżami o długości 250 m. Głębokości
przy nabrzeżach sięgają 1,5 - 2,5 m. Rocznie przeładowuje się tu 360 t. ryb.
W pobliżu portu znajduje się przystań na 100 jachtów żaglowych. Port
w Stepnicy był pierwszym polskim portem, który przejęły władze komunalne
(1990 rok).

Z Zalewem Szczecińskim związane jest też osiedle portowe Trzebież.
Trzebież jest t y p o w y m osiedlem rybackim położonym w miejscu, gdzie
Roztoka Odrzańska łączy się z Zalewem Szczecińskim. Do portu prowadzą
dwa wejścia. Basen pó łnocny wraz z pirsem w kształcie litery T pełni rolę
przystani żeglarskiej. Dalej ciągnie się nabrzeże postojowe dla barek.
W basenie po łudn iowym cumują statki żeglugi pasażerskiej, a trzy małe

130

P o d s t a w o w e cechy i obro ty po r tów ujścia Odry

Port

Powierzchnia l ądowa Akwa-
tor ium

Obroty por towe

Port ogółem pow. zab.
Akwa-
tor ium Ładunk i Rvbv

* *
Pasażerowie

(osoby)
Port

m 2 tonv
* . .

Pasażerowie
(osoby)

Kamień Pomorsk i 90 400 2 380 10 000 18 758 249 1 010

Dziwnów 39 700 2 514 7 500 1 641 1 150 42 955

Siepnica 55 205 722 5 800 79 000 309 480

N o w e W a r p n o 70 000 1.553 780 333 12 470

Trzebież 100 000 3 351 51 120 494 474

Wolin 45 000 1 589 6 500 8 468 394 194

baseny, w które przechodzi basen południowy, to miejsca postojowe dla
jednostek rybackich. Port ten nie posiada połączenia kolejowego.

Na półwyspie o toczonym z jednej strony Jeziorem Nowowarpn ieńsk im
(będącym częścią Za lewu Szczecińskiego), z drugiej zaś Puszczą Wkrzańską
leży pochodzące z XIV w ieku rybackie miasto Nowe Warpno. Port składa się
z czterech krótkich pomos tów, do których cumują łodzie rybackie, oraz
z szerszego i dłuższego pirsu, wykorzystywanego w sezonie letnim przez
statki pasażerskie. W ostatnim czasie powstał projekt utworzenia tu dużego
miejsca z imowego posto ju jachtów dla żeglarzy z Berlina.

Kamień Pomorski jest starym grodem i miastem por towym położonym na
półwyspie wc ina jącym się półkolem w Zalew Kamieński. Kamień Pomorski
otrzymał uprawnienia wo lne j żeglugi na Dziwnie w XV wieku. Spośród trzech
ramion Zalewu Szczecińskiego Dziwna była najaktywniejszą arterią
komunikacyjną w handlu bałtyckim słowiańskiego wybrzeża w IX - XI
wieku. Wzrost w ie lkośc i s tatków i ich zanurzenia doprowadzi ł do tego, że
z biegiem czasu Piana i Świna stały się g łównymi drogami w o d n y m i
łączącymi Szczecin i inne miasta portowe Zalewu Szczecińskiego
z Bałtykiem. Kamień Pomorski znalazł się na uboczu. Prace pogłębiarskie
i umocnienie nabrzeży na początku XX wieku doprowadzi ły do ożywienia
żeglugi kabotażowej . Udział morskiej działalności handlowej w rozwoju
gospodarczym miasta jest niewielki. Pomimo tego obecny port składa się
z trzech małych basenów, mola i kilku odc inków nabrzeży. Zajmuje on wąski
teren przylegający do zabudowy miejskiej. W części północnej portu znajdują
się nabrzeża zbudowane w roku 1 973. Na południe od nich lezy basen
rybacki. Sąsiaduje z nim drewniane molo, do którego w sezonie letnim
cumują statki pasażerskie. W dalszej części portu znajdują się nabrzeża
i tereny należące do Państwowych Zakładów Zbożowych, posiadających tu
swoje elewatory. Prowadzi do nich bocznica kolejowa. Najbardziej na
południe wysunięte części portu to baseny żeglarskie. Obecnie Kamień
Pomorski spełnia funkcję zaplecza dla odległego o 1 2 km osiedla i kąpieliska
nadmorskiego Dz iwnowa.

Dz iwnów położony jest przy ujściu Dziwny, na prawym jej brzegu. Na
skutek zapiaszczenia w XIII wieku Dziwna utraciła żeglowność, a D z i w n ó w
stał się osadą rybacką. W XIX wieku osada ta przekształciła się
w miejscowość uzdrowiskową. Przed II wo jną światową, w okresach letnich,
istniało tu połączenie żeglugowe z Kamieniem Pomorskim i Szczecinem.

Dz iwnów ma port typu zalewowo-morskiego. Wejście do niego
osłaniają fa lochrony. Z prawej strony znajduje się basen z imowy - miejsce
posto jowe statków rybackich. Dalsze tereny za mostem służą rybo łówstwu.
Zlokal izowano tu chłodnię, fabrykę lodu, wędzarnię i konserwiarnię. Najdalej
na wschód wysunię te nabrzeze portu przeznaczone jest do obsługi statków

pasażerskich.
Ze wzg lędu na odpowiedn ie warunki batymetryczne w rejonie Dziw-

nowa, po wyczerpaniu rezerw por towych Szczecina i Świnoujścia, teren

131

pomiędzy Kamieniem Pomorskim a brzegiem Bałtyku rezerwuje się pod
budowę nowego portu i związanego z nim przemysłu por towego - g łównie
okrętowego.

Porty Środkowego Wybrzeża

Do najważniejszych małych por tów położonych nad o twar tym morzem
należą Kołobrzeg, Dar łowo, Ustka i Łeba.

T a b . 2
U ż y t k o w a n i e te renów por towych w Kołobrzegu, Dar łowie , Ustce i Łebie

Powierzchnia
Kołobrzeg | Dar łowo Us tka Łeba

Powierzchnia
w hek ta rach

Ogólny obszar po r tu 53,01 62,40 30,13 26,80
— akweny 13,09 16,00 11,86 5,30
— terenv

* 39,92 46,40 18,27 21,50

tereny:
— por tu hand lowego 10,81 5,03 0,67 -

— portu rybackiego 14,58 — — 6,75 2,40
— oś rodków turyst .

*
5,29 -

— stoczni p rodukcy j . — - 3,06
— Urzędu Morsk iego 9,24 33,18 7,79 18,70

P R O - 0,09 - — 0,20

\ W zachodniej część i por tu Dar łowo wzdłuż rzeki Wieprzy istnieje rezerwa terenów o POwierzchni ok . 60 ha.
Ź r ó d ł o : J. A f t a n a s (i inni). Układ ekonomiczny małych portów W y b r z e ż a Srodkowego. Gdańsk 1978, Prace Instytutu
Morskiego, nr 45. uzupełnione.

Zaplecza tych por tów, szczególnie w XIX wieku, miały charakter zaple-
czy płytkich. W sposób naturalny kierowały się one w głąb lądu aż ku
Wielkopolsce, lecz bariery celne na granicy Pomorza (należącego wtedy do
Prus) skutecznie ograniczały tę ekspansję.

Sąsiedztwo dużych por tów, Szczecina i Gdańska, prowadzi ło do
przechwytywania przez te porty dużej części ładunków ze Środkowego
Wybrzeża.

Decydujący w p ł y w na intensywność rozwoju omawianych por tów
miała żegluga kabotażowa. Jej największy rozkwit zanotowano w końcu XIX
wieku i na początku XX wieku. Omawiane małe miasta por towe prowadzi ły
wymianę hand lową z Prusami Wschodnimi (Królewiec, Piława, Kłajpeda),
z Prusami Zachodnimi (Gdańsk, Elbląg), z Hamburgiem, portami Szlezwika-
-Holsztynu, Belgii, Francji, Angl i i oraz Danii, Szwecj i i Norwegi i .

Współcześnie ty lko trzy porty - Kołobrzeg, Dar łowo i Ustka - pełnią
w ograniczonym zakresie funkcje przeładunkowe. Mogą one przyjmować
statki hand lowe o nośności 1 000 - 1 500 t. Tory wodne tych por tów mają
głębokość 6,5 - 7 m. Ruch rumowiska na redach wymaga robót czerpalnych.
Kanały por towe o głębokości 4,0 - 5,5 m spłycane rumowiskiem wleczonym
przez rzeki muszą być stale pogłębiane. Średnia roczna objętość robót
czerpalnych wynos i w Kołobrzegu 60 tys. m 3 , w Darłowie 70 tys. m3

i w Ustce 80 tys. m 3 . Wewnętrzne akweny por towe to kanały o szerokości 30
- 50 m i nieliczne małe baseny. Takie układy akwator iów utrudniają rotację

132

statków, ograniczają ich d ługość, a więc i nośność. Długość kanałów
por towych wynosi w Kołobrzegu 1,2 km, w Darłowie 2,4 km, a w Ustce
1,3 km.

Potencjał techniczny i wyposażenie portów w urządzenia niezbędne do
pełnienia funkcji p rze ładunkowych przez omawiane porty są niewielkie.
W większości są to obiekty budowane w latach międzywojennych,
częściowo modern izowane na przełomie lat pięćdziesiątych i sześć-
dziesiątych. Pods tawowe b u d o w l e hydrotechniczne wymagają często re-
montów lub modernizacj i .

Poza warunkami naw igacy jnymi i sytuacją batymetryczną na ogra-
niczony charakter funkc j i t ranspor towej wp ływa współcześnie brak zaplecza
gospodarczego małych p o r t ó w , zanik żeglugi kabotażowej oraz tendencje do
koncentracji p rze ładunków w dużych portach, wyposażonych w znacznie
lepszy specjalistyczny sprzęt przeładunkowy.

Inne miasta por towe, jak Łeba czy Puck, mimo że mają w ie low iekowe
tradycje handlowe, ze w z g l ę d u na ograniczone główne parametry por tów
(m. in. szerokość i g łębokość toru wodnego oraz zapiaszczenie) nie są zdolne
przyjmować i obs ług iwać s ta tków handlowych. Ich dominującą funkcją jest
rybo łówstwo o zasięgu bał tyckim, przybrzeżnym, zalewowym i zatokowym.

Specyficzna sytuacja pol i tyczna Polski przed II wojną światową (brak
portu nad otwar tym morzem) wymusi ła zbudowanie w latach 1 936 - 1939
nowego portu rybackiego - Władys ławowa. Zlokalizowano go od strony
pełnego morza, u nasady Pó łwyspu Helskiego. Port we Władysławowie jest
wysunięty w morze. Od po łudn iowego wschodu i od północnego zachodu
osłania go falochron. Port ten wraz z zapleczem lądowym wykorzystywany
jest przez rybo łóws two i przemysł rybny. W niewielkim stopniu służy też
zegludze pasażerskiej i żeglarstwu.

Wysunięcie portu przed linię dawnego wybrzeża w miejscu, gdzie
występuje silny ruch rumowiska , powoduje z jednej strony silną akumulację
i zapiaszczenie wejścia, z drugiej zaś strony silne erodowanie brzegów
półwyspu.

Niewielkim miastem po r towym na Półwyspie Helskim jest Jastarnia,
stara osada rybacka z por tem położonym od strony Zatoki Puckiej. Port składa
się z jednego basenu osłoniętego dwoma falochronami. Wykorzystywany
jest przez jednostki rybackie, statki pasażerskiej żeglugi przybrzeżnej i przez
żeglarzy.

Na cyplu Mierzei Helskiej od strony Zatoki Puckiej leży Hel. Dobre
położenie oraz duże g łębokośc i morza pozwol i ły na wczesne powstanie
portu i miasta rybackiego. Obecnie czynnikiem ograniczającym rozwój Helu
jest szczupłość te renów budowlanych i otoczenie miasta terenami zajmo-
wanymi przez wo jsko . Stan ten hamuje rozwój turystyki pobytowej i ogra-
nicza podstawy bytu egzystencj i miasta - rybołówstwo i przemysł rybny,
które nie mają tu wystarczającego zaplecza lądowego.

Port w Helu składa się z basenu wewnętrznego i zewnętrznego. Basen

133

134

R
uc

h
st

at
kó

w
 h

an
dl

ow
yc

h
i

ob
ro

ty
 ł

ad
un

ko
w

e
w

 p
or

ta
ch

 K
oł

ob
rz

eg
u,

 D
ar

ło
w

a
i

U
st

ki

lic
zb

a
st

at
kó

w
 n

a
w

ej
śc

iu
.

Ź
ró

d
ło

.:
 G

o
s
p

o
d

a
rk

a
 M

o
rs

k
a

, P
rz

e
g

lą
d
 S

ta
ty

s
ty

c
z
n

y
 1

98
2,

 1
98

3,
 1

98
6,

 1
99

1,
 G

da
ńs

k,
 In

st
yt

ut
 M

on
ik

i.

T
ab

.
3

zewnętrzny osłaniają fa lochrony: po łudn iowy i zachodni. Po północnej
stronie basenu znajduje się nabrzeże obsługujące flotę rybacką. Po
zachodniej stronie, w rozwidleniu utworzonym przez molo zachodnie
i falochron zachodni , usytuowana jest przystań żeglarska. Końcową część
tego fa lochronu zajmuje przybrzeżna żegluga pasażerska.

W 1992 r. powstała tu f irma polsko-niemiecka Centrum Żeglarstwa
i Wypoczynku - Hel Sp. z o.o. Celem jej jest utworzenie w Helu największe-
go na wschodn im wybrzeżu portu jachtowego z 300 miejscami posto jowymi
dla jachtów żag lowych i moto rowych . Dogodne położenie geograficzne
i ograniczenia w rybo łóws tw ie sprawiają, że port helski szczególnie nadaje
się na bazę żeglarstwa i turystyki morskiej. Atrakcyjny port jachtowy o euro-
pejskim standardzie może przyciągnąć do Helu jachty i statki turystyczne
z wie lu krajów, w szczególności z Niemiec i krajów skandynawskich.

Por ty Zalewu Wiślanego

Nad Zalewem Wiś lanym i w ujściu rzeki Elbląg znajduje się łącznie 12
małych por tów i przystani (rys. 2). Do najbardziej znanych zalicza się port
w Elblągu. W w i e l o w i e k o w y c h dziejach tego miasta były okresy, w których

Rvs. 2

Porty i przys tanie Zalewu Wiś lanego
1 — Por ty , 3 — znaki nawigacyjne , 5 — tor wodny

2 - przystanie , 4 -- izobata 2 m 6 - granica państwa.

ź r ó d l o : B. S z e r m e r . Perspektywy, p o r t o w e Elbląga, "Technika i Gospodarka Monika" 1987. nr 12 (uzupełnione).

135

port odgrywał istotną rolę w rozwoju i bogaceniu się Elbląga. W końcu XIX
w ieku port pozostał dostępny ty lko dla małych statków nie przekraczających
kilkuset ton. Następstwem tego było przeniesienie do Gdańska przez
Schichaua niemal całej produkcji okrętowej. Niesprzyjające warunki baty-
metryczne, przy stałym wzroście wielkości statków, i utrata ładunków
w y w o z o w y c h spowodowały , że przed I w o j n ą św ia tową obroty portu
elbląskiego stanowiły tylko ułamek obro tów Gdańska i Królewca. W okresie
międzywojennym w granicach Prus Wschodn ich port elbląski obsługiwał
niemal wyłącznie jednostki śródlądowe.

Po II wojn ie światowej Elbląg zaliczony został do małych por tów.
Zlokal izowano tu kapitanat portu obejmujący swym nadzorem porty Zalewu
Wiślanego. Pomimo tego funkcje por towe w rzeczywistości nie zostały
miastu przywrócone. Port morski Elbląg formalnie istniał nadal, był jednak
pozbawiony gospodarza, gdyż w końcu lat sześćdziesiątych przeniesiono
kapitanat portu do Tolkmicka, nie pozostawiając tu nawet bosmanatu. Dalsze
skompl ikowanie sytuacji formalno-prawnej nastąpiło w roku 1 977, kiedy to
całą rzekę Elbląg zaliczono do w ó d śród lądowych. Konsekwencją tego było
pozbawienie portu odpowiadającego mu akwenu, a administrację morską
zwo ln iono z obowiązku zajmowania się nim.

Kapitanat portu reaktywowano w Elblągu dopiero w drugiej po łowie
1992 r. Wtedy też formalnie utworzono port komunalny i wytyczono jego
granice. Przygotowano projekt nadania odc inkow i rzeki Elbląg statusu
morskich w ó d wewnętrznych. Port Elbląg obecnie to poszerzone koryto rzeki
o szerokości 50 - 100 m i głębokości 3,5 - 4,5 m. Jest w nim pięć basenów
por towych i obrotnica o średnicy 120 m. Port ten rozciąga się po obu
stronach rzeki na długości 4,5 km. Nabrzeża zajmują 2,5 km. Są one
uzbrojone w tory poddźwigowe i bocznice kole jowe. Sezonowo użytkowana
jest przystań pasażerska i bazy k lubów żeglarskich. Sporadycznie w y k o -
rzystuje się do przeładunku towarów odcink i nabrzeży należące do różnych
uży tkown ików.

Zmiany polityczne zachodzące w Polsce i Rosji od końca lat
osiemdziesiątych, rozmowy prowadzone na szczeblu rządowym, wszystko to
wskazuje, że trwająca prawie półwiecze izolacja Elbląga i polskich por tów
Zalewu Wiślanego od morza być może dobiega końca.

Brak możl iwości budowy w Elblągu portu g łębokowodnego dla dużych
s tatków morskiech nie wyklucza szansy reaktywowania współcześnie nie-
wie lk iego portu dla małych jednostek za lewowych, żeglugi śródlądowej
białej f loty i żeglarstwa. Przywrócenie w ten sposób, po otwarciu Cieśniny
Pilawskiej, staremu Elblągowi jego t radycyjnego charakteru miasta porto-
w e g o staje się nie tylko celowe, ale i coraz bardziej realne.

Otwarcie przez Rosję przejścia z Bałtyku na Zalew Wiślany (dla statków
polskich i innych bander) pozwol i na wykorzystanie tej drogi wodne j .
Parametry jednostek żeglugowych wyznacza głębokość to rów wodnych na
Zalewie Wiślanym i rzece Elbląg. Rzeka ta, o szerokości 30 - 80 m, miała

136

sztucznie utrzymywaną głębokość 3 - 3,5 m. Obecnie głębokość zmalała do
poniżej 2 m. Jak z tego wyn ika , obecne warunk i batymetryczne pozwalają na
zastosowanie tu t y p o w e g o taboru śródlądowego. Użycie jednostek
większych wymagałoby poważnych prac pogłębiarskich.

Potencjalny czynnik międzynarodowej wymiany handlowej drogą
w o d n ą z Elblągiem to kontakty z O b w o d e m Kaliningradzkim. Szczególne
możl iwości eksportowe elbląskiego ro ln ic twa pozwalają na wykorzystanie
transportu wodnego na wschód np. zbóż, ziemniaków i innych p łodów
rolnych. Kryzys gospodarczy w Rosji i duża koncentracja ludności w Ob-
wodzie Kaliningradzkim (Kaliningrad liczy obecnie ponad 400 tys. miesz-
kańców) stwarzają szansę aktywizacj i w y w o z u w tym kierunku. Do ma-
gazynowania i przeładunku zbóż mają być wykorzystane także 2 elewatory
zbożowe znajdujące się w porcie elbląskim. M o g ą one przeładować 600 t.
zboża w ciągu 8 godzin. Konkurencyjna dla tej drogi wodnej może być
odbudowywana autostrada Kaliningrad - Elbląg i linia kolejowa.

Pierwsze barki z O b w o d u Kaliningradzkiego zawinęły do Elbląga
w sierpniu 1992 r. Do końca tego roku przywiozły one ponad 10 tys. t.
ładunków (głównie żwi ru i keramzytu).

Rozwój portu w Elblągu doprowadz i do powstania tu nowych przed-
siębiorstw por towo- t ranspor towych. Jednym z pierwszych jest utworzone tu
Przedsiębiorstwo Żeg lugowe „ Ż u ł a w y " . W zakresie działania portu niez-
będna jest też budowa przystani dla s tatków białej f loty. Niewielkie statki
pasażerskie, w tym katamarany i wodo lo ty , umożliwiają odbywanie
wycieczek morskich. Rejsy te będzie można organizować nie tylko do por tów
polskich, ale także do por tów rosyjskich (Kaliningrad) i innych. W połowie
1992 r„ za inaugurowano regularne połączenie pomiędzy Elblągiem
i Kaliningradem obs ług iwane przez rosyjskie wodoloty . Do końca roku
przewiozły one 70 tys. pasażerów.

Kolejny czynnik aktywizacj i elbląskiego portu to żeglarstwo. Wymaga
ono wydzielonego nabrzeza bądź osobnego basenu żeglarskiego wraz z za-
pleczem remontowym. Muszą być przygotowane stanowiska dla odwiedza-
jących Elbląg jach tów krajowych i zagranicznych.

Ze względu na zmiany sposobu użytkowania i inwestowania w dawne
tereny portowe obecne możl iwości rozwoju przestrzennego portu w mieście
są znacznie ograniczone.

Liczące dziś ponad 126 tys. mieszkańców stare miasto portowe Elbląg
ma szansę i możl iwości , by w przedstawionym powyżej zakresie nawiązać do

P

swoich morskich tradycj i .
Współcześnie g ł ó w n ą funkcją por tów i przystani Zalewu Wiślanego jest

obsługa rybołówstwa. W trzech portach zlokalizowano przystanie żeglugi
pasażerskiej. Są to Krynica Morska, To lkmicko i Frombork. Wszystkie porty
(w różnym stopniu) użytkowane są przez żeglarzy. W ciągu ostatniego
trzydziestolecia do przeładunku t o w a r ó w wykorzystywano porty spora-
dycznie- dla potrzeb przetwórstwa o w o c o w o - w a r z y w n e g o w Tolkmicku

137

i przewozu opalu do Krynicy Morskiej; w ostatnich latach prawie zupełnie
z tej funkcj i zrezygnowano.

Na Mierzei Wiślanej znajdują się trzy niewielkie porty: Kąty Rybackie,
Piaski i Krynica Morska. Pierwsze dwa to małe baseny rybackie. Port
w Krynicy składa się z d w ó c h oddalonych od siebie o 300 m części - za-
chodniej (rybackiej) i wschodnie j , wykorzystywanej przez żeglugę pasa-
żerską i żeglarstwo.

Na po łudn iowo-wschodn im brzegu zalewu największym portem jest
Tolkmicko. Basen por towy ma tu kształt zbl iżony do prostokąta o długości
220 m i szerokości 60 m (z lokalnym poszerzeniem do 68 m.) Jego stronę
po łudn iową i część wschodnie j strony zajmuje rybo łówstwo. Część nabrzeza
zachodniego wykorzystywana jest przez żeglugę pasażerską. Do portu
prowadzi bocznica kolejowa, brak jednak miejsca do urządzenia większych
placów składowych. Port ten służył do ce lów przeładunkowych spora-
dycznie. Także rzadko zawijały tu jachty.

Oddalone o 30 minut jazdy środkami komunikacj i lądowej od Elbląga
Tolkmicko spełnia warunki do lokalizacji letniej bazy żeglarskiej dla żeglarzy
elbląskich.

Wniosk i

1. Główną funkcją małych polskich por tów jest obsługa rybołówstwa.
Mniejsze znaczenie odgrywa turystyka morska i żeglarstwo, a także
przeładunki towarów.

2. Porty te są w dużym stopniu zdekapital izowane, wymagają odbudowy
i rozbudowy nabrzezy, pogłębienia basenów i t o rów podejściowych oraz
rozwoju infrastruktury na zapleczu.

3. Dotychczas władze komunalne przejęły tylko dwa porty. Pozostałe
stanowią nadal własność Skarbu Państwa.

4. Szansą aktywizacji małych por tów Zalewu Szczecińskiego jest włączenie
ich do współpracy polsko-niemieckiej w ramach tworzącego się Euro-
regionu „Pomerania".

5. Nad zalewem Wiślanym jedynie Elbląg ma możl iwość rozwoju ruchu
barek i innych towarowych jednostek śród lądowych na trasie Elbląg
- Kaliningrad.

6. Utworzenie w 1992 r. w Kaliningradzie strefy w o l n o c ł o w e j może przy-
czynić się do zwiększenia kontak tów hand lowych pomiędzy tym miastem
a Elblągiem.

7. Aktywizacja gospodarcza por tów Zalewu Wiślanego wymaga otwarcia
Cieśniny Pilawskiej dla żeglugi polskiej i międzynarodowej.

8. Rozwój żeglugi kabotażowej stworzy szansę rozwoju portów w Koło-
brzegu, Darłowie i Ustce.

138

Literatura

1. A f t a n a s J. (i i n n i) , Układ ekonomiczny małych portów Wybrzeża Środkowego, Prace
Instytutu Morsk iego nr 45, Gdańsk 1978 .

2. A n d r u s z k i e w i c z W . , Możliwości i potrzeby otwarcie drogi wodnej z morza do

Elbląga [w :] V Sejmik Morski, Elbląg 11 - 12 maja 1989, PAX, W a r s z a w a 1 9 9 0 .

3. G r o t o w s k i A . , Stan i możliwości rozwojowe małych portów ujścia Odry [w :]

II Sejmik Morski, Szczecin, 22 - 24 maja 1986, PAX, W a r s z a w a 1 9 8 7 .

4. K i e n i t z A. (i i n n i) , Funkcje małych portów polskiego wybrzeża i ich zagospo-

darowanie przestrzenne, Instytut Morski , Gdańsk 1974.

5. K o z ł o w s k a - D r z e ż d z o n R., Perspektywy rozwoju małych portów, „ T e c h n i k a

i Gospodarka M a r s k a " , 1977 , nr 2.
6. L u k s K., Nadmorskie położenie ziemi elbląskiej- szanse i uwarunkowania [w] V Sejmik

Morski, Elbląg, 11-12 maja 1989, P A X , W a r s z a w a 1 9 9 0 .

7. P i s k o z u b A . , Geograficzno-historyczna jedność zlewiska Zalewu Wiślanego [w :]

V Sejmik Morski, Elbląg, 11 - 12 maja 1989, P A X , W a r s z a w a 1 9 9 0 .

8. S z e r m e r B., Przyszłość portów Zalewu Wiślanego, „ T e c h n i k a i G o s p o d a r k a M o r s k a " ,

1980, nr 12.

9 . S z e f m e r B„ Perspektywy portowe Elbląga, „Techn ika i Gospodarka M o r s k a " , 1987,

nr 12.
10. S z u l c G„ Porty Środkowego Wybrzeża, „Techn ika i Gospodarka Morska" , 1980 , nr 6.

1 1 . T u b i e l e w i c z A . , Perspektywiczne funkcje oraz kierunki rozwoju małych portów,

„Techn ika i Gospodarka Morska" , 1976, nr 1.

