
1 

I posiedzenie wspólnej komisji polsko­niemieckiej ds. infrastruktury drogowej 

Kraków, 21 sierpnia 2007r. 

________ 

W dniu 21 sierpnia 2007r. w hotelu Campanile w Krakowie odbyło się I posiedzenie wspólnej 
komisji  polsko­niemieckiej  ds.  infrastruktury  drogowej.  Komisja  została  powołana  przez 
partnerów  ze  strony  Polski:  POLSKI  KONGRES  DROGOWY  i  GENERALNĄ  DYREKCJĘ  DRÓG 
KRAJOWYCH  I  AUTOSTRAD  oraz  ze  strony  niemieckiej:  FORSCHUNGSGESELLSCHAFT FÜR 
STRAßEN UND  VERKEHRSWESEN  (FGSV)  i  BUNDESANSTALT  FÜR  STRAßENWESEN  (BASt) w 
wyniku uzgodnień podjętych w trakcie czerwcowego spotkania przedstawicieli obu partnerów 
w Warszawie.  W skład komisji wchodzi po 6 wyznaczonych przez partnerów przedstawicieli 
środowisk z obu krajów. 

W spotkaniu udział wzięli: 

Ze strony polskiej: 

1.  prof. Dariusz Sybilski, kierujący Radą Programową Polskiego Kongresu Drogowego, 

2.  Grzegorz Stech, wiceprezes Zarządu PKD, Dyrektor Zarządu Dróg Wojewódzkich w 
Krakowie, 

3.  Artur Fojud, wiceprezes Zarządu PKD, Poznań, 

4.  Tadeusz Suwara, członek Zarządu PKD, Prezes Zarządu Transprojekt Warszawa, 

5.  Wacław Michalski, GDDKiA, Warszawa, 

6.  Ziemowit Cyndrowski, GDDKiA, Warszawa, 

7.  Tomasz Kowalczyk, pełnomocnik Prezesa Zarządu PKD, Warszawa, 

8.  Marta Maj, kierownik małopolskiego oddziału PKD, z­ca dyrektora ZDW w Krakowie. 

Ze strony niemieckiej: 

1.  Hans W. Horz, Sekretarz Generalny FGSV, 

2.  Hans­Ulrich Hujer, Dyrektor Kirchner GmbH, 

3.  Konrad Bauer, BASt, 

4.  Thomas Rader­Grossman, INVER


2 

Program posiedzenia przewidywał omówienie merytorycznych i organizacyjnych szczegółów 
dot.  wspólnej  inicjatywy:  zorganizowania  polsko­niemieckich  warsztatów  drogowych  w 
Berlinie w listopadzie bieżącego roku. 

Spotkanie otworzył prof. D.Sybilski, przedstawiając w skrócie informację o genezie podjętej 
przez polskich i niemieckich partnerów inicjatywy, w której efekcie została powołana wspólna 
komisja  dla  omawiania  i  przygotowywania  partnerskich  przedsięwzięć.  Wspomniał  o 
planowanym  zorganizowaniu  w  Listopadzie  br.  w  Niemczech  dwudniowych  warsztatów 
drogowych, wskazując, że przedmiotem posiedzenia komisji jest: 

Ø  harmonizacja norm, 
Ø  problemy środowiskowe, 
Ø  problematyka prawa, 
Ø  recykling materiałowy, 
Ø  zarządzanie nawierzchniami 
Ø  zastosowanie  nowych  technologii  i  wdrażanie  materiałów 

alternatywnych, 

oraz omówienie problematyki programowej i organizacyjnej warsztatów. 

Konrad  Bauer  zaproponował,  aby  warsztaty  odbyły  się  w  dniach  19­20  listopada 
(poniedziałek­wtorek)  w  Berlinie,  informując,  że  niemieckie  federalne  ministerstwo 
komunikacji i budownictwa zostało poinformowane o tej inicjatywie i popiera ją, uważając ją 
za  bardzo  ważną.  W  programie  zapowiedziało  swój  udział  trzech  kierowników  sekcji  z 
ministerstwa  federalnego.  Wskazał,  że  w  trakcie  spotkania  zebrani  powinni  omówić 
szczegółowo program  i przebieg warsztatów planowanych w Berlinie. Podkreślił,  że  strona 
niemiecka pragnie w wyniku podjętej  inicjatywy ustanowić podobny system współpracy,  jaki 
Niemcy  mają  z  Holandią  i  z  Francją,  ale  także  otworzyć  się  na  specyficzne  dla  polsko­ 
niemieckiej  współpracy  problemy  –  w  tym  kontekście  szczególnie  ważne  jest  jakie  są 
oczekiwania ze strony polskiej. 

A.Fojud wskazał, że szczególnie istotne jest do kogo adresujemy naszą inicjatywę zarówno 
po stronie polskiej,  jak  i niemieckiej  i  jakie są oczekiwania naszych partnerów. Powinniśmy 
wyjść  od  tego  –  czego  oczekują  od  nas  nasi  członkowie  i  partnerzy,  ułatwiając  wymianę 
doświadczeń. W tym kontekście najistotniejsze są trzy tematy: 1. wzajemne zapoznanie się z 
procesem inwestycyjnym w Polsce i w Niemczech i istniejącymi różnicami (przede wszystkim 
chodzi  o  prawne  aspekty  procesu  inwestycyjnego),  2.  Wspólne  planowanie  współpracy 
przygranicznej  i  trans  granicznej  (w  tym  przygotowanie  projektów  do  sfinansowania  ze 
środków INTERREG), 3. dyskusja nad normalizacją  i dążeniem do uwspólnienia przepisów 
technicznych i stosowanych procedur (w tym kontekście także FIDIC). 

H.­U.Hujer  odnosząc się do problematyki FIDIC wskazał, że problemem jest to – że nie ma 
jednej, przez wszystkich uznanej wersji  tłumaczenia FIDIC na języki narodowe. Problemem 
jest  krytyczna  data  roku  2012,  która  wymusza  aktywność  –  przy  czym  te  firmy,  które  są 
obecne  aktualnie  na  polskim  rynku  nie  dadzą  rady  wykonać  planów  inwestycyjnych 
zakładanych do roku 2012 – potrzebne będzie otwarcie się na nowe firmy z zewnątrz rynku 
polskiego.  Czas  przeznaczany  na  realizację  wielkich  projektów  infrastrukturalnych  coraz 
bardziej się skraca w przypadku każdego projektu, obroty miesięczne w wielu przypadkach 
projektowych dotyczą wielkich sum pieniężnych o skali 5­10 mln Euro, a w Polsce zaczyna 
brakować wykwalifikowanej siły roboczej w budownictwie drogowym – tymczasem zgodnie z 
polskim  prawem umowy  są  sporządzane wyłącznie  po polsku,  a  każdy  plac budowy musi 
mieć polskiego, wykwalifikowanego kierownika budowy z polskimi uprawnieniami  (zaczyna 
już  ich  brakować).  Tymczasem  pojawiają  się  nowe  firmy,  które  wcale  nie  muszą  być 
wiarygodne i mogą wiązać się z tym kolejne zagrożenia dla realizacji programu inwestycji.


3 

H.W.Horz  dodał,  że  istotne  dla  niemieckich  i  polskich  partnerów  są  procedury  udzielania 
zamówień. 

T.Suwara  wskazał,  że  w  jego  ocenie  na  polskim  rynku  inwestycyjnym  jest  sporo  paniki: 
inwestorzy chcieliby mieć bardzo szybko przygotowane inwestycje, co powoduje, że daje się 
np. 12 miesięczny termin na kompletne przygotowanie dokumentacji dla odcinka autostrady, 
a wydanie samych decyzji administracyjnych zajmuje 18 miesięcy. 

G.Stech  zgłosił  nowy  temat  do  problematyki  programowej  warsztatów  planowanych  w 
Berlinie:  omówienie  doświadczeń  współpracy  administracji  krajowej  i  samorządowej  przy 
realizacji  dużych  inwestycji  centralnych.  Chodzi  o  to,  że  często  realizacja  bardzo  dużych 
inwestycji  powoduje  różne,  także negatywne  skutki  w  czasie  jej  trwania  dla  systemu  dróg 
samorządowych  w  otoczeniu  tych  placów  budów.  Często  jest  to  wynikiem  niedomówień  i 
braku  odpowiednich  zapisów  w  umowach  podpisywanych  przez  zamawiających  z 
wykonawcami  tych  inwestycji  i  strona  niemiecka ma w  tym  obszarze  duże  doświadczenie 
(choćby  przytaczając  doświadczenia  szkoleniowe  upowszechniane  przez  niemiecką  firmę 
DEGES,  które  zmierzały  do  „ucywilizowania”  relacji  samorządy  i  środowiska  lokalne  ­  a 
inwestorzy  i  wykonawcy  dużych,  krajowych  inwestycji  dokonywanych  na  terenie  działania 
tych samorządów i środowisk lokalnych. Odrębny, drugi blok tematyczny to problemy prawne 
związane z przygotowaniem części dokumentacyjnej. Jesteśmy często odsyłani do dyrektyw 
UE,  podczas  gdy  powinniśmy  mieć  takie  przepisy  prawne,  jakie  były  w  czasie  realizacji 
wielkich inwestycji w Niemczech czy w Hiszpanii 15 lat temu. 

K.Bauer odniósł się w komentarzu do wypowiedzi G.Stecha – wskazując, że w jego ocenie 
systemy  administracyjno­ustrojowe  Polski  i  Niemiec  tak  się  różnią,  że  trudno  będzie 
dyskutować o  jakichkolwiek know­how dla samorządów i administracji krajowej – można co 
najwyżej porównać oba systemy. 

W toku dalszej dyskusji  uczestnicy spotkania uzgodnili następującą koncepcję programową 
warsztatów, omawiając szczegółowo zrozumienie zakresu przedmiotowego poszczególnych 
tematów: 

Tematy poszczególnych sesji: 

1.  Finansowanie przedsięwzięć, 

2.  Zasoby materiałowe i recykling, 

3.  Nowe technologie, 

4.  Standaryzacja (Harmonizacja), 

5.  Ochrona Środowiska 

6.  Planowanie i koordynacja inwestycji, 

7.  Warunki realizacji kontraktów, 

8.  Zarządzanie nawierzchniami (PMS) 

9.  Infrastruktura w regionach przygranicznych 

W zakresie przygotowania tematyki poszczególnych warsztatów w wyniku dyskusji ustalono, 
że poszczególne tematy zostaną przygotowane przez moderatorów (po jednym z każdego z


4 

krajów),  przy  czym  każdy  z  tematów  będzie  przygotowany  wiodąco  przez  wyznaczonego 
moderatora z danego kraju – a towarzyszyć mu będzie ko­moderator z kraju partnerskiego: 

1.  Finansowanie przedsięwzięć  (temat A1)­ Niemcy, 

2.  Planowanie i koordynacja inwestycji (temat A2) ­ Polska, 

3.  Warunki realizacji kontraktów (temat A3) ­ Polska, 

4.  Standaryzacja ­ harmonizacja (temat B1) ­ Niemcy 

5.  Zasoby materiałowe i recykling (temat B2) ­ Polska, 

6.  Nowe technologie (temat B3) ­ Niemcy, 

7.  Infrastruktura w regionach przygranicznych (temat C1) ­ Polska 

8.  Ochrona Środowiska (temat C2) ­ Niemcy 

9.  Zarządzanie nawierzchniami –PMS (temat C3) – Niemcy 

Ustalono,  że wiodący moderator  (pochodzący  z kraju wskazanego wyżej w odniesieniu do 
każdego z tematów) – przygotuje wprowadzenie do dyskusji  i katalog 10 kluczowych haseł 
(kwestionariuszy),  zawierających uszczegółowienie  ogólnego  tematu,  którym wymieni  się  z 
ko­moderatorem pochodzącym z kraju partnerskiego. Obaj moderatorzy w wyniku wymiany 
poglądów wymienią się katalogiem 10  tematów szczegółowych do  tematu. Uczestników do 
udziału w każdym warsztacie wybiera każdy z krajów, tak, aby grupa podstawowa w każdym 
z warsztatów liczyła  łącznie od 5­6 do 7 osób. Łączna grupa uczestników z obu krajów nie 
powinna  przekroczyć  40­45  osób.  Sprawy  organizacyjne  prowadzone  będą  na  bieżąco  w 
kontakcie pomiędzy PKD (Tomasz Kowalczyk) i FGSV (Hans ­Walter Hortz). 

Następnie w  toku dyskusji  ustalono,  że  tematy  będą  realizowane w blokach  tematycznych 
według uzgodnionego harmonogramu przebiegu warsztatów według programu: 

Poniedziałek 19 listopada 2007r.: 

9.00­10.00  Sesja  plenarna:  wystąpienia  powitalne,  przedstawienie 
delegatów, wprowadzenie organizacyjne 

10.00­12.00  Warsztaty tematyczne: Finansowanie (A1), Harmonizacja i 
Standaryzacja (B1), Infrastruktura w regionach 
przygranicznych (C1) 

12.00­13.00  Lunch 

13.00­15.00  Warsztaty  tematyczne  ­  kontynuacja:  Finansowanie  (A1), 
Harmonizacja  i  Standaryzacja  (B1),  Infrastruktura  w 
regionach przygranicznych (C1) 

15.15­17.15  Warsztaty  tematyczne: Planowanie  i koordynacja  inwestycji 
(A2),  Zasoby  materiałowe  i  recykling  (B2),  Ochrona 
środowiska (C2) 

19.00  kolacja 

Wtorek 20 listopada 2007r.:


5 

9.00­11.00  Warsztaty  tematyczne  ­  kontynuacja:  Planowanie  i 
koordynacja inwestycji (A2), Zasoby materiałowe i recykling 
(B2), Ochrona środowiska (C2) 

11.15­13.15  Warsztaty tematyczne:  Warunki realizacji kontraktów (A3), 
Nowe technologie (B3), Zarządzanie nawierzchniami ­ PMS 
(C3) 

13.15­14.15  Lunch 

14.15­16.15  Warsztaty  tematyczne  ­  kontynuacja:  Warunki  realizacji 
kontraktów  (A3),  Nowe  technologie  (B3),  Zarządzanie 
nawierzchniami ­ PMS (C3) 

16.30­17.30  Sesja  plenarna:  wystąpienia  podsumowujące  wyniki  sesji 
tematycznych, przedstawienie rezultatów, zakończenie 

Przyjęto następujący harmonogram przygotowań do warsztatów: 

do 7 września 2007r.  Wybór moderatorów i ko­moderatrów, przesłanie wzajemnie 
imion, nazwisk i kontaktów mailowych, 

do 21 września 
2007r. 

Sporządzenie kwestionariuszy moderatorów i  ich wzajemne 
przesłanie pomiędzy PKD i FGSV, 

do 5 października 
2007r. 

Przesłanie wzajemne pomiędzy PKD i FGSV sprawdzonych 
i zmodyfikowanych kwestionariuszy, przesłanie listy 
uczestników ze strony polskiej i niemieckiej, 

do 12 października 
2007r. 

Przesłanie ostatecznych kwestionariuszy tematycznych i 
programu warsztatów do wszystkich uczestników 

19­20 listopada 
2007r. 

Warsztaty w Berlinie 

Opracował: 

Tomasz Kowalczyk, Pełnomocnik Prezesa Zarządu PKD, dnia 27.08.2007r.


