
Tomasz Ustjanycz
Akademia Morska w Gdyni

CZYNNIKI WPŁYWAJĄCE NA JAKOŚĆ
SERWISÓW DALEKOWSCHODNICH

Szybki i dynamiczny rozwój kontenerowych serwisów dalekowschodnich wynika z ogromnych in-

westycji gospodarek wysokorozwiniętych i globalnych koncernów, poczynionych w Chinach i pozos-

tałych krajach Dalekiego Wschodu. Ocena jakości serwisów umożliwia optymalny wybór danego

serwisu dla aktualnych potrzeb klientów, jak również optymalizację i dywersyfikację załadunków

towarów.

Analizę czynników wpływających na jakość serwisów dalekowschodnich przedstawiono na przyk-

ładzie głównych linii żeglugowych, największy udział w światowym rynku przewozów kontenerowych

posiadają obecnie: A.P. Möller-Maersk Line – 15%, Mediterranean Shiping Co. – 11%, CMA CGM

Group – 7,6%. MAERSK LINE (Serwis bezpośredni FAR EAST – Gdańsk DCT); Mediterranean

Shipping Company (Serwis FE-BRV – Gdynia BCT); CMA-CGM, Hapag Lloyd, OOCL (Serwis

FE-Hamburg – Gdynia); Evergreen, Hanjin (Serwis FE-ROTTERDAM – Gdynia) oraz pozostali.

Do głównych czynników wpływających na jakość serwisów dalekowschodnich należą:

1. Organizacja danego serwisu, czyli: serwis bezpośredni/pośredni, liczba, wiek i pojemność oraz

szybkość podróżna statków w danym serwisie, liczba i rodzaj (szybkość) portów głównych i przeła-

dunkowych, skomunikowanie z portami feederowymi.

2. Aktualna sytuacja rynkowa i ekonomiczna na świecie, relacja podaży ładunków i podaży tonażu,

wpływająca na wysokość stawek frachtowych i dostępność miejsca i kontenerów w portach zała-

dunkowych. Zdecydowanie najbardziej niezawodnym, najszybszym i ekonomicznie najkorzystniejszym

serwisem do Polski jest serwis bezpośredni Maersk Line AE-10 do Gdańska/DCT, którego niezawod-

ność jest nieporównywalnie lepsza od serwisów pozostałych armatorów, przeładowujących kontenery

do/z Gdyni via Hamburg/Rotterdam czy Bremerhaven. Na poprawę jakości można wpłynąć poprzez

jednoczesne zwiększenie i koncentrację strumieni ładunkowych (alianse armatorów), kumulację

ładunków i organizację bezpośrednich serwisów. Należy podkreślić, że armatorzy zmierzają już w tym

kierunku. Planowane jest utworzenie od połowy 2014 roku wspólnego serwisu, tzw. P3, Vessels'

Share Agreement armatorów: Maersk/MSC/CMA-CGM. Konkurencja rozwija Grupę G6: Grand

Alliance: Hapag Lloyd, OOCL, NYK+ New World Alliance: APL, Hyundai i MOL. Koncentracja

dużej masy ładunków na pokładach statków kilku armatorów lub dwóch-trzech aliansów powinna

skutkować obniżeniem kosztów frachtów morskich, trzeba jednak uważać, aby nie doszło do nad-

miernej koncentracji i faktycznego monopolu.

Słowa kluczowe: kontenerowe serwisy dalekowschodnie, serwisy dowozowe, serwisy feederowe,

koncentracja strumieni ładunkowych, alianse armatorów.

82 ZESZYTY NAUKOWE AKADEMII MORSKIEJ W GDYNI, nr 82, grudzień 2013

WSTĘP

Szybki i dynamiczny rozwój serwisów dalekowschodnich wynika z ogrom-
nych inwestycji gospodarek wysoko rozwiniętych i globalnych koncernów, poczy-
nionych w Chinach i innych krajach Dalekiego Wschodu, takich jak: Wietnam,
Kambodża, Tajlandia, Indie, Pakistan i Bangladesz. Inwestycje te opierają się na
prognozach ekonomicznych, dotyczących panującego tam przeludnienia i nadmia-
ru rąk do pracy, a więc szeroko dostępnej i taniej siły roboczej.

Dodatkowym czynnikiem determinującym szybki rozwój połączeń daleko-
wschodnich: Daleki Wschód – Europa (FAR EAST – EUROPE) i Daleki Wschód
– Ameryka (FAR EAST – USA), ogólnie nazywanych FE-EUR & FE-USA, był
i nadal jest dynamiczny rozwój gospodarek i technologii Hi-Tech tzw. Tygrysów
Azjatyckich, do których należą: Hongkong (obecnie wydzielone terytorium Chin),
Singapur, Tajwan i Korea Południowa.

Ogromny wpływ na rozwój połączeń żeglugowych FE-EUR & FE-USA miała
również ogromna skala produkcji różnorodnych towarów (od sprzętu AGD i RTV
po samochody osobowe), tzw. Czeboli koreańskich, jak m.in. nieistniejące już
Daewoo (przejęte i dalej działające pod marką Chevroleta), czy dalej rozwijane
i doskonale sobie radzące LG, Samsung, sprowadzające obecnie do swoich
fabryk-montowni w Europie i USA raczej części i podzespoły, panele LCD niż
wyroby gotowe.

Zmieniła się w międzyczasie rola wspomnianych „azjatyckich tygrysów”, któ-
re stały się na przestrzeni ostatnich 20 lat pośrednikami w handlu. W krajach tych
rozwinęły się firmy, będące typowymi przewoźnikami towarów, produkowanych
obecnie w Chinach, Wietnamie i innych krajach Azji.

Ocena jakości serwisów umożliwia optymalny wybór danego serwisu dla
spełnienia aktualnych potrzeb klienta, jak również optymalizację i dywersyfikację
załadunków towarów oraz unikanie opóźniania załadunku – tzw. rolowania konte-
nerów, w okresach szczytów ładunkowych. Wymaga to analizy wszystkich czyn-
ników wpływających na jakość servisu [1, 2].

 Analizę czynników wpływających na jakość serwisów dalekowschodnich
przedstawiono na przykładzie linii żeglugowych MSC (Mediterranean Shipping
Company S.A.) i Maersk (A.P. Möller – Maersk Group), Hanjin, OOCL, Evergreen
i CMA-CGM.

1. GŁÓWNI PRZEWOŹNICY OBSŁUGUJĄCY DALEKOWSCHODNIE
LINIE ŻEGLUGOWE

Największy udział w światowym rynku przewozów kontenerowych posiadają

obecnie [3]:

• A.P. Möller – Maersk Group – 15%;

• Mediterranean Shg Co. – 11%;

• CMA CGM Group – 7,6%.

T. Ustjanycz, Czynniki wpływające na jakość serwisów dalekowschodnich 83

Trasy dalekowschodnie obsługiwane przez kontenerowce VI generacji stano-

wią: AE10 (Maersk), Loop 3 (G6), FAL1 (CMA CGM). Zapewniają one szybki

przepływ kontenerów po całym świecie, obniżenie kosztów, przewóz ładunków na

trasach międzykontynentalnych, z zawijaniem do kilku portów – hubów na konty-

nencie.
Poniżej przedstawiono najważniejszych przewoźników oferujących serwisy

dalekowschodnie:

• Maersk Line (Serwis bezpośredni FAR EAST-Gdańsk DCT);

• Mediterranean Shipping Company (Serwis FE-BRV-Gdynia BCT);

• CMA-CGM (Serwis FE-Hamburg-Gdynia GCT);

• Evergreen (Serwis FE-ROTTERDAM-Gdynia);

• Hanjin (Serwis FE-Rotterdam-Gdynia BCT);

• OOCL (Serwis FE-Hamburg-Gdynia);

• HAPAG LLOYD (Serwis FE-Hamburg-Gdynia GCT),
oraz APL, Hyundai, Cosco, China Shipping, NYK, MOL, K-LINE.

2. CZYNNIKI WPŁYWAJĄCE NA JAKOŚĆ SERWISÓW
DALEKOWSCHODNICH

Podstawowe czynniki wpływające na jakość serwisów dalekowschodnich sta-
nowią:

• szybkość (Rata) i niezawodność obsługi w portach załadunkowych i prze-

ładunkowych, w portach bezpośrednich: Yantian, Szanghaj, Ningbo, HKG,

Kaohsiung i portach pośrednich: Shantou, Shekou, Nantong, Nanjing, Keelung;

• częstotliwość i niezawodność serwisów feederowych w relacjach: port feedero-

wy – port główny, posiadający bezpośrednie połączenia serwisowe z portami

europejskimi lub portami amerykańskimi i australijskimi;

• szybkość (Rata) i niezawodność obsługi w docelowych portach wyładunku:

porty bezpośrednie: Bremerhaven, Rotterdam, Hamburg, Gdańsk i feederowe:

Gdynia, Sankt Petersburg, Goeteborg;

• sposób organizacji serwisów: serwisy bezpośrednie/pośrednie:

− liczba i rodzaj portów przeładunku,

− liczba i rodzaj portów zawinięć w danym serwisie, np. przeładunki via Tan-

jung Pelepas zajmują 2–5 dni, a via Hamburg/Rotterdam 5–7 dni,

− liczba, wiek i pojemność statków w danym serwisie,

− szybkość podróżna statków w danym serwisie i jej administracyjne ograni-

czenia ze względu na wielkość zużycia paliwa – wprowadzanie polityki

Slow Steaming & Super Slow Steaming – wydłużające czasy przelotów oce-

anicznych i ujemnie wpływające na jakość serwisu;

• wysokość stawek frachtowych w danym okresie;

• w przypadku serwisów feederowych decydująca częstotliwość połączeń między

hubami a portami feederowymi (w przypadku połączeń z portami polskimi przy

84 ZESZYTY NAUKOWE AKADEMII MORSKIEJ W GDYNI, nr 82, grudzień 2013

obecnej wielkości wolumenu optymalna liczba to minimum dwa połączenia ty-

godniowo, gdyż jedno połączenie tygodniowo wydłuża łączny czas tranzytu

nawet o 7–8 dni);

• wzajemne skomunikowanie dni wpłynięć statków oceanicznych do portów

głównych z odejściami feederów (kontenerowców dowozowych) dowożących

kontenery do portów feederowych;

• jakość danych wprowadzanych do systemów informatycznych armatorów oraz

niezawodność tych systemów i kontrola nad nimi;

• aktualna sytuacja rynkowa i ekonomiczna;

• dostępność odpowiednich kontenerów w portach załadunkowych;

• dostępność miejsca na statkach;

• sezonowe spiętrzenia wolumenu (np. chiński Nowy Rok, inne święta chińskie

i polskie), skutkujące brakiem miejsca na statkach i rolowaniem kontenerów

w portach załadunku i /lub przeładunku;

• planowane podwyżki stawek frachtowych, skutkujące gwałtownym wzrostem

ilości ładunku i chwilowymi brakami sprzętu, miejsca na statkach, czyli opóź-

nianiem załadunku (rolowaniem) kontenerów, polegającym na przekładaniu już

złożonych bukingów lub nawet gotowych do wypłynięcia załadowanych towa-

rem kontenerów na wyjścia statków w kolejnych, dalszych tygodniach, bardzo

często bez powiadomienia).

Na rysunku 1 przedstawiono porównanie prędkości projektowych kontene-

rowców o różnej wielkości. Przyjmowane prędkości eksploatacyjne kontenerow-

ców typu E-class i Triple-E są o dwa węzły mniejsze od prędkości projektowych

ze względu na ograniczenie zużycia paliwa.

Rys. 1. Prędkości projektowe kontenerowców w zależności od klasy wielkości.
Porównanie prędkości eksploatacyjnych kontenerowców typu E-class i Triple-E

do prędkości projektowych

Fig. 1. Design speeds of container vessels in dependence on size class.
Comparison of operational and design speeds of E-class and Triple-E

T. Ustjanycz, Czynniki wpływające na jakość serwisów dalekowschodnich 85

WNIOSKI

Zdecydowanie najbardziej niezawodnym, najszybszym i ekonomicznie najko-

rzystniejszym serwisem do Polski z punktu widzenia klientów jest serwis bezpo-

średni Maerska AE-10, w relacji port-port, bez przeładunków pośrednich

Yantian/Szanghaj/Ningbo – Gdańsk. Można śmiało powiedzieć, że czas przelotu

oceanicznego i niezawodność są tutaj bezkonkurencyjne. Czas przewozu w relacji

T-T Yantian – Gdańsk wynosi 30 dni, natomiast w relacji T/T Szanghaj lub Ningbo

– Gdańsk wynosi 34 dni [4].

Niezawodność ww. serwisów jest wzorcowa i nieporównywalna do serwisów

pozostałych armatorów, pływających w serwisach z portami przeładunkowymi via

Hamburg/Rotterdam czy Bremerhaven.

Na jakość bezpośredniego serwisu AE-10 do Gdańska wpływ ma czas rozła-

dunku statku – najszybciej po około 48 godzinach od wejścia statku do portu moż-

na podjąć kontenery importowe. Wynika to z ograniczonych możliwości technicz-

nych terminalu.

Serwis AE-10 wykorzystuje najlepiej ze wszystkich armatorów tzw. ekonomię

skali, co odpowiada najniższym kosztom jednostkowym.

W serwisach z przeładunkami via Hamburg, Bremerhaven, Rotterdam do

Gdyni z portu Yantian pozostali armatorzy oferują czasy przelotów oceanicznych

na poziomie około 36 dni w przypadku serwisu Hanjin i OOCl-a oraz około 38 dni

w relacjach Szanghaj/Ningbo – Gdynia.

Drugi co do wielkości armator kontenerowy MSC pływa zdecydowanie wol-

niej, oferując serwis feederowy do Gdyni via Bremerhaven. Czasy przelotów stat-

ków MSC wynoszą odpowiednio około 42 dni z Yantian i około 45-48 dni z Szan-

ghaju i Ningbo.

Trzeba jednak podkreślić, że jest to bardzo dobry serwis dla ładunków

„masowych” w kontenerach – np. dużych partii materiałów budowlanych, artyku-

łów metalowych. Można tutaj liczyć na dużą dostępność kontenerów (np. 200 kon-

tenerów 20" typu Heavy Lift w jednej partii), a także wynegocjować konkurencyjne

stawki frachtowe.

Jakość serwisów dalekowschodnich zależy przede wszystkim od ich organiza-

cji, a ta z kolei – od wielkości i regularności poszczególnych partii kontenerów

w konkretnych relacjach za/wyładunkowych.

Na poprawę jakości można wpłynąć poprzez jednoczesne zwiększenie i kon-

centrację strumieni ładunkowych (alianse armatorów), kumulację ładunków i orga-

nizację bezpośrednich serwisów. Kluczowy wpływ mają inwestycje w terminale

przeładunkowe i systemy informatyczne. Inwestycje takie mogą pociągnąć za sobą,

w pierwszym okresie, wzrost stawek frachtowych, jednak docelowo są one opła-

calne zarówno dla armatorów, jak i gestorów ładunków.

Należy podkreślić, że armatorzy zmierzają w tym kierunku. Planowane

jest utworzenie od połowy 2014 roku wspólnego serwisu tzw. P3, Vessel Share

Agreement armatorów: Maersk/MSC/CMA-CGM/.

86 ZESZYTY NAUKOWE AKADEMII MORSKIEJ W GDYNI, nr 82, grudzień 2013

Konkurencja również prowadzi prace w tym zakresie. Mimo początkowego

braku sukcesu, spowodowanego m.in. przeciwdziałaniem Maerska i zbyt małymi

możliwościami przeładunkowymi polskich terminali (DCT, BCT, GCT), na pewno

powróci z koncepcją połączonych serwisów. Grupa G6 – połączone serwisy dwóch

konkurencyjnych sojuszy armatorów: Grand Alliance, w której skład wchodzą:

Hapag Lloyd, OOCL, NYK oraz New World Alliance, obejmująca armatorów:

APL, Hyundai i MOL. P3 czeka obecnie na zgodę Chin, natomiast G6 oczekuje

budowy drugiego nabrzeża w DCT, obrotnicy i pogłębienia basenu portowego

w BCT.

Bardzo ważnym czynnikiem, mającym wpływ na poprawę jakości serwisów,

byłaby racjonalna, służąca stabilizacji, polityka frachtowa armatorów i spedytorów,

polegająca na przeciwdziałaniu skokowym, gwałtownym wzrostom (nawet o 100–

150%) i następnie gwałtownym spadkom stawek frachtowych.

LITERATURA

1. Kowalski M., Magott J., Nowakowski T., Werbińska-Wojciechowska S., Analiza systemu trans-

portowego z wykorzystaniem sieci Petriego, „Eksploatacja i Niezawodność”, 2011, nr 1.

2. Nowakowski T., Niezawodność systemów logistycznych, Oficyna Wydawnicza Politechniki Wro-

cławskiej, Wrocław 2011.

3. Salomon A., Wykorzystanie transportu morskiego w przewozach multimodalnych, Prace Wydzia-

łu Nawigacyjnego Akademii Morskiej w Gdyni, 2010, nr 24.

4. www.maerskline.com.

FACTORS EFFECTING QUALITY OF FAR EASTERN SERVICE

Summary

Fast and dynamic development and evolution of containers' far eastern services results from huge

investment of economy and global concerns, done in China and other Far East countries. Estimate of

quality of service enables optimization for current requirements of clients choice of give service, as

well as optimization and diversification of loading of commodity. It requires it effecting quality of

service analysis of all factors.

Quality estimation of Far Eastern Service we provide on example of main, biggest participant

shipping lines analysis of factor: A.P. Moller-Maersk Group – 15%, That Mediterranean Shipping –

11%, CMA CGM Group – 7,6%. Direct service to Gdansk/DCT of MAERSK LINE FAR EAST AE10;

Mediterranean Shipping Company FE-BRV – Gdynia BCT; service CMA-CGM, Hapag Lloyd, OOCL

FE-Hamburg – Gdynia service; Evergreen, Hanjin (FE-ROTTERDAM – Gdynia service) and others.

The main factors effecting quality of far eastern service are as follows:

1. Manner organization service: direct services / indirect services, number of vessels in certain

service, age and capacity of vessels in particular service, vessels' speed and reliability of attendance

(service activity) in main ports and trans-shipping - frequency and reliability of feeders' service,

number and kind of ports of transshipment, quality of carriers' computers systems.

T. Ustjanycz, Czynniki wpływające na jakość serwisów dalekowschodnich 87

2. Current market and economic situation like: supply and demand, supply of cargo and supply of

vessels 'space, influencing on freight's rate level and fluctuation, space and equipment availability,

seasonal pile up volume causing rollings of cargo and increases of freight rates. The most dependable

and reliable service, the fastest one the most efficient is definitely Maersk's direct service to Poland/

Gdansk DCT Line AE-10. Reliability of AE10 service is incomparably better than service for the

remaining carriers, which transship containers for Gdynia via Hamburg /Rotterdam, or Bremer-

haven. It is possible to effect correction of quality through simultaneous boost and concentration of

bilge flow (Carriers' Alliance), plurality of load and organization of direct service. It belongs to

underline, that ship-owners heading in this direction already. Creation is planned from half 2014

year of common service so called P3, ship-owner Vessels Share Agreement Maersk/MSC/CMA-CGM.

Competition leads operations in this range also, developing so called group – jointed service of two

competitive alliance ship-owners G6 Grand Alliance, consisting of Hapag Lloyd, OOCL, NYK and

new World Alliance, including APL, Hyundai and MOL. Concentration of mass of big load on boards

of vessels of several ship-owners, or two-three alliances should be effective drop of cost of ocean

freight, however, it is necessary to think and to consider, in order to it has not came for excessive

concentration and actual monopoly.

Keywords: factors effecting quality of far eastern service, freight rates level, main carriers of far

eastern service, the most dependable service.

