
Redaktorzy naukowi
Jarosław Witkowski
Anna Baraniecka

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2011

234
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

Strategie i logistyka
w sektorze usług.
Logistyka w nietypowych
zastosowaniach

3 strona:Makieta 1 2012-10-10 11:38 Strona 1

Recenzenci: Danuta Kempny, Tomasz Nowakowski, Maciej Szymczak

Redaktor Wydawnictwa: Barbara Majewska

Redaktor techniczny: Barbara Łopusiewicz

Korektor: Justyna Mroczkowska

Łamanie: Comp-rajt

Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2011

ISSN 1899-3192
ISBN 978-83-7695-232-1

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

Spis treści

Wstęp ... 9

Część 1. Trendy rozwoju logistyki w nauce i praktyce zarządzania

Anna Baraniecka: Szkolenia i konsulting w zakresie zarządzania łańcu-
chem dostaw – identyfikacja problemów... 13

Halina Brdulak: Nowoczesne modele biznesu w logistyce 29
Marek Ciesielski: Logistyka na tle problemów nauk o zarządzaniu 40
Grzegorz Jokiel: Kilka kontrowersji na temat przedmiotu logistyki.............. 49
Danuta Kisperska-Moroń: Czynnik ludzki jako element jakości zarządza-

nia logistycznego w firmach usługowych .. 60
Krystyna Kowalska: Efektywność procesów logistycznych w strategii za-

rządzania przedsiębiorstwem .. 73
Cezary Mańkowski: Teorie ekonofizyczne w zarządzaniu logistycznym 82
Krzysztof Rutkowski: Wpływ megatrendów na zarządzanie łańcuchem do-

staw – przykład Peak Oil ... 96
Henryk Woźniak: Procesy konwergencji i ich wpływ na zarządzanie łańcu-

chami dostaw w przemyśle motoryzacyjnym ... 111

Część 2. Logistyka miejska i regionalna a jakość życia mieszkańców

Jarosław Witkowski: Modelowanie logistyki miejskiej. W poszukiwaniu
nadrzędnego celu i kryteriów oceny modelu ... 125

Maja Kiba-Janiak: Rola interesariuszy w kształtowaniu logistyki miejskiej
na rzecz poprawy jakości życia mieszkańców ... 136

Katarzyna Cheba: Metody wielowymiarowej segmentacji klientów na ryn-
ku miejskich usług transportowych.. 147

Tomasz Kołakowski: Wpływ projektów logistyki miejskiej na jakość życia
mieszkańców – preferowane kierunki działań na przykładzie wybra-
nych miast .. 158

Krzysztof Witkowski, Sebastian Saniuk: Logistyka miejska a jakość życia
mieszkańców Zielonej Góry – wstęp do badań.. 171

Sebastian Saniuk, Krzysztof Witkowski: Oczekiwania mieszkańców wo-
bec rozwiązań usprawniających system transportu miejskiego 182

Marzenna Cichosz, Katarzyna Nowicka: Inwestycja w obiekt logistyczny
jako element rewitalizacji i zrównoważonego rozwoju miast na przy-
kładzie Błonia ... 192

6 Spis treści

Konrad Karmelita, Agnieszka Tubis: Konkurencyjność przewoźników

z grupy PKS w obsłudze regionalnych przewozów pasażerskich 207
Katarzyna Nowicka, Aneta Pluta-Zaremba: Systemy dostaw do wielkich

miast a lokalizacja obiektów logistycznych na przykładzie Warszawy
i województwa mazowieckiego .. 217

Agnieszka Tubis: Ocena rentowności usług transportowych świadczonych
w ramach regionalnych przewozów pasażerskich (na podstawie badań
wybranej trasy przewozowej) ... 233

Kamil Zieliński: Organizacja i funkcjonowanie systemu komunikacji zbio-
rowej na przykładzie Wałbrzycha ... 242

Część 3. Rola logistyki w ochronie zdrowia, wojsku, sporcie i turystyce

Anna Łupicka: Logistyka akcji humanitarnych jako jeden z procesów za-
rządzania ryzykiem w łańcuchu dostaw... 257

Justyna Majchrzak-Lepczyk: Zadania logistyki w strategicznym zarządza-
niu krwiodawstwem .. 270

Radosław Milewski: Charakterystyka modeli transportowych w obsłudze
logistycznej kontyngentów wojskowych .. 282

Marek Szajt: Transport w usługach turystycznych w Polsce – stan obecny
i perspektywy rozwoju .. 293

Jacek Szołtysek, Sebastian Twaróg: Przesłanki stosowania logistycznego
wsparcia usług medycznych w polskich szpitalach 303

Andrzej Szymonik: Uwarunkowania logistyki imprez masowych 320

Summaries

Part 1. Trends in logistics development in science and management practice

Anna Baraniecka: Training and consulting in the field of supply chain ma-
nagement – the identification of problems .. 28

Halina Brdulak: Modern business models in logistics 39
Marek Ciesielski: Logistics against management science problems 48
Grzegorz Jokiel: Several controversies on subject of logistics matter 59
Danuta Kisperska-Moroń: Human factor as a determinant of logistic man-

agement quality in service sector companies .. 72
Krystyna Kowalska: Effectiveness of logistic processes in the strategy

of enterprise management ... 81
Cezary Mańkowski: Econophysical theories in the logistic management 95

Spis treści 7

Krzysztof Rutkowski: Influence of megatrends on supply chain manage-

ment – an example of Peak Oil ... 110
Henryk Woźniak: Influence of convergence processes on supply chain ma-

nagement in the automotive industry .. 121

Part 2. Urban and regional logistics and quality of life

Jarosław Witkowski: Modelling city logistics. Searching for overall objec-
tive and evaluation criteria of the model ... 135

Maja Kiba-Janiak: The role of stakeholders in formulating the city logis-
tics for the improvement of citizens’ quality of life 146

Katarzyna Cheba: Methods of multidimensional segmentation of custom-
ers on the market of urban transport services .. 157

Tomasz Kołakowski: Impact of city logistics projects on quality of in-
habitants life − preferred directions of action on the example of se-
lected cities ... 170

Krzysztof Witkowski, Sebastian Saniuk: City logistics versus quality
of life of the residents of Zielona Góra – introduction to the research ... 181

Sebastian Saniuk, Krzysztof Witkowski: Expectations of residents for so-
lutions to improve urban transport systems .. 191

Marzenna Cichosz, Katarzyna Nowicka: Investment in logistics property
as the element for cities’ regeneration and sustainable development on
the example of Błonie Town ... 206

Konrad Karmelita, Agnieszka Tubis: Competitiveness of big hauliers
from PKS group in regional passenger transport 216

Katarzyna Nowicka, Aneta Pluta-Zaremba: Delivery systems to great cit-
ies and logistics facilities localization on the example of Warsaw and
Mazowieckie Voivodeship .. 232

Agnieszka Tubis: Evaluation of regional passenger transport services (on
the basis of a chosen route) ... 241

Kamil Zieliński: Organization and functioning of public transport system –
the example of Wałbrzych .. 254

Part 3. The role of logistics in health care, military, sports and tourism

Anna Łupicka: Logistics of humanitarian actions as one of the processes
of risk management in supply chains .. 269

Justyna Majchrzak-Lepczyk: Problem of logistics in strategic management
of blood donation .. 281

Radosław Milewski: Characteristics of transport models used in logistics
of military contingents .. 292

8 Spis treści

Marek Szajt: Transport in tourist services in Poland, current state and de-

velopment perspectives ... 302
Jacek Szołtysek, Sebastian Twaróg: Reasons for using logistic support

of medical services in Polish hospitals .. 319
Andrzej Szymonik: Conditioning of mass events logistics 330

 PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU nr 234
 RESEARCH PAPERS OF WROCLAW UNIVERSITY OF ECONOMICS

Strategie i logistyka w sektorze usług. ISSN 1899-3192
Logistyka w nietypowych zastosowaniach

Radosław Milewski
Wyższa Szkoła Oficerska Wojsk Lądowych we Wrocławiu

 CHARAKTERYSTYKA MODELI TRANSPORTOWYCH
 W OBSŁUDZE LOGISTYCZNEJ
 KONTYNGENTÓW WOJSKOWYCH

Streszczenie: Artykuł jest próbą wyodrębnienia efektywnych modeli transportowych wyko-
rzystywanych w logistyce kontyngentów wojskowych poza granicami kraju, opartych na
ogólnoeuropejskich programach i inicjatywach. W wyniku dążenia do utrwalenia sprawdzo-
nych schematów powstają przesłanki do wypracowania w Europie zintegrowanej polityki
reagowania logistycznego w sytuacjach kryzysowych poza jej granicami przy uwzględnie-
niu silnej turbulencji otoczenia.

 Słowa kluczowe: transport, logistyka, kontyngenty wojskowe.

1. Wstęp

Zmiany polityczno-gospodarcze o charakterze globalnym, rewolucje islamskie,
niezażegnane ogniska konfliktów asymetrycznych przy jednoczesnym wzroście ka-
taklizmów naturalnych o nienotowanej dotychczas skali powodują, iż zmieniają się
funkcje i zadania narzędzi militarnych, jakimi dysponują państwa. Brak potencjal-
nych konfliktów o charakterze zbrojnym na Starym Kontynencie powoduje, że Eu-
ropa w ramach Sojuszu Transatlantyckiego realizuje politykę reagowania kryzyso-
wego w częściach świata maksymalnie odległych od własnych granic, wychodząc
z założenia, iż rozwiązanie konfliktów lokalnych, likwidacja ognisk terrorystycz-
nych czy też pomoc humanitarna w miejscu ich powstawania oddali groźbę inter-
wencji militarnych na obszarze europejskim. Zaangażowanie państw europejskich
w operacje poza granicami kraju pociąga za sobą konieczność budowy efektyw-
nych łańcuchów dostaw uzbrojenia i sprzętu wojskowego (UiSW), środków bojo-
wych i materiałowych (ŚBiM) oraz zdolności do przemieszczenia ogromnej liczby
personelu w jak najkrótszym czasie.

Charakterystyka modeli transportowych w obsłudze logistycznej kontyngentów wojskowych 283

2. Logistyka misji pokojowych

W typologii operacji pokojowych istnieje kilka podziałów, jednak idea działań
w obrębie poszczególnych operacji − niezależnie od umiejscowienia − wyraża się z
reguły w chęci niesienia pomocy materialnej i medycznej, organizacji obozów dla
uchodźców, przeciwdziałaniu ruchom terrorystycznym i wreszcie w działaniach
stabilizacyjnych, szkoleniowych czy doradczych. Na przestrzeni ostatnich dziesię-
cioleci operacje pokojowe ewoluowały od tzw. modelu klasycznego (stabilizacji
określonego obszaru po zakończeniu działań wojennych poprzez wprowadzenie
komponentu militarnego po obu stronach wynegocjowanych granic) aż do tzw. mode-
lu wielowymiarowego (opartego na idei zintegrowanych działań cywilno-wojsko-
wych – CIMIC z przewagą czynników pozamilitarnych).

Rys. 1. Różnice w typologii operacji pokojowych

Źródło: opracowanie własne na podstawie: www.unic.un.org.pl/misje (23.08.2011).

Podział przedstawiony na rysunku 1 wynika z ogólnie przyjętych uzgodnień wy-
pracowanych przez NATO i ONZ. Niewykluczone są inne podziały, co nie zmienia
jednak znaczenia i głębokiego sensu niesienia pomocy − niezależnie od jej umiej-
scowienia w dowolnej konfiguracji. Miejsca występowania konfliktów zbrojnych
oraz ich częstotliwość dają podstawę, by twierdzić, iż tworzą one swoisty układ

TYPOLOGIA OPERACJI POKOJOWYCH

OPERACJE POKOJOWE ONZ OPERACJE WSPIERANIA POKOJU

utrzymanie pokoju

zapobieganie konfliktom

budowanie pokoju

tworzenie pokoju

dyplomacja prewencyjna

utrzymanie pokoju

wymuszanie pokoju

budowanie pokoju

pomoc humanitarna

tworzenie pokoju

 (wg klasyfikacji ONZ) (wg klasyfikacji NATO)

284 Radosław Milewski

o znamionach sieci, w których kluczową rolę odgrywają nie tylko miejsca przezna-
czenia (docelowego reagowania), lecz także pośrednie punkty stanowiące dla logi-
styki i transportu elementy o cechach infrastruktury punktowej (miejsca przeładunku,
początki linii transportowych obsługiwanych w systemie czarterowym, etc.).

Podane poniżej przykłady ukazują złożoność problematyki transportu do
miejsc przeznaczenia oddalonych od źródeł zasilania logistycznego o tysiące kilo-
metrów, gdzie problematyka myślenia sieciowego w zarządzaniu transportem o ce-
chach intermodalnych napotyka problemy natury legislacyjnej1, powszechną nie-
kompatybilność techniczną i proceduralną oraz niedomagania w sferze negocjacji
międzynarodowych, stanowiących platformę dla wspólnych zintegrowanych dzia-
łań w układzie sojuszniczym (NATO), UE oraz ONZ.

Dla większości państw europejskich celem nadrzędnym jest osiągnięcie pełnej
zdolności do prowadzenia działań ekspedycyjnych z jednoczesnym dostosowaniem
ich do logistycznych możliwości w zakresie transportu. Wykorzystanie środków
transportu determinowane jest ograniczonością ich pozyskania. Transport ciężkich
pojazdów pancernych, wozów bojowych, śmigłowców oraz zapasów środków bo-
jowych i części wymiennych możliwy jest z wykorzystaniem jednostek morskich.
Aby spełnić powyższe wymagania co do pojemności, ładowności i samych zdolno-
ści przewozowych, rodzi się potrzeba wykorzystania cywilnej floty.

Potrzeby te zaspokaja się, czarterując statki typu ro-ro, lo-lo2 i roll-pax celem
przewozu ładunków tocznych, kontenerowych i drobnicowych, a dodatkowo uru-
chomiony system mostów powietrznych zapewnia sprawne funkcjonowanie do-
staw sprzętu i drobnicy o charakterze użytkowym.

3. Przegląd europejskich programów i inicjatyw transportowych

Siły Zbrojne RP posiadają obecnie sprzęt przeładunkowy oraz środki transportowe
w znacznej części o cechach nieprzystających do wymogów ogólnie przyjętych w
NATO, a ich ilość nie gwarantuje realizowania przerzutu nie tylko w procesie cią-
głym, lecz nawet w sposób jednorazowy. Dotyczy to zarówno środków transportu
lotniczego i morskiego, jak i specjalistycznego sprzętu do obsługi zunifikowanych
jednostek ładunkowych w tych rodzajach transportu.

Sedno problemu stanowi przede wszystkim kwestia ustalenia priorytetów i po-
trzeb przemieszczeń w określonej sytuacji geopolitycznej (międzynarodowej), zo-
bowiązań sojuszniczych oraz turbulentności otoczenia. Ogromną rolę odgrywa

1 Dotyczy zapisów zawartych w Ustawie Prawo zamówień publicznych (DzU z 2010, nr 113,

poz. 759 z późn. zm.) czy normach ubytków.
2 Ro-ro − inaczej zwany pojazdowcem, statek do przewozu ładunków w kontenerach na podwo-

ziach tocznych oraz pojazdów, lo-lo (lift off − lift on) − jednostki wymagające pionowej technologii
przeładunku (głównie kontenerowce), Leksykon naukowo-techniczny, Wydawnictwo Naukowo-Tech-
niczne, Warszawa 2001, s. 774.

Charakterystyka modeli transportowych w obsłudze logistycznej kontyngentów wojskowych 285

rozwój poszczególnych gałęzi transportu na rynku cywilnym oraz niedobory w za-
kresie świadczenia niektórych usług wymaganych przez wojsko3. Przykładem są
niedobory środków transportu lotniczego i konieczność nawiązywania umów mię-
dzynarodowych. W takim przypadku wojsko jest zmuszone do poszukiwań na ryn-
kach międzynarodowych, głównie cywilnych, gdyż samo NATO odczuwa niedosyt
z powodu niedostatecznej ilości środków na potrzeby szybkich przemieszczeń kon-
tyngentów na znaczne odległości. Wielowariantowość w tym zakresie sprowadza
się do wykorzystania środków istniejących (głównie pochodzenia amerykańskiego
− tak jest w przypadku samolotów typu Herkules C-130 oraz środków z zasobów
własnych − samoloty CASA 295), wielostronnych umów z przewoźnikami cywil-
nymi (głównie rosyjskimi i ukraińskimi), tak jest w przypadku umowy SALIS
(spółka Wołga-Dniepr), oraz poszukiwania rozwiązań długoterminowych i wspól-
nych programów konstruowania i budowy wysiłkiem ogólnoeuropejskim (w przy-
padku samolotu Airbus A400M) (tab. 1).

Tabela 1. Możliwości narodowe w zakresie pozyskiwania środków, programy wsparcia
oraz źródła finansowania

Program Rodzaj środka Źródła finansowania
Program SALIS AN 124-100 narodowe/UE
Program SAC C-17 Globemaster III narodowe/UE/USA
Zakupy sprzętu
nowego

CASA C-295 narodowe

Zakupy sprzętu
używanego

Herkules C-130E narodowe

Program ATARES C-130, AN 124, Airbus
A310 oraz inne

wzajemna wymiana
usług

Możliwości w zakresie
pozyskiwania środków
transportu lotniczego

Program z AMC* Airbus A400M** –

** Airbus Military Company oraz jako strona OCEAR (Organisation Conjointe de Cooperation en
Materie d’Armament – organizacja zrzeszająca siedem państw europejskich).

** Jako możliwe rozwiązanie docelowe.

Źródło: opracowanie własne.

Okazało się bowiem, iż państwa europejskie biorące udział w misjach pokojo-
wych nie posiadają środków transportu powietrznego dla ładunków ponadgabary-
towych4. Aby zaspokoić potrzebę transportu takich ładunków, wypracowano tym-
czasowe rozwiązania dla powietrznego transportu strategicznego (Strategic Air Lift
Interim Solution – SALIS). Stroną dla piętnastu europejskich państw stała się spół-

3 DD 4.2, Doktryna Logistyczna Sił Zbrojnych, Warszawa 2004, s. 37.
4 Dotyczy ładunków o wymiarach przekraczających 810 cali (2057,4 cm) długości, 117 cali

(297,2 cm) szerokości oraz 105 cali (266,7 cm) wysokości.

286 Radosław Milewski

ka RUSLAN SALIS GmbH5. Do koordynacji, rozpatrywania wniosków oraz ich
hierarchizacji powołano Biuro Koordynacji Lotów (Strategic Air Lift Coordination
Cell − SALCC) z siedzibą w Eindhoven. Roczny koszt programu wynosi ok.
1,4 mln euro i pokrywa utrzymanie samolotów w gotowości użycia oraz 50 godzin
lotu opłaconych w 100% i 69,7 godzin lotu opłaconych w 40%6.

Rys. 2. Schemat działania zgodny z inicjatywą SALIS (koncepcja rozszerzona)

Źródło: opracowanie własne.

Kolejnym rozwiązaniem ogólnoeuropejskim związanym z pozyskiwaniem sa-
molotów na cele przemieszczeń wojskowych jest inicjatywa SAC (Strategic Airlift
Capability). Związana ona jest z pozyskaniem przez 10 państw europejskich 3 sa-
molotów C-17 Globemaster III oraz ich wspólnym użytkowaniem i obsługą. Dwa z
nich zostały sfinansowane w ramach pożyczki FMS (Foreign Military Sales), na-
tomiast trzeci zakupiły i wniosły aportem USA. Na miejsce stacjonowania wybra-
no węgierską bazę lotniczą w miejscowości Papa. W zakresie wspólnego użytko-
wania jest do dyspozycji 3550 godzin, a szczegółowy ich rozdział na poszczegól-
nych członków umowy określa sztab HAW (Heavy Airlift Wing)7.

Docelowo wysłużone samoloty Herkules C-130 oraz C-160 zostaną zastąpione
samolotami typu Airbus 400M, budowanymi przez konsorcjum EADS (konsorcjum
zrzeszające przemysły lotnicze Francji, Niemiec, Hiszpanii i Wielkiej Brytanii). Siły
Zbrojne RP, realizujące przemieszczenia kontyngentów, nie dysponują wystarcza-

5 Geselschaft mit beschraefte Haftung (spółka joint venture pomiędzy rosyjskimi liniami Volga

Dniepr oraz ukraińskim Biurem Konstrukcyjnym Antonova) z siedzibą w Lipsku.
6 K. Kowalski, R. Milewski, Sustainable transport in terms of conducting military operating

transports, [w:] Problems of maintanance of sustainable technological systems, t. II, PAN, Warszawa
2010, s. 39.

7 Tamże.

Charakterystyka modeli transportowych w obsłudze logistycznej kontyngentów wojskowych 287

jącą ilością środków transportu powietrznego. Ponadto istotne z punktu widzenia
zarządzania procesami transportowymi wydaje się stworzenie komórek operatorów
transportu intermodalnego, wykorzystujących rozbudowane, sieciowo powiązane
ze sobą bazy danych.

W przypadku przemieszczeń ładunków stanowiących własność wojska (trans-
porty zaopatrzenia) oraz przewozów ludzi i sprzętu (transporty operacyjne) funkcję
komórki planującej, koordynującej i nadzorującej procesy przemieszczeń (przewo-
zów) pełni Szefostwo Transportu i Ruchu Wojsk − Centrum Koordynacji Ruchu
Wojsk − STiRW-CKRW, które w ramach posiadanych kompetencji koordynuje
ruch wojsk na terenie kraju oraz poza jego granicami (rys. 2). Docelowo STiRW-
-CKRW mogłoby odgrywać rolę operatora transportu intermodalnego − OTI (w
układzie civilian-military support), wchodzącego w strukturę Centrum Koordynacji
Logistycznej NATO8 z możliwością wspierania cywilnych podmiotów gospodar-
czych zainteresowanych wymianą handlową z państwami będącymi w odbudowie.

*HNDGS – Hellenic National Defence General Staff (Sztab Generalny Ministerstwa Obrony Grecji).

Rys. 3. Schemat ideowy funkcjonowania „programu greckiego”
w zakresie realizacji przewozów morskich

Źródło: opracowanie własne.

Wśród europejskich inicjatyw w zakresie pozyskiwania środków transportu jest
tzw. program grecki (rys. 3), realizowany w oparciu o funkcjonowanie AMSCC

8 Instytucja planowana do powołania przez NATO.

288 Radosław Milewski

(Athens Multinational Sealift Coordination Center – Ateńskie Międzynarodowe
Centrum Koordynacji). W planowaniu przewozów wojskowych wykorzystuje się
ogólnoeuropejskie korytarze transportowe, a w transporcie morskim niezwykle
istotne jest wykorzystanie autostrad morskich9 oraz szybkich katamaranów trans-
portowych10.

4. Teoretyczne podstawy modelowania w transporcie

Powyższe działania ze względu na przestrzenny charakter wymagają sprawnej i
efektywnej organizacji przemieszczania środków materiałowych i personelu do re-
jonów objętych konfliktami lub kryzysem. W ujęciu systemowym niezbędny staje
się odpowiednio zinstytucjonalizowany wydajny system transportowy, realizujący w
sposób funkcjonalny potrzeby poszczególnych podmiotów. System taki winien być
odpowiednio instrumentalnie nasycony w zakresie dostępu do środków transportu,
systemów informatycznych lub narzędzi pozwalających realizować funkcję celu11.
Zapewnienie logistycznej skuteczności działań na tzw. wydłużonym ramieniu wy-
maga wprowadzenia nowoczesnych metod zarządzania transportem przy zachowaniu
relatywizmu kosztowego opierającego się na metodyce optymalizacji, co może za-
pewnić redukcję kosztów transportu oraz racjonalne wykorzystanie środków trans-
portowych. Obecnie istnieje możliwość analizy przemieszczeń kontyngentów reali-
zowanych w ostatnim czasie przez Siły Zbrojne RP, generowania wniosków oraz
wypracowania koncepcji opartych na rzetelnych analizach i estymacji mogących
doprowadzić w przyszłości do wzrostu skuteczności działań. Na obecnym etapie
niezbędna wydaje się identyfikacja status quo i podjęcie prób jego odwzorowania.

Problematyka przemieszczenia UiSW (Uzbrojenia i Sprzętu Wojskowego),
ŚBiM (Środków Bojowych i Materiałowych) oraz personelu wojskowego i cywil-
nego do rejonów tzw. operacyjnego przeznaczenia (docelowego miejsca wykony-
wania zadań) wymusiła na planistach konieczność opracowania uproszczonych
modeli transportu. Modelowanie jest w nauce pojęciem znanym i rozpoczyna się z
reguły od rozpoznania (identyfikacji) stanu rzeczywistego (zastanego) i konieczno-
ści odwzorowania, tj. przeniesienia i zapisania tego stanu w postaci matematycznej
czy graficznej (budowy modelu). Pozwala to uniknąć metody prób i błędów (co

9 E. Płaczek, Koncepcja autostrad morskich w międzynarodowych logistycznych łańcuchach do-

staw, [w:] E. Gołembska, M. Szuster (red.), Logistyka międzynarodowa w gospodarce światowej,
Wyd. Akademii Ekonomicznej w Poznaniu, Poznań 2008, s. 169.

10 R. Milewski, T. Smal, Wykorzystanie katamaranów na potrzeby przemieszczeń kontyngentów
wojskowych, [w:] L. Bukowski (red.), Wybrane zagadnienia logistyki stosowanej, AGH, Kraków
2009, s. 322.

11 J. Figura, B. Kłos, Metodologia modelowania łańcuchów logistycznych w aspekcie funkcjo-
nalnych i organizacyjnych uwarunkowań systemów mikrologistycznych, Wyd. Akademii Ekonomicz-
nej w Katowicach, Katowice 1996, s. 8.

Charakterystyka modeli transportowych w obsłudze logistycznej kontyngentów wojskowych 289

wielokrotnie w przypadkach planowania tras przewozu było czynione). Najlepszy
nawet model jest tylko nieudolną próbą odzwierciedlenia stanu rzeczywistego, jed-
nakże nie ma obecnie lepszej metody odzwierciedlenia i przedstawienia wybranego
fragmentu rzeczywistości celem lepszego jej zrozumienia.

Kluczowym problemem w identyfikacji zastanego stanu rzeczy jest właściwe
matematycznie odwzorowanie rzeczywistego (zastanego) stanu, jego dogłębna ana-
liza (badanie funkcji), a w konsekwencji budowa modelu i jego weryfikacja (naj-
bardziej wskazana praktyczna). Jest to tym bardziej uzasadnione, iż problematyka
transportowa nie jest ograniczona granicami państw czy kontynentów, lecz ma cha-
rakter transgraniczny i interkontynentalny. Z racji swej struktury ma zatem budowę
sieciową (grafów złożonych o dużym stopniu skomplikowania)12.

Powyższe przesłanki dają się zastosować w przewozach wojskowych realizowa-
nych przez podmioty wydzielone ze struktur sił zbrojnych, które podejmują rozmaite
próby planowania i realizacji przemieszczeń jedynie w oparciu o narodowe i mię-
dzynarodowe procedury przemieszczeń i nie do końca wsparte badaniami naukowy-
mi co do ich racjonalności, niezależnie od przyjętego kryterium. Ze względu na znacz-
ny udział kosztów transportu w ogólnych kosztach logistycznych to właśnie transport
obok magazynowania jest elementem decydującym w większości przypadków o wy-
borze miejsc lokalizacji, pozwalających minimalizować całkowite jego koszty.

SPoE – port załadunku (Sea Port of Embarcation)
SPoD – port rozładunku (Sea Port of Dembarcation)
APoE – lotnisko załadunku (Air Port of Embarcation)
APoD – lotnisko rozładunku (Air Port of Dembarcation)

Rys. 4. Graficzne odwzorowanie linii komunikacyjnych w realizacji transportów
z zaopatrzeniem na potrzeby kontyngentów

Źródło: opracowanie własne.

12 W zagadnieniach transportowych teoria grafów odgrywa niebagatelną rolę. U podłoża tej teo-

rii leżą badania i obserwacje L. Eulera, który wyodrębnił tzw. zagadnienie mostów królewieckich.

SPoE APoE

APoE

APoD
Katamarany

Obszar
kraju

Obszar
negocjacji

Obszar
działań

lotniczy
 morski
kolejowy

drogowy

290 Radosław Milewski

Jeśli wykorzystuje się możliwości modelowania, łatwiejsze staje się opracowa-

nie projektu sieci logistycznej z jak największą liczbą optymalnych połączeń. Dia-
gnoza stanu obecnego w zakresie lokalizacji baz materiałowych, wojskowych od-
działów gospodarczych, elementów NSE (National Support Element – narodowego
elementu wsparcia) rozlokowanych w krajach, gdzie prowadzone są działania o
charakterze militarnym, oraz innych elementów stanowiących składowe wojsko-
wego systemu zaopatrywania przy jednoczesnej znajomości odległości między ty-
mi elementami oraz wiedzy na temat wykorzystywanych środków transportu po-
zwalają na zastosowanie odpowiednich metod modelowania, ułatwiających porów-
nanie i weryfikację efektywności obecnej i projektowanej sieci logistycznej pod
względem pełnionych funkcji, ponoszonych kosztów i świadczonych usług.

 − obszar terytorialny transportu zorganizowanego doraźnie

 − punkty załadunkowe i wyładunkowe (zmiana gałęzi transportu)

Rys. 5. Graficzne odwzorowanie przemieszczenia PKW do Republiki Czadu
z wykorzystaniem programów i inicjatyw europejskich (SALIS, AMSCC)

Źródło: opracowanie własne.

Wśród wielu znanych metod modelowania na uwagę zasługują modele symu-
lacyjne, heurystyczne i optymalizacyjne. Dobór odpowiedniej metody powinien

„Program grecki”
AMSCC

Operacyjny kolejowy

Lotniczy SALIS

Kontrakt z EdA
Douala (Cameroon)

N’djamena

Iriba
Abeche

Benghazi

Wrocław, Szczecin
Siemianowice Śl.

Charakterystyka modeli transportowych w obsłudze logistycznej kontyngentów wojskowych 291

pomóc w opracowaniu takiej sieci logistycznej, która pozwoli na osiągnięcie głów-
nych celów ustalonych już wcześniej w trakcie procesu jej projektowania (przepro-
jektowania). Po określeniu wstępnych rozwiązań konieczne będzie przeprowadze-
nie analizy wynikowej celem sprawdzenia wrażliwości rozpatrywanego projektu
sieci na zmianę kluczowych zmiennych logistycznych.

Na schemacie (rys. 4), realizując „zagadnienie transportowe”, wydzielono ob-
szary kluczowe z punktu widzenia przemieszczeń. Dwa z nich zawierają miejsca
załadunku i wyładunku (oraz przeładunku) ŚBiM oraz UiSW. Obszar zakreślony
obejmuje swym zasięgiem tranzyt w logistycznym łańcuchu zaopatrywania i wy-
maga rozwiązań szczególnych (negocjacyjnych). Zwłaszcza w sytuacji konieczno-
ści lokalizacji baz materiałowych.

Na rysunku 5 przedstawiono uproszczony model graficzny przemieszczenia
PKW (Polskiego Kontyngentu Wojskowego) do Republiki Czadu, gdzie zastoso-
wano po raz pierwszy intermodalne rozwiązanie realizowane w układzie narodo-
wym z wykorzystaniem programów i inicjatyw europejskich (SALIS, AMSCC).

5. Podsumowanie

Europejska koncepcja reagowania na konflikty poza własnymi granicami ma cha-
rakter ideowy i nie zawiera w swych założeniach holizmu rozwiązań komplekso-
wych i spójnych. Na obecnym etapie rozwoju Europa jest organizmem o niskich
zdolnościach do efektywnego reagowania poza swoimi granicami.

Nie ma podstaw do modelowania systemów transportowych poszczególnych
państw NATO w sposób wyizolowany, bez całościowego ujęcia systemu logi-
stycznego w aspekcie ponadnarodowym, gdyż może to doprowadzić do pozornych
suboptymalizacji, a w konsekwencji do gwałtownego spadku efektywności działań.

Aby wypracować sprawny, intermodalny system transportowy (o właściwo-
ściach specyficznych, zaadaptowanych na potrzeby wojska), należy mieć świado-
mość, iż niewystarczająca ilość środków transportowych nie pozwala w sposób
sprawny realizować przedsięwzięcia transportów strategicznych przy wykorzysta-
niu różnorodności gałęziowej. Kluczową rolę odgrywa pozyskiwanie środków
transportowych w oparciu o porozumienia międzynarodowe oraz budowa między-
narodowych korytarzy transportowych, będących podwaliną stabilnego systemu
odpornego z jednej strony na turbulentność otoczenia, a z drugiej elastycznie re-
agującego na zmiany sytuacji politycznej. Istotną rolę w tym zakresie odgrywają
negocjacje międzynarodowe. Poszukiwanie kontaktów na rynkach międzynarodo-
wych powinno być celem nadrzędnym, pozwalającym realizować przedsięwzięcia
transportowe w sposób stabilny.

Budżetowe źródła zasilania finansowego logistyki kryzysowej, zbrojnej czy też
humanitarnej, skoncentrowanej wokół procesów transportowych, zaopatrywania
oraz magazynowych na „wydłużonym jej ramieniu”, powodują, że „opór” ze stro-

292 Radosław Milewski

ny społeczeństw poszczególnych państw jest skutecznym hamulcem zintegrowa-
nych rozwiązań kompleksowych, których jedynym kryterium finansowym jest dą-
żenie do uzyskania efektu ekonomicznego w postaci zysku nieuwzględniającego
wymiernych korzyści społeczno-ekonomicznych, jakie niesie ze sobą potencjalna
stabilizacja i równowaga regionów i państw13.

Literatura

Kowalski K., Milewski R., Sustainable transport in terms of conducting military operating trans-
ports, [w:] Problems of Maintenance of Sustainable Technological Systems, t. II, PAN, War-
szawa 2010.

Milewski R., Smal T., Wykorzystanie katamaranów na potrzeby przemieszczeń kontyngentów woj-
skowych, [w:] L. Bukowski (red.), Wybrane zagadnienia logistyki stosowanej, AGH, Kraków
2009.

Figura J., Kłos B., Metodologia modelowania łańcuchów logistycznych w aspekcie funkcjonalnych i
organizacyjnych uwarunkowań systemów mikrologistycznych, Wyd. Akademii Ekonomicznej w
Katowicach, Katowice 1996.

DD 4.2, Doktryna Logistyczna Sił Zbrojnych, Warszawa 2004.
Leksykon naukowo-techniczny, Wydawnictwo Naukowo-Techniczne, Warszawa 2001.
Płaczek E., Koncepcja autostrad morskich w międzynarodowych logistycznych łańcuchach dostaw,

[w:] E. Gołembska, M. Szuster (red.), Logistyka międzynarodowa w gospodarce światowej,
Wyd. Akademii Ekonomicznej w Poznaniu, Poznań 2008.

Źródło internetowe
www.unic.un.org.pl/misje.

CHARACTERISTICS OF TRANSPORT MODELS
USED IN LOGISTICS OF MILITARY CONTINGENTS

Summary: The article is an attempt to isolate effective transport models used in logistics of
military contingents abroad based on pan-European programs and initiatives. Aiming to
consolidate proven schemes there are premises to develop in Europe an integrated policy
of logistic responding in emergency situations outside the continent with taking into consid-
eration strong environmental turbulence.

Keywords: transport, logistics, military contingents.

13 Autor nawiązuje do wspólnej idei europejskiego konsorcjum EADS realizującego program

budowy samolotu transportowego Airbus 400M.

