
Kilka uwag krytycznych o Założeniach Polityki Morskiej do 2020 roku. 

 

Założenia Polityki Morskiej do 2020 roku w klasycznym podejściu myślenia 

strategicznego powinny odgrywać rolę strategii sektorowej dla tzw. strategii państwowej 

(wielkiej strategii). Jako takie winny opierać się na celach określonych w Średniookresowej 

Strategii Rozwoju Kraju 2020. Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne 

państwo (SRK 2020)
1
. Niestety analiza zapisów Założeń właśnie w kontekście założeń 

strategii średniookresowej (oraz DSK 2030) pozwala na stwierdzenie iż dokument ten nie 

posiada cech sektorowej strategii państwa w odniesieniu do akwenów morskich. Przede 

wszystkim, co jest niestety cechą niezmienną od lat, jest klasycznym sektorowym 

dokumentem nieuwzględniającym w jakimkolwiek stopniu potrzeb, skali zapotrzebowania 

oraz oddziaływania innych sfer aktywności państwa. Opracowany jest wyłącznie w celu 

zapewnienia rozwoju tradycyjnie rozumianej gospodarki morskiej. Tymczasem jednoznacznie 

musimy sobie wreszcie powiedzieć, że klasyfikowana według PKD 2007 gospodarka morska 

nie będzie stanowić nigdy istotnego segmentu polskiej gospodarki, Ani także odgrywać 

czołowej roli w gospodarce województw nadmorskich
2
.  

Założenia Polityki Morskiej do 2030 roku winny więc być w swojej istocie 

komplementarną koncepcją osiągania przez państwo polskie swoich interesów 

narodowych poprzez aktywność morską. Przyjmując za punkt wyjścia interesy określone w 

SRK 2020 i uszczegóławiających ją dziewięciu strategii zintegrowanych
3
 uznać należy, że 

interesy morskie Rzeczpospolitej związane są z czterema obszarami aktywności państwa. 

Wiodącą rolę dla określenia i realizacji polskich interesów morskich wypełniają strategia 

rozwoju transportu oraz strategia bezpieczeństwa energetycznego i środowiska. Ze względu 

                                                
1 Ustawa o zasadach prowadzenia polityki rozwoju zobowiązuje Radę Ministrów do opracowania (i wdrażania 

jej założeń) minimum 15- letniej długookresowej strategia rozwoju kraju, wynikające z niej i opracowywanej na 

minimum 4 a maksymalnie na 10 lat, strategii średniookresowej, oraz innych strategii (sektorowe, operacyjne 

itp.) o okresie realizacji od 4 do10 lat lecz nie wykraczających poza wdrażaną w tym okresie strategię 

średniookresową. Zob. Rozdział 2 ustawy a zwłaszcza art. 9-14. Ustawa z 6 grudnia 2005 r., tekst jednolity, Dz. 

U. 2009.84.712.  
2 Pod względem liczbowym to zaledwie 0,3% polskich podmiotów gospodarczych, zatrudniających 0,6% ogółu 

pracowników najemnych, wytwarzających 0,9% całości przychodów państwa. W województwie pomorskim 

podmioty gospodarki morskiej to 2,3%, zachodniopomorskim 1,3%, a w warmińsko-mazurskim zaledwie 0,2% 
liczby przedsiębiorstw2. Składają się na nią porty i przedsiębiorstwa przeładunkowe (399 firm), firmy 

wspomagające transport morski (225), agencje morskie (346), przedsiębiorstwa żeglugowe (222) stocznie i 

zakłady remontowe (5044), przedsiębiorstwa rybackie i przetwórstwa rybnego (około 2000) i prowadzące 

działalność okołomorską (730 podmiotów), Rocznik Statystyczny Gospodarki Morskiej 2010, Główny Urząd 

Statystyczny i Urząd Statystyczny w Szczecinie, Szczecin 2011, s. 34-35.  
3 Są nimi: Strategia innowacyjności i efektywności gospodarki, Strategia rozwoju transportu, Strategia 

Bezpieczeństwo energetyczne i środowisko, Strategia Sprawne państwo, Krajowa strategia rozwoju 

regionalnego – Regiony Miasta Obszary wiejskie, Strategia rozwoju kapitału społecznego, Strategia 

zrównoważonego rozwoju wsi, rolnictwa i rybactwa, Strategia rozwoju systemu bezpieczeństwa narodowego RP. 


na gospodarcze znaczenie sektora rybołówstwa i przetwórstwa rybnego nieco mniejszą rolę 

przypisać należy strategii zrównoważonego rozwoju wsi, rolnictwa i rybactwa. Wynika to z 

przyjętych zobowiązań międzynarodowych (bałtyckich) w ramach Komisji Helsińskiej 

(HELCOM), zmierzających do odbudowy populacji bałtyckich zasobów ożywionych. Osobne 

miejsce przyznać należy strategii rozwoju systemu bezpieczeństwa narodowego RP. Jest to 

pierwsza w historii suwerennego państwa polskiego strategia uwzględniająca zarówno 

działania ukierunkowane na zapewnienie bezpieczeństwo państwa, jak i osiąganie interesów 

narodowych
4
.  

W odniesieniu do pierwszej ze wskazanych zintegrowanych strategii rolę polityki 

morskiej określa teza iż prowadzony przez Polskę przewóz towarowy może stać się jednym z 

czterech zasadniczych determinantów rozwoju kraju. Przyznanie systemowi transportowemu 

oraz wewnętrznej i międzynarodowej wymianie towarowej jednej z pierwszoplanowych ról w 

koncepcji rozwoju kraju określa więc rolę transportu morskiego i specyfikuje niezbędne 

procesy rozwojowe. Analiza polskiego obrotu towarowego pozwana na uznanie za 

najważniejsze wyzwanie dla polityki transportowej państwa jest właściwa korelacja 

programów rozwojowych portów z rozbudową narodowych sieci transportowej i europejskich 

korytarzy transportowych. Niezbędnym jest wprowadzenie połączeń pomiędzy polskimi 

centrami gospodarczymi a portami, będącymi naturalnym punktami przesyłu towarów do 

odbiorcy, przy uwzględnieniu uwarunkowań systemu transportu multimodalnego. Tym 

samym koniecznym warunkiem wzrostu obrotów w polskich portach jest rozbudowa 

kołowych i szynowych sieci transportowych na trasach: 

 Warszawa i Poznań do Szwecji, Danii, Litwy oraz w mniejszym stopniu Norwegii, 

Finlandii, Estonii i Łotwy z wykorzystaniem polskich portów; 

 Województwa Pomorskie, Zachodniopomorskie i Warmińsko-Mazurskie a centralna i 

północna część RFN, z wykorzystaniem połączeń do bałtyckich i położonych wzdłuż 

Morza Północnego portów niemieckich; 

 Średnie aglomeracje miejskie Pomorza i Pomorza Zachodniego a Szwecja i Dania, 

także z wykorzystaniem polskich portów, w tym portów Pomorza Środkowego.  

Wymogiem dla tak ukształtowanych kierunków wymiany handlowej jest także szybka 

rozbudowa  połączeń lądowych, ich integracja z morskimi trasami przewozowymi na liniach 

                                                
4 Bezpieczeństwo państwa definiuje się w tych dokumentach jako  zdolność państwa i społeczeństwa do 

zapewnienia nie tylko pewności przetrwania oraz zachowania integralności terytorialnej i niezależności 

politycznej, ale także utrzymania stabilności wewnętrznej oraz pożądanej przez społeczeństwo jakości życia. 

Zięba R., Zając J, Budowa zintegrowanego systemu bezpieczeństwa narodowego Polski, ekspertyza na potrzeby 

realizacji Średniookresowej Strategii Rozwoju RP na lata 2014-2020,  Warszawa 2011, s.3. 


Gdynia i Świnoujście – Skandynawia, oraz stworzenie takich połączeń z Polski do Kopenhagi 

i portów niemieckich. Ponadto, także ze względów społecznych (poziom bezrobocia na 

obszarze Pomorza Środkowego), zasadnym jest budowa połączenia Poznania ze Skandynawią 

poprzez port ulokowany w tej części polskiego wybrzeża (Kołobrzeg, Darłowo). Tak więc, 

kwestia ta powinna w istotnym stopniu determinować zapisy Założeń Polityki Morskiej do 

2020 roku.  

Poza problemem dostosowania krajowej infrastruktury komunikacyjnej, 

uwzględniającej kierunki wymiany handlowej, prowadzonej przez krajowe ośrodki 

gospodarcze, równie ważnym jest uwzględnienie znaczenia zmiany systemu przewozów 

towarowych z Chin i Dalekiego Wschodu do Europy Północno-Zachodniej oraz 

konsekwencje budowy Zintegrowanego Systemu Transportowego RFN-Rosja.  

„Problematyka morska” w odniesieni do strategii bezpieczeństwa energetycznego to w 

istocie uzyskanie samowystarczalności energetycznej w wymiarze krajowym, jak i 

regionalnym (Polski północnej). Ze względu na poziom wykorzystania w tej części kraju 

możliwości przesyłowych i zdolności do wytwarzania energii kwestia ta musi stać się 

elementem Założeń Polityki Morskiej. Osiągniecie celu państwowego jest bowiem 

warunkowane sposobem funkcjonowania Terminala LNG i rozbudową sieci przesyłowych 

gazu na obszarach województw nadmorskich. Natomiast bezpieczeństwo dostaw energii 

elektrycznej dla regionu – wobec słusznej decyzji o usytuowanej w tym regionie elektrowni 

jądrowej, ze względu na planowane zakończenie tej inwestycji w 2035 roku – może być 

częściowo uzyskane poprzez budowę marinokultur wiatrowych
5
 i włączenie się w regionalne 

(bałtyckie) Pierścienie Energetyczne. Zaś problematyka ochrony środowiska w Założenia 

Polityki Morskiej nie może ograniczać się wyłącznie do realizacji zaleceń Unii Europejskiej i 

Komisji Helsińskiej.  Prowadzanie zaleceń dotyczących zrównoważonej eksploatacji zasobów 

ożywionych i nieożywionych Bałtycki w istotny sposób wpływa bowiem na politykę rozwoju 

regionalnego i politykę społeczną w wymiarze regionalnym. Uzależnienie od gospodarki 

morskiej regionów nadmorskich w przypadku Polski jest tak duże, że załamanie 

pojedynczego sektora w znaczy sposób ogranicza możliwości rozwojowe regionów i poziom 

                                                
5 W Krajowym Planie Działań w zakresie energii ze źródeł odnawialnych przewidziano iż docelowa moc 

produkcyjna farm wiatrowych wyniesie 0,5 Gigawatów. Tymczasem inwestorzy złożyli wnioski o budowę 6 

marinokultur wiatrowych, a tylko koncern Polska Grupa Energetyczna oferuje budowę ferm o przewidywanej 

mocy 1000 megawatów do 2015 roku, a docelowo 2 000 MW  w 2020 roku. Zob. Krajowy Plan Działań w 

zakresie energii ze źródeł odnawialnych, Ministerstwo Gospodarki, Warszawa 2009 (wersja przekazana 9 

grudnia 2009 do Komisji Europejskiej), s. 9 i 62. oraz  Budujemy wartość i bezpieczną przyszłość. Strategia 

Grupy PGE na lata 2012-2035, Luty 2012, s. 9.  


życia społeczności lokalnej
6
. Przekłada się to bezpośrednio na kształt bezpieczeństwa 

socjalnego w regionie, co powoduje, że proekologiczne przedsięwzięcia rozwojowe muszą 

stanowić istotny element strategii państwa, a tym samym i polityki  morskiej Rzeczpospolitej.  

Konkludując te rozważania wskazać należy na następujące rekomendacje dotyczące 

Założeń Polityki Morskiej 2020: 

1. Polska polityka morska powinna być geograficznie skoncentrowana na akwenie 

bałtyckim i ukierunkowana na maksymalną integrację polskich interesów narodowych 

ze strategicznymi celami regionalnych form kooperacji i współpracy regionalnej.  

Dotyczyć one powinny kwestii bezpieczeństwa żeglugi, zmniejszenia poziomu 

zagrożenia rozlewów olejowych, włączenia polskich portów do systemu przewozów 

towarów z Dalekiego Wschodu i Azji Środkowej do Europy Północno-Zachodniej 

oraz zwalczania przestępczości zorganizowanej; 

2. Charakter interesów narodowych wymaga zarzucenia prowadzenia polityki morskiej 

ograniczonej do ich zabezpieczenia w Strefie Wyłączności Ekonomicznej i podjęcia 

prób zapewnienia możliwości realizacji interesów narodowych na całym Bałtyku i 

innych akwenach wokółeuropejskich.  

3. Za najważniejszy cel polskiej obecności na akwenach pozabałtyckich należy uznać 

przejęcie przez sojuszników i organizacje ponadnarodowe części odpowiedzialności 

za bezpieczeństwo polskiej sieci transportu gazu skroplonego. Nakłada to na polską 

strategię nie tylko obowiązek korelacji celów strategicznych państwa polskiego z 

koncepcjami oddziaływania organizacji międzynarodowych UE i NATO, ale także 

właściwego skomponowania własnego potencjału morskiego. W przewidywanym 

okresie zadanie ochrony ruchu zbiornikowców na trasie Zatoka Perska – polskie porty 

prowadzone będzie w ramach unijnego systemu monitorowania ruchu oraz systemu 

asysty morskiej NATO. Powoduje to konieczność angażowania się w unijne 

przedsięwzięcia, w tym zwalczania imigracji (projekt BORDEX). W działania te, 

zwłaszcza na Morzu Śródziemnym i środkowym Atlantyku, powinny angażować się 

polskie siły morskie.  

dr hab. Piotr Mickiewicz 

                                                
6Takie wnioski prezentują zarówno wojewódzkie strategie rozwojowe jak i materiały analityczne 

przygotowywane przez środowiska naukowe. Zob. m.in. Strategia Rozwoju Województwa 

Zachodniopomorskiego do 2020 roku, Szczecin 2005, s. 11-23 i 36-51, Strategia Rozwoju Województwa 

Pomorskiego do 2020 roku, Gdańsk 2005, s.22-44. Strategia rozwoju gospodarki morskiej województwa 

zachodniopomorskiego do 2015 r, Szczecin 2010, s. 11. 


