

„Strategia rozwoju portów morskich w Szczecinie
i Świnoujściu w świetle przemian otoczenia zewnętrznego
i wewnętrznego”

Konrad Salmonowicz

Szczecin, 2010

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Strategia rozwoju portów morskich w Szczecinie i Świnoujściu w świetle przemian otoczenia zewnętrznego i wewnętrznego

1. Pojęcie strategii rozwoju.

W literaturze możemy spotkać się z wieloma definicjami strategii rozwoju i jej podstawowymi elementami. W zależności od omawianego obszaru i jego charakterystyki strategia rozwoju może przybierać mniej, lub bardziej złożoną formę.

Strategia rozwoju to sposób wyznaczania celów, kierunków i sposób działania, będących reakcją na otoczenie w sytuacji szybko zachodzących zmian. Głównym zadaniem strategii jest dostarczenie podstaw racjonalnego działania. Głównymi cechami strategii są:

- całościowe podejście do problematyki rozwoju poprzez ujęcia systemowe,
- podporządkowanie działań bieżących długookresowym celom strategicznym,
- oparcie rozwoju na trwałych wartościach i stabilnych elementach środowiska materialnego,
- aktywny udział uczestników strategii w całym procesie jej formułowania i realizacji.

Strategia w ujęciu naukowym oznacza naczelną orientację gospodarczą, która wyraża dominujący kierunek działania danego systemu. Ta naczelną orientacją jest główną linią i zarazem wytyczną postępowania kierownictwa systemu w związku z sytuacjami, jakie zachodzą w otoczeniu i przy uwzględnieniu własnego potencjału kadrowego, organizacyjnego, finansowego i techniczno – produkcyjnego. Należy jednak podkreślić, że strategia w wymiarze podstawowym ma zawsze charakter kompleksowy, ponieważ jest projektem przyszłej organizacji i funkcjonowania całego systemu¹.

Opracowanie koncepcji strategii polega na wdrożeniu procesu planowania przyszłego rozwoju, tak zwanego „planowania strategicznego”, który jako sposób rozumowania kolejno musi uwzględniać następujące elementy:

- zbadanie istniejącego stanu poprzez jego ocenę i interpretację,

¹ <http://pl.wikipedia.org/wiki/Strategia>

- sprecyzowanie spektrum możliwych rozwiązań poprzez wskazanie parametrów granicznych,
- określenie kierunków działania na drodze osiągnięcia zamierzonych rezultatów,
- zdefiniowanie mechanizmów rozwoju precyzujących jego podstawowe elementy,
- wykorzystanie nadarzających się szans i możliwości oraz pokonywanie ograniczeń dzięki odpowiednim sposobom działania.

Planowanie strategiczne w przedsiębiorstwie to proces wyjątkowo złożony, wymagający od przedsiębiorstwa zdefiniowania listy najważniejszych potrzeb oraz określenia ramowych założeń z realizacji strategii rozwoju. Punktem wyjścia przy ustalaniu planów strategicznych przedsiębiorstwa jest opracowanie wizji jego funkcjonowania. Wizja jest to zwarty scenariusz, wyobrażenie przyszłości przedsiębiorstwa, który powinien zawierać następujące elementy:

- opis postrzeganego środowiska jego działalności, w szczególności postępujących zmian społecznych prowadzących do zarzucenia starych i powstawania nowych idei (pomysłów);
- definicję domeny działalności precyzującą potencjalne obszary rynkowe, które firma zamierza obsługiwać (eksploatować);
- opis charakterystycznych (trwale wyróżniających się) kompetencji istniejących w firmie obecnie lub możliwych do rozwinięcia w przyszłości;
- zrozumienie prawdopodobnej drogi od miejsca obecnie zajmowanego przez firmę do miejsca, które ma ona nadzieję zająć dzięki ciągłemu tworzeniu wyróżniających ją kompetencji².

Planowanie strategiczne powinno być nierozłączną częścią zarządzania przedsiębiorstwem, w związku z tym musi uwzględniać ograniczenia stawiane przez takie uwarunkowania jak przede wszystkim: sprzeczne interesy grup wpływających na funkcjonowanie przedsiębiorstwa, bariery finansowe, ograniczenia zasobowe, braki kompetencji, potencjał strategiczny, niedostatek informacji, przewidywane zmiany w otoczeniu oraz działania konkurencji. Planowanie strategiczne to szereg czynników jakie należy uwzględnić przy podejmowaniu się próbie budowy strategii rozwoju. Dlatego tak istotne jest prawidłowe przeprowadzenie wszystkich czynności związanych z wdrożeniem nowej strategii rozwoju przedsiębiorstwa. Na pytanie kto potrzebuje planowania strategicznego, zdecydowanie można odpowiedzieć, że wszyscy ci, którzy myślą o rozwoju

² Penc J., „Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowania misji i strategii”, Agencja Wydawnicza Placet, Warszawa 2001, s.47.

swojej firmy i patrzą w przyszłość dalej niż jeden dzień naprzód. Kto nie planuje swoich działań w dzisiejszych czasach skazany jest, prędzej, czy później, na porażkę. Bez znaczenia jest tutaj, czy firma jest mała, średnia, czy duża – planowanie jest po prostu koniecznością, by wiedzieć, dokąd się zmierza i co chce się osiągnąć.

2. Otoczenie przedsiębiorstw portowych.

Z definicji otoczenia przedsiębiorstw wynika, że jest to całokształt zjawisk, procesów i instytucji kształtujących jego stosunki wymienne, możliwości sprzedaży, zakresy działania i perspektywy rozwojowe. Otoczenie przedsiębiorstwa dzielimy na:

1. Zewnętrzne (dalekie) – obejmuje wszystkie czynniki, które z zewnątrz mogą wpływać na organizację. Charakteryzuje się występowaniem czynników i trendów ogólnoświatowych i ogólnokrajowych, a kształtowane jest poprzez czynniki makroekonomiczne. Na otoczenie zewnętrzne przedsiębiorstwa portowego składają się dwie warstwy.:
 - a. Otoczenie ogólne, tak zwane makrootoczenie – obejmuje trudne do zidentyfikowania obszary, w której działa organizacja i które mogą wywierać wpływ na jej działanie. Należą do nich takie obszary jak: ekonomiczny, techniczny, socjokulturowy, prawno-polityczny, międzynarodowy.
 - b. Otoczenie celowe, tak zwane mikrootoczenie – które obejmuje konkretne organizacje lub grupy, które mogą bezpośrednio wpływać na przedsiębiorstwo portowe. Obejmuje ono między innymi: klientów, konkurentów, dostawców, regulatorów, siłę roboczą oraz właścicieli.
2. Wewnętrzne (bliskie), zwane inaczej konkurencyjnym – obejmuje wszystkie czynniki i siły wewnątrz organizacji. Otoczenie zewnętrzne zależne jest od pięciu sił konkurencyjnych, takich jak: konkurencji w sektorze, siły nabywców, dostawców, przedsiębiorstw produkujących substytuty oraz potencjalnie nowych przedsiębiorstw. Sfera wewnętrzna charakteryzuje się własnym potencjałem i wskazuje na możliwości wykonywania zadań przez przedsiębiorstwo. W skład czynników wewnętrznych otoczenia przedsiębiorstwa portowego wchodzi: zarząd, pracownicy, kultura organizacji, zasoby techniczne, zasoby technologiczne, zasoby społeczno-organizacyjne, zasoby informacyjne oraz finansowe.

Dokonując charakterystyki otoczenia przedsiębiorstwa portowego należy wziąć pod uwagę wszystkie czynniki wpływające na podejmowanie decyzji przez podmioty gospodarcze. Wszystkie elementy otoczenia charakteryzują się zmiennością, a przeobrażenia w nich zachodzące wpływają na funkcjonowanie organizacji. Najbardziej istotny wpływ będą

miały zmiany w otoczeniu zewnętrznym, będąc jednocześnie stymulatorem zmian zachodzących w otoczeniu wewnętrznym. Zmiany zachodzące w otoczeniu dalekim są ściśle powiązane z ewolucjami gospodarek, z czego do najistotniejszych z punktu widzenia przedsiębiorstwa portowego należy zaliczyć: globalizację, umiędzynarodowienie się gospodarek w tym znoszenie barier w handlu międzynarodowym, postęp technologiczny, rozwój usług teleinformatycznych oraz uwarunkowania infrastrukturalne³.

Rysunek 1. Otoczenie przedsiębiorstwa portowego.
Źródło: Opracowanie własne.

Otoczenie przedsiębiorstwa portowego to układ wzajemnych powiązań przedsiębiorstwa z otoczeniem gospodarczym i sferą regulacyjną jego działalności. Otoczenie przedsiębiorstwa portowego, podobnie jak otoczenie innych przedsiębiorstw wymaga coraz większej elastyczności w dostosowywaniu się do zmian. Charakterystyczną cechą jest rosnąca niepewność, która wymaga nie tylko umiejętności dostosowywania się do szybko zmieniających się warunków działania, lecz również zdolność do przystosowywania tych zmian. Przedsiębiorstwa portowe drugiej generacji, spełniające wyłącznie tradycyjne funkcje ustępują portom trzeciej generacji, które poprzez funkcję logistyczno-dystrybucyjną, w efekcie skrócenia czasu dostawy, przyczyniają się do obniżki kosztów transportu i dystrybucji towarów⁴. Tym z kolei trudno jest konkurować z przedsiębiorstwami portowymi czwartej generacji, stosującymi strategię wzmocnienia powiązań między podmiotami działającymi w porcie oraz między nimi a podmiotami otoczenia bliższego w celu zapewnienia sobie lojalności wielkich operatorów logistycznych.

³ Tundys B., „Wpływ zmian w otoczeniu na funkcjonowanie przedsiębiorstwa sektora TSL”, Praca zbiorowa pod redakcją H.Salmonowicza „Współczesne przedsiębiorstwo portowe i żeglugowe”, Szczecin 2007.

⁴ Stoner J.A., Freeman R.E., Gilbert jr., D.R., Kierowanie, PWE. Warszawa 1998.

3. Ogólna charakterystyka portów w Szczecinie i Świnoujściu.

Polska jako kraj nadmorski posiada siedemset siedemdziesiąt kilometrów linii brzegowej. Na wybrzeżach naszego kraju zlokalizowanych jest 61 portów i przystani morskich. Zgodnie z Ustawą o przystaniach i portach morskich z 20 grudnia 1996 roku (Dz. U. 1997, nr 9, poz. 44) cztery z nich zalicza się do portów o podstawowym znaczeniu dla gospodarki narodowej, o czym decyduje przede wszystkim skala dokonywanych w nich przeładunków. Porty te tworzą dwa zespoły – w Zatoce Gdańskiej są to Gdańsk i Gdynia, natomiast w dorzeczu Odry i Zatoce Pomorskiej położony jest Szczecin oraz Świnoujście⁵. Wymienione porty mają kolosalne znaczenie dla polskiego handlu morskiego, gdyż właśnie one obsługują zdecydowaną większość ładunków.

Porty w Szczecinie i Świnoujściu tworzą jeden z największych w regionie Morza Bałtyckiego zespół portowy. Organizacyjnie stanowią one jeden organizm i działają pod jednym zarządem. Położenie geograficzne Portu Szczecin to 53°25' N i 14°32' E, Świnoujścia - 53°55' N i 14°13' E⁶.

Port szczeciński nie ma bezpośredniego dostępu do morza, a od wybrzeży Bałtyku dzieli go w linii prostej aż 65 kilometrów. Leży w obszarze ujściowym Odry, gdzie rzeka rozgałęzia się na dwie odnogi – Odrę Zachodnią, która wpada do Zalewu i Regalicę - uchodzącą do Jeziora Dąbie⁷. Na północy granicę portu stanowi Kanał Skolwiński, na południu rzeka Parnica i baseny na końcu Przekopu Mieleńskiego, zaś ze wschodu od Nabrzeża Regalica, przez wschodni brzeg Przekopu Mieleńskiego, do końca wyspy Dębiny. Port jest wolny od pływów, jedynie silne wiatry mogą wpływać na poziom wód. Warunki portowe pozwalają na zawijanie statków pełnomorskich o długości całkowitej do 160 m i zanurzeniu 9,15 m.

Port w Świnoujściu leży u ujścia rzeki Świny na dwóch wyspach – Uznam i Wolin, a prowadzi do niego tor podejściowy o długości 32 kilometrów. Może on przyjmować statki o zanurzeniu nie przekraczającym 13,2 metra oraz maksymalnej długości 270 metrów. Granice portu zostały określone w 2010 roku. Z portu morskiego wyłączony jest obszar portu wojennego Świnoujście, który zajmuje Basen Węglowy i Basen Południowy.

Port obejmuje akwen cieśniny Świna od ujścia aż do basenu Barkowego w Karsiborze (10 kilometr toru wodnego Świnoujście–Szczecin) oraz tereny i akweny przyległe.

⁵ J. Neider, „Polskie porty morskie”. Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2008, str. 50.

⁶ www.port.szczecin.pl.

⁷ B. Dziedziul (red.), „Port Szczeciński. Dzieje i rozwój do 1970 roku”. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań 1975, s. 95.

Rysunek 1. Mapa portu Szczecin. Źródło: Biuro Hydrograficzne Marynarki Wojennej w Gdyni.

Wejście do portu zabezpieczają dwa falochrony: wschodni – o długości 1400 m i zachodni – o długości około 300 m⁸.

W 2006 roku całkowita długość nabrzeży w porcie Świnoujście wynosiła 5634 m, z czego 5414 m nadawało się do eksploatacji. Łączna długość nabrzeży o głębokości powyżej 10,9 m nadających się do eksploatacji wynosiła 1413 m. Całkowita długość nabrzeży przeładunkowych nadających się do eksploatacji wynosiła 4109 m⁹.

Port posiada dwie obrotnice. Obrotnica północna o średnicy 370 m i głębokości 11,0 m, znajduje się pośrodku między Basenem Trymerskim a Basenem Północnym. Obrotnica południowa o średnicy 320 m i głębokości 11,4 m, znajduje się na środku cieśniny Świna naprzeciw basenu Bosmańskiego¹⁰.

Port Świnoujście i Port Szczecin są ze sobą ściśle związane gospodarczo tworząc zespół portów. Łączy je także jeden tor wodny przechodzący przez Zalew Szczeciński. Wszystkie duże statki morskie by dopłynąć do Szczecina, muszą przepłynąć przez port w Świnoujściu. Oba porty są zarządzane przez spółkę użyteczności publicznej – Zarząd Morskich Portów Szczecin i Świnoujście SA.

Porty w Szczecinie i w Świnoujściu tworzą jeden z największych na Bałtyku uniwersalny kompleks portowy, który odgrywa jedną z głównych ról w polskiej gospodarce morskiej¹¹.

W porcie szczecińskim znajduje się ponad sto nabrzeży o łącznej długości przekraczającej 23 kilometry. Zlokalizowane są na nich terminale o różnej specjalizacji. Znajduje się tu największy w Polsce elewator zbożowy, uniwersalne nabrzeża drobnicowe, baza kontenerowa, terminal węglowy oraz bazy przeładunkowe paliw, rudy i fosforatów, a także terminale wytwarzające masy bitumiczne i mączkę wapienną¹².

Port w Szczecinie i Świnoujściu stanowi bardzo ważne ogniwo w gospodarce morskiej polski i jest bardzo istotnym czynnikiem z punktu widzenia ekonomicznego kraju. Zespół portów Szczecin-Świnoujście stanowi najbliższe duże zaplecze gospodarki morskiej dla obszaru zachodniej i południowo-zachodniej Polski, które skupia istotne obszary przemysłowe kraju, takie jak: Górnośląski Okręg Przemysłowy, aglomeracja wrocławska i aglomeracja poznańska.

⁸ Urząd Morski w Szczecinie: Port Świnoujście.

⁹ Tabl. 1 /27/. Długość nabrzeży w portach morskich w 2006. W: Rocznik statystyczny gospodarki morskiej 2007. Warszawa, Szczecin: Główny Urząd Statystyczny, 2007, s. 64.

¹⁰ Urząd Morski w Szczecinie: Port Świnoujście.

¹¹ Zarząd Morskich Portów Szczecin i Świnoujście: Port Szczecin-Świnoujście.

¹² J. Neider, „Polskie porty...”, poz. cyt., s.52-54.

Rysunek 2. Mapa portu Świnoujście. Źródło: Biuro Hydrograficzne Marynarki Wojennej w Gdyni.

Duże znaczenie dla portu w Szczecinie ma także położenie blisko Niemiec, a przede wszystkim Berlina, odległego o 140 km od Szczecina¹³. Ponadto od wielu lat porty Szczecin i Świnoujście są dla Czech i Słowacji najważniejszymi morskimi portami tranzytowymi.

4. Przemiany otoczenia zewnętrznego i wewnętrznego.

Przemiany otoczenia zewnętrznego i wewnętrznego portów morskich w Szczecinie i Świnoujściu, możemy podzielić na kilka kluczowych grup ze względu na obszar w jakim się aktualnie znajdują.

- a) Otoczenie ekonomiczne – na otoczenie ekonomiczne każdego rodzaju działalności mają wpływ ogólne warunki i trendy ekonomiczne, tak również na porty morskie w Szczecinie i Świnoujściu. Analiza ekonomiczna zawiera powszechnie stosowane wskaźniki ekonomiczne, służące do pomiaru dochodu i produktu narodowego, kosztu utrzymania jednostki, oszczędności, inwestycji, wydajności, zdarzeń i transakcji międzynarodowych. Przemiany gospodarcze w Polsce, a także niekorzystna w ostatnio okresie koniunktura na rynkach światowych wpływają na działalność wszystkich podmiotów gospodarczych, w tym także portów morskich w Szczecinie i Świnoujściu.
- b) Otoczenie technologiczne – czynnikiem odgrywającym niezaprzeczalnie pierwsze miejsce, mającym wpływ na przemiany otoczenia zewnętrznego i wewnętrznego jest nowoczesna technologia i technika. Przedsiębiorstwom nowoczesnym, idącym z duchem nowych technologii, szczególnie wykorzystującym nowoczesne rozwiązania techniczno-technologiczne, które w swoich strukturach wdrażają nowoczesne zintegrowane systemy informatyczne, jest zdecydowanie łatwiej pokonywać bariery dzielące przedsiębiorstwa polskie od przedsiębiorstw Europy zachodniej. W przypadku tak specyficznej branży, jaką są usługi portowe, należy zaznaczyć zdecydowany wzrost wykorzystania między innymi narzędzi informatycznych, nowoczesnych maszyn i urządzeń stosowanych w przedsiębiorstwach portowych. Dużą barierą w otoczeniu technologicznym są wysokie koszty wdrażania nowoczesnych maszyn i urządzeń, jednak warto zauważyć, że koszty nowoczesnych technologii zdecydowanie szybciej, niż to miało miejsce w latach 90 maleją, stając się coraz łatwiej dostępne dla większej liczby podmiotów.

¹³ Materiały wewnętrzne Zarządu Morskich Portów Szczecin i Świnoujście S.A.

- c) Otoczenie społeczne - czynnikiem o którym niewątpliwie należy wspomnieć z punktu widzenia przemian otoczenia zewnętrznego i wewnętrznego jest środowisko społeczne, które kształtuje sama społeczność, poprzez wartości i normy zachowań. W oparciu o informacje przekazywane z pokolenia na pokolenie i zróżnicowane preferencje, doświadczenia i oczekiwania, społeczeństwo kształtuje standardy i szablony wykorzystywane w budowaniu relacji związanych zarówno z działalnością zarobkową firmy, jak również kształtowaniem wizerunku podmiotu w ujęciu niematerialnym. Porty morskie w Szczecinie i Świnoujściu pomimo ustabilizowanej pozycji rynkowej bardzo dbają o otoczenie społeczne, stawiając na rozwój kadry w aspekcie podnoszenia kwalifikacji pracowników, które realizują poprzez szereg szkoleń i innych możliwości podnoszenia kwalifikacji i motywowania załogi do integrowania się w życie przedsiębiorstwa i wprowadzania coraz to nowszych rozwiązań, pozwalających stale ulepszać i podnosić poziom świadczonych usług.
- d) Otoczenie polityczno-prawne – jako jeden z czynników mający bezpośrednio duży wpływ na otoczenie zewnętrzne i wewnętrzne morskich portów w Szczecinie i Świnoujściu, stanowi jeden z głównych czynników oddziałujących na funkcjonowanie przedsiębiorstwa. Na wszelkie decyzje o charakterze strategicznym w znaczny sposób oddziałuje otoczenie polityczne, system prawny, instytucje rządowe i pozarządowe oraz grupy nacisku, wywierające wpływ lub ograniczające działalność organizacji i osób fizycznych w danym społeczeństwie. W przypadku Zarządu Portów Szczecin i Świnoujście S.A. największe znaczenie dla przemian otoczenia ma Ustawa o portach i przystaniach morskich oraz polityka gospodarki morskiej kraju. Duże szanse przed Polską otworzyły się po akcesie naszego kraju do państw członkowskich Unii Europejskiej, problemem natomiast pozostał fakt braku stabilności przepisów prawnych regulujących działanie podmiotów gospodarczych na rynku. To natomiast ma swoje międzynarodowe reperkusje w postaci postrzegania atrakcyjności krajowej gospodarki przez interesantów i kontrahentów z zagranicy. Negatywne skutki przedsiębiorstwa w Polsce wciąż odczuwają z przerostu biurokracji oraz uciążliwej administracji. Są to czynniki, przez które Polska traci w oczach potencjalnych inwestorów.
- e) Otoczenie międzynarodowe – stanowi fundamentalny czynnik dla przedsiębiorstw działających w sektorze handlu i usług międzynarodowych. Wejście Polski do UE przyczyniło się do stworzenia licznych okazji dla przedsiębiorców w wielu

sektorach gospodarki. Otoczenie międzynarodowe wiąże się ściśle z polityką gospodarczą innych państw, które stanowią potencjalne rynki zbytu dla rodzimych przedsiębiorstw. Zauważalny silny „trend de regulacji” polegający na stopniowym znoszeniu barier ekonomicznych, prawnych, ceł, zakazów, kontyngentów dotyczy zamkniętych bloków gospodarczych (Unia Europejska, NAFTA, LAFTA), pomiędzy którymi istnieje natężona walka konkurencyjna charakteryzująca się znacznym protekcjonizmem. Odpowiedzią dużych firm było wdrożenie strategii globalizacji pozwalającej na ominięcie rządowych barier. Dzięki przystąpieniu do Wspólnoty państw europejskich przedsiębiorstwa uzyskały lepszy dostęp do różnego rodzaju innowacyjności, swobodnego przepływu kapitału, ludzi, rzeczy i usług. Ważnym czynnikiem związanym z integracją jest możliwość pozyskiwania przez przedsiębiorstwa jak i portów morskich w Szczecinie i Świnoujściu możliwość uzyskania dodatkowych funduszy na inwestycje i modernizacje z UE¹⁴.

Przemiany otoczenia zewnętrznego, jak i wewnętrznego mogą być źródłem sukcesów jak i zagrożeń dla firmy. Istnieje ścisła wzajemna relacja pomiędzy przedsiębiorstwem i otoczeniem. Obydwa systemy wzajemnie na siebie wpływają. Analiza otoczenia ma ułatwić ocenę obecnej i przyszłej sytuacji przedsiębiorstwa i umożliwić określenie skutecznej strategii. Jest ona tym trudniejsza, że otoczenie to charakteryzuje się dużą złożonością, zmiennością a co za tym idzie - niepewnością. Jest to efekt silnego i szybkiego rozwoju gospodarczego, który wspomnianą zmienność przyspiesza. Dotyczy to przede wszystkim: popytu, konkurencji i technologii. Na podstawie analiz można wysunąć wnioski, że porty morskie w Szczecinie i Świnoujściu działają w środowisku dobrze im znanym, gdzie przygotowane są na czynniki zewnętrzne i wewnętrzne. Przyszłość pokaże, które z czynników przyczynią się do dalszych pozytywnych wyników w funkcjonowaniu obydwu portów.

5. Założenia nowej strategii rozwoju Zarządu Morskich Portów w Szczecinie i Świnoujściu.

Zarządzanie strategiczne jako wyodrębniona dyscyplina naukowa, powstało na bazie teorii ekonomii, organizacji i zarządzania oraz cybernetyki w latach 50 ubiegłego stulecia.

¹⁴ J.Perenc, D.Zarzecki. „Strategia rozwoju portów morskich w Szczecinie i Świnoujściu na lata 2007 – 2020”. Szczecin 2008.

Obejmuje ono problematykę natury ekonomicznej i organizacyjnej oraz problemy informacyjne i informatyczne oraz sferę metod analitycznych i podejmowania decyzji¹⁵.

Strategia rozwoju rozumiana jest też jako określenie długofalowych celów i zadań przedsiębiorstwa, wybór kierunków działania oraz alokację środków niezbędnych dla realizacji tych celów¹⁶.

Planowanie strategiczne jest integralną częścią dobrze zarządzanym przedsiębiorstwem, w związku z czym musi uwzględniać ograniczenia stawiane przez uwarunkowania takie jak: sprzeczne interesy grup wpływających na funkcjonowanie przedsiębiorstwa, ograniczenia zasobowe, potencjał strategicznych, niedostatek informacji, bariery finansowe, braki kompetencji, działania konkurencji, przewidywane zmiany w otoczeniu.

W założeniach nowej strategii rozwoju Zarządu Morskich Portów w Szczecinie i Świnoujściu, przyjęto jako misję dostosowanie portów w Szczecinie i Świnoujściu do wymagań nowoczesnych systemów transportowych w obrocie portowo-morskim i wymagań rynku. Uzupełnieniem lub uszczegółowieniem misji są cele strategiczne stojące przed podmiotem zarządzającym zespołem portowym Szczecin i Świnoujście¹⁷. Poniżej kilka najważniejszych celi strategicznych:

- optymalne wykorzystanie posiadanych gruntów i infrastruktury portowej oraz pozyskiwanie nowych terenów na cele portowe,
- wzrost udziału portów w Szczecinie i Świnoujściu w obsłudze ładunków krajowych i tranzytowych w obrocie morskim,
- zwiększenie ilości regularnych połączeń żeglugowych,
- rozwój funkcji przemysłu portowego,
- rozwój morsko-ładowych przewozów intermodalnych.

Podstawowym dokumentem realizacyjnym Strategii w obszarze zarządzania działalnością inwestycyjną jest wieloletni plan inwestycyjny (WPI). Według Strategii WPI jest kroczącym, corocznie aktualizowanym 4 – 6 letnim planem wszelkich inwestycji publicznych, planowanych przez ZMP S i Ś S.A., miasta i inne instytucje publiczne oraz przedsiębiorców prywatnych. WPI jest dokumentem przyjmowanym ostatecznie przez Radę Nadzorczą.

¹⁵ Z.Pierścionek. „Strategia rozwoju firmy”. Wyd. Naukowe PWN, Warszawa 1997, s.18

¹⁶ A.D.Chandler. “Strategy and Structure”. The MIT Press, Cambridge, 1962, s.13

¹⁷ J.Perenc, D.Zarzecki. „Strategia rozwoju...”, s. 162.

W Strategii określono, że uchwały Rady Nadzorczej i Zarządu mogą uregulować formalno - prawny status WPI, a mianowicie:

- procedury współpracy różnych struktur,
- strukturę procesu decyzyjnego WPI,
- kryteria doboru zadań,
- standaryzacje wniosków do WPI,
- zasady współpracy z partnerami pozaportowymi¹⁸.

Założenia nowej strategii rozwoju portów w Szczecinie i Świnoujściu na lata 2007 - 2020, przewidują wiele inwestycji. Wśród najbardziej znaczących znalazły się:

I. Rozwój infrastruktury dostępu do portów. W skład tej inwestycji zaplanowane zostały następujące czynności:

- pogłębienie toru podejściowego do Świnoujścia do głębokości 14,5 m w I etapie i docelowe do głębokości 16,7 m,
- pogłębienie toru wodnego Świnoujście – Szczecin do głębokości 12,5 na całej długości,
- zakończenie budowy drogi ekspresowej S3 Świnoujście – Lubawka o długości 470 km,
- modernizacje Odrzańskiego Systemu Wodnego, wraz z likwidacją barier utrudniających rozwój żeglugi śródlądowej,
- modernizację linii kolejowych tj. E-59 i CE-59.

II. Rozwój infrastruktury portowej. Założenia Nowej Strategii Spójności i Strategii Rozwoju Transportu na lata 2007 – 2013 uwzględniają poprawę konkurencyjności zespołu portowego na rynku usług portowych oraz dostosowanie infrastruktury portowej do wymagań nowoczesnych systemów transportowych w obrocie lądowo-morskim. Założenia strategii kładą duży nacisk na poprawę jakości systemu transportowego oraz jego rozbudowę w zgodzie z zasadami zrównoważonego rozwoju. Należy wspomnieć o zrealizowanych inwestycjach do roku 2009 i są to między innymi:

- budowa infrastruktury portowej na półwyspie Katowickim,

¹⁸ H.Salmonowicz, „Strategia rozwoju jako podstawa zarządzania strategicznego portami morskimi na przykładzie portów morskich w Szczecinie i Świnoujściu”, 1.Praca zbiorowa pod red. K. Chwesiuka, Funkcjonowanie i rozwój polskich portów morskich w świetle zapisów „Zielonej Księgi” polityki morskiej Unii Europejskiej, Szczecin, 2007. str. 6.

- budowa infrastruktury Zachodniopomorskiego Centrum Logistycznego w porcie w Szczecinie,
 - przebudowa taśmowca węglowego – infrastruktura Basen Górniczy.
- III. Do głównych inwestycji strategicznych zaplanowane na lata 2010 – 2014 Zarządu Morskich Portów Szczecin i Świnoujście S.A, należy zaliczyć:
- przebudowę infrastruktury portowej w północnej części Płw. Ewa. w porcie w Szczecinie – planowany termin realizacji 2011 – 2014,
 - przebudowę infrastruktury drogowej w portach w Szczecinie i Świnoujściu – planowany termin realizacji 2011 – 2014,
 - przebudowę infrastruktury kolejowej w portach w Szczecinie i Świnoujściu – planowany termin realizacji 2011 – 2014,
 - rozbudowę infrastruktury płd. części portu w Świnoujściu - planowany termin realizacji 2011 – 2014,
 - budowę infrastruktury portowej na Półwyspie Katowickim w porcie w Szczecinie – etap II, planowany termin realizacji 2011 – 2014,
 - zakup dwóch wielozadaniowych statków portowych - planowany termin realizacji 2011 – 2014
 - budowę nabrzeża w porcie zewnętrznym w Świnoujściu - planowany termin realizacji 2011 – 2014,
 - rozbudowę infrastruktury dla przeładunków intermodalnych w rejonie Kanału Dębickiego w porcie w Szczecinie - planowany termin realizacji 2011 – 2014,
 - budowę infrastruktury dla bazy kontenerowej na Ostrowie Grabowskim – II etap - planowany termin realizacji 2011 – 2014,
 - przedłużenie nabrzeża Hutników i załadowanie Basenu Trymerskiego - planowany termin realizacji 2011 – 2014,
 - budowę infrastruktury dostępu do portu zewnętrznego - planowany termin realizacji 2011 – 2014,
 - budowę nabrzeża głębokowodnego w porcie zewnętrznym - planowany termin realizacji 2011 – 2014¹⁹.

Założenia nowej strategii rozwoju Zarządu Morskich Portów w Szczecinie i Świnoujściu zakładają na najbliższe dziesięciolecie szereg inwestycji o strategicznym

¹⁹ J.Perenc, D.Zarzecki. „Strategia rozwoju...”, s. 31.

znaczeniu dla obydwu portów. Z uwagi na cykliczne zmiany w otoczeniu bliższym i dalszym Zarządu Morskich Portów Szczecin i Świnoujście S.A., które będzie w przyszłości niezmiernie trudno przewidzieć, należy stale przeprowadzać i monitorować stan przemian zachodzących na rynkach polskich i zagranicznych, aby w miarę możliwości sprawnie i szybko zmienić pierwotnie przyjęte w Strategii założenia dostosowując je do potrzeb kontrahentów.

Literatura

1. Penc J., „Strategiczny system zarządzania. Holistyczne myślenie o przyszłości. Formułowania misji i strategii”, Agencja Wydawnicza Placet, Warszawa 2001.
2. <http://pl.wikipedia.org/wiki/Strategia>
3. Tundys B., „Wpływ zmian w otoczeniu na funkcjonowanie przedsiębiorstwa sektora TSL”, Praca zbiorowa pod redakcją H.Salmonowicza „Współczesne przedsiębiorstwo portowe i żeglugowe”, Szczecin 2007.
4. Stoner J.A., Freeman R.E., Gilbert jr., D.R., „Kierowanie”, PWE. Warszawa 1998.
5. J.Perenc, D.Zarzecki. „Strategia rozwoju portów morskich w Szczecinie i Świnoujściu na lata 2007 – 2020”. Szczecin 2008.
6. J. Neider, „Polskie porty morskie.” Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2008.
7. www.port.szczecin.pl
8. B. Dziedziul (red.), „Port Szczeciński. Dzieje i rozwój do 1970 roku”. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań 1975.
9. Urząd Morski w Szczecinie: Port Świnoujście.
10. Rocznik Statystyczny Gospodarki Morskiej 2007. Warszawa, Szczecin: Główny Urząd Statystyczny 2007.
11. Zarząd Morskich Portów Szczecin i Świnoujście: Port Szczecin-Świnoujście.
12. Z. Pierścionek. „Strategia rozwoju firmy”. Wyd. Naukowe PWN, Warszawa 1997.
13. A.D.Chandler. “Strategy and Structure”. The MIT Press, Cambridge 1962.
14. H. Salmonowicz, „Strategia rozwoju jako podstawa zarządzania strategicznego portami morskimi na przykładzie portów morskich w Szczecinie i Świnoujściu”. Praca zbiorowa pod red. K. Chwesiuka, Funkcjonowanie i rozwój polskich portów morskich w świetle zapisów „Zielonej Księgi” polityki morskiej Unii Europejskiej, Szczecin, 2007.

