
22 „Zielone Brygady. Pismo Ekologów” nr 1 (215) / 2006 23„Zielone Brygady. Pismo Ekologów” nr 1 (215) / 2006

Tanie linie kolejowe powstają 
w Wielkiej Brytanii

Minęło 9 lat od prywatyzacji kolei brytyjskich. Od tego 
czasu liczba pasażerów wzrosła z 740 milionów, do ponad 
miliarda w 2004 roku – rekord wzrostu jak dotychczas nie 
notowany nigdzie w Europie, gdzie pasażerowie z reguły 
gremialnie rezygnują z usług kolei. Praktyka brytyjska 
pokazała wbrew obawom wątpiących, że koleje, jeśli są 
prywatne, mogą nie tylkoutrzymać pozycję na rynku, ale 
także pozyskać nowych klientów. Sprzyja temu konstrukcja 
organizacyjna brytyjskiego kolejnictwa. Przewoźnicy są 
prywatni (ale zobligowani są do realizacji pewnych usług 
publicznych), a państwo wystawia na przetargi regionalne 
sieci kolejowe zorganizowane w formie franszczyz, z kon-
kretnymi zapisami odnośnie minimalnej ilości przewozów 
na danych liniach, oraz godzin, w jakich ta oferta ma być 
dostępna.

Franszczyza to, mocno uogólniając, sieć linii kolejowych, 
których prawo obsługi dany przewoźnik wygrał w przetargu, 
żądając najniższych dotacji i oferując gwarancję najlepszej 
jakości spośród wszystkich konkurentów biorących udział 
w walce o tą franszczyzę. Standardy usług oraz minimalna 
ilość oferty są zapisane w umowie franszczyzy pomiędzy 
administracją państwową a przewoźnikiem. System ten jest 
daleki od leseferystycznego wolnego rynku i umiejętnie łą-
czy inicjatywę sektora prywatnego z ochroną interesu pasa-
żerów, którzy mają do dyspozycji ofertę przewozową także w 
godzinach skrajnych, która normalnie nie byłaby realizowa-
na, jednakże przewoźnicy są do niej zobowiązani zapisami 
w umowach. System ten ma jedną główną zaletę – wyzwala 
inicjatywę sektora prywatnego i umożliwia rozwój kolei. A 
takim krokiem w stronę rozwoju jest z pewnością inicjatywa 
Megatrain.com – pasażerskiej kolei dyskontowej, której ce-
lem jest maksymalizacja wypełnienia pociągów i maksyma-
lizacja wpływów, dzięki skomplikowanym systemom taryfo-
wym typowym dla idei tzw. tanich linii – low cost carriers 
(LCC), które najpierw pojawiły się na najbardziej zliberali-
zowanym rynku transportowym – lotniczym, a potem stały 
się popularne także w przewozach autobusowych (również 
zliberalizowanych w tym kraju od około 20 lat).

Wielka Brytania, prywatyzując swe koleje niemal dekadę 
temu, umożliwiła także to, że ta inicjatywa ma dziś szansę 
wejścia na rynek kolejowy.

Prywatny przewoźnik Stagecoach zamierza powtórzyć 
sukces Megabus, swojego dyskontowego przewoźnika au-
tobusowego, uruchamiając z końcem 2005 roku próbny 
serwis Megatrain.com, na obsługiwanej przez siebie fransz-
czyzie kolejowej Pociągów Południowo-Zachodnich (South 
West Trains – SWT). Z cenami biletów zaczynającymi się 
już od 1 funta (ok. 5,6 PLN), Stagecoach ma nadzieję, że 
Megatrain.com przyciągnie nowych pasażerów do linii kole-
jowych, w ten sam sposób, jak tanie linie lotnicze pozyskały 
miliony nowych pasażerów dla transportu lotniczego.

Około 75 tysięcy osób podróżuje codziennie do stacji 
Londyn Waterloo pomiędzy 7 a 10 rano, a wielu dojeżdża-
jących do pracy zmuszonych jest podróżować na stojąco. 
Niemniej, poza godzinami szczytu, popyt ostro spada i 
Stagecoach ma nadzieję, że Megatrain.com zapełni tysiące 
pustych miejsc. 

Graham Eccles, szef Pociągów Południowo-Zachodnich, 
mówi, że ceny biletów na dwóch trasach testowych – do 
Londynu z Southampton i Portsmouth, będą się zaczynały 
od 1 funta za pojedynczy bilet, plus 50 pensów (2,8 PLN) 
opłaty za zarezerwowanie biletu. Bilety będą mogły być na-
byte tylko poprzez Internet i to właśnie ten kanał dystrybucji 
pozwala na to, by były one sprzedawane tak tanio, ponieważ 
przewoźnik nie ponosi prawie żadnych zwiększonych kosz-
tów z tego tytułu. Rezerwacje i kupno biletów są możliwe 
na stronie www.megatrain.com, która przypomina swym 
prostym interfejsem typową witrynę tanich linii lotniczych, 
zrobioną niewielkim nakładem kosztów

Początkowo, w czasie poza szczytem od poniedziałku 
do piątku, Pociągi Południowo-Zachodnie udostępniają 
3000 miejsc tygodniowo na swych już istniejących w ofer-
cie serwisach do Londynu ze wspomnianych miejscowości 
Southampton i Portsmouth. Bazowanie na już istniejącej sie-
ci usług odróżnia tę ideę marketingową od innego dziecka 
grupy Stagecoach, powstałych od zera tanich linii autobuso-
wych www.megabus.com, które w swym drugim roku dzia-
łalności przewiozły 1,5 miliona podróżnych za pośrednic-
twem sieci obsługującej 35 miast. Zeszłego lata Stagecoach 
zainwestował 35 mln PLN w specjalny tabor piętrowych 
autokarów dla tych tanich linii autobusowych.

„Jeśli ta próba [tanich linii kolejowych] okaże się sukce-
sem, rozwiniemy ją do wielu innych relacji obsługiwanych 
przez SWT” – deklaruje Eccles. „Mamy na celu przekonanie 
ludzi do korzystania z pociągów wtedy, kiedy są one akurat 
puste. I aby to zrobić, zamierzamy pobierać za bilety bardzo 
niskie opłaty. Im bliżej do dnia podróży, tym więcej zapłacisz. 
Ale z Megatrain.com nigdy nie zapłacisz tyle, ile w okienku 
kasy, a z reguły będzie to dużo, dużo mniej” – deklaruje. 

Wszystkie bilety są tylko w jedną stronę, tak samo 
jak bilety Ryanair, Easyjet i innych tanich linii lotniczych. 
Zamiast biletów, pasażerowie otrzymują numery rezerwacji, 
które pokazują obsłudze przed wejściem na perony (w Wlk. 
Brytanii wejście na perony jest możliwe tylko dla posiada-
czy ważnych biletów lub peronówek). Rezerwacje są też 
wysyłane SMS-em na telefon komórkowy, a potwierdzenia 
rezerwacji mogą być pokazane obsłudze z wyświetlacza te-
lefonu komórkowego – taka usługa kosztuje dodatkowo 10 
pensów (56 gr). 

Niektórzy analitycy obawiają się, że Stagecoach po-
dejmuje duże ryzyko wprowadzając ten nowy, tnący ceny 
system. Problem leży wg nich w pytaniu, czy spowoduje on 


22 „Zielone Brygady. Pismo Ekologów” nr 1 (215) / 2006 23„Zielone Brygady. Pismo Ekologów” nr 1 (215) / 2006

W kręgach zainteresowanych wolnym rynkiem konser-
watystów, niekiedy określających siebie mianem konserwa-
tywnych liberałów, pokutuje wizja bezpłatnych autostrad. 
Wizja niewolnorynkowa i populistyczna, dodajmy. 

Czy drogi są bezpłatne w budowie i utrzymaniu? Nie. 
Co więcej, budowa autostrady kosztuje około 20 mln PLN 
za jeden kilometr, a więc nieporównanie więcej niż budowa 
kilometra zwykłej, krętej drogi. Dlaczego więc, jak domaga 
się wielu autorów, autostrady miałyby być bezpłatne? Kto 
ma zapłacić różnicę w kosztach budowy i utrzymania auto-
strady względem zwykłej drogi? Podatnik? 

Owszem, za budowę i utrzymanie autostrad podatnicy 
płacili w krajach, w których rządzili populiści (porównaj 
„Piramidy Trzeciej Rzeszy”, jak złośliwie przezwano zaan-
gażowanie Adolfa Hitlera w budowę infrastruktury drogo-

Populistyczna wizja 
bezpłatnych autostrad

wej). Podatnicy, często niekorzystający w ogóle z autostrad 
(zwłaszcza, jeśli te są w innym regionie kraju) subwencjono-
wali rozwój innych regionów, wspierali, zwykle wbrew swym 
interesom gospodarczym, rozwój dużych korporacji, które w 
największym stopniu korzystają z sieci autostrad. 

Kapitalizacja zysków ze zbudowanej z pieniędzy podat-
ników infrastruktury do dziś jest 

w świecie ekonomistów transportu kwestią nierozstrzy-
gniętych sporów. Uważa się między innymi, że autostrady 
służą tylko nielicznym formom działalności gospodarczej, a 
sposób ich fi nansowania oraz kapitalizacji korzyści z nich 
płynących doprowadziły do pogłębienia się nierówności 
społecznych i gospodarczych na korzyść dużych grup ka-
pitałowych.

Adam Fularz

wzrost dochodów, czy też rozmyje istniejące wpływy, gdy 
dotychczasowi pasażerowie przesiądą się na miejsca z puli 
Megatrain.com.

Roy Campbell, były manager marketingu kolei Gatwick 
Express, zauważa, że wiele fi rm mocno obniżyło ceny swoich 

usług podstawowych, używając do tego innej marki lub po-
średnika, tak aby nie przeceniać głównej marki. Dzięki temu 
ci, którzy płacą pełną cenę, nie byli zachęcani do poszukiwa-
nia niższych cen. Pan Campbell mówiąc to był zdziwiony, iż 
widzi link do strony SWT na stronie kolejowego przewoźni-
ka dyskontowego Megatrain.com

Pan Campbell wyraża zainteresowanie, jak 
Megatrain.com zamierza wytworzyć ruch na swojej stronie. 
Zauważa on, iż tanie linie lotnicze bardzo dużo wydają na 
reklamy w tym celu. Ponadto wyraża on swoje uznanie dla 
idei podróży bezbiletowej, co poza bardzo niskimi kosztami 
wdrożenia, uniemożliwia oszukiwanie przez przekazywanie 
sobie biletów. 

Pociągi Południowo-Zachodnie otrzymały wsparcie z 
Departamentu Transportu Rządu jej Królewskiej Mości na 
34-tygodniowy okres próbny pracy Megatrain.com. Inni 
operatorzy będą mogli śledzić rozwój sytuacji i wprowadzić 
własne wersje dyskontowych przewoźników kolejowych, je-
śli Megatrain.com będzie sukcesem.

Adam Fularz 
na podstawie „Stagecoach Launches 1 GBP Fare to Fill Empty 
Seats” w: „Rail Professional”, XII 2005.


