

3. SPEDYCJA MORSKA

3.1. CELE, ZADANIA I PODMIOTY SPEDYCJI MORSKIEJ (286)
Istota i geneza spedycji międzynarodowej. Sektor transport –
spedycja – logistyka. Podstawowe rodzaje spedycji. Zakres
czynności spedycyjnych. Ceny usług spedycyjnych. Topologia
podmiotów spedycji morskiej. Armatorzy. Przewoźnicy.
Załadowcy. Odbiorcy. Agenci. Maklerzy.

3.2. LOGISTYCZNY ŁAŃCUCH SPEDYCJI MORSKIEJ (298)
Podmioty logistycznego łańcucha spedycji morskiej. Kierunki
handlowe procesu spedycyjnego. Ogólny schemat
logistycznego łańcucha spedycji morskiej. Miejsce pierwszego
załadunku. Transport dowozowy do portu załadowczego.
Przeładunek w porcie załadowczym. Podróż drogą morską.
Przeładunek w porcie wyładowczym. Transport odwozowy do
punktu docelowego.

3.3. PROCES SPEDYCYJNY W TRANSPORCIE MORSKIM (306)
Specyfika i złożoność spedycji morskiej. Struktura procesu
spedycyjnego w transporcie morskim. Rozpoczęcie procesu
spedycyjnego. Bukowanie ładunku. Zamawianie środków
dowozowych. Awizowanie załadowcy przesyłki. Ładowanie na
środki transportu lądowego. Awizo wysyłkowe. Załadunek
przesyłki na statek. Przyjęcie towaru na statek. Obsługa
konosamentowa towarów. Rewersowanie ładunków
w transporcie morskim. Morski list przewozowy. Zestawienie
ładunków okrętowych. Awizowanie rozładowcy przesyłki.
Rozładunek statku w porcie przeznaczenia. Czynności odbiorcy
końcowego.

284 Rozdział 3.

3.4. KONTENERY W SPEDYCJI MORSKIEJ (320)
Geneza i rozwój technologii kontenerowej. Walory
eksploatacyjno-użytkowe kontenerów. Systemy klasyfikacyjne
kontenerów. Kontenery standardowe ISO. Technologia
załadunku / rozładunku kontenerów. Schemat obrotów
kontenerowo-towarowych. Koszty użytkowania kontenera.
Możliwości transportowe kontenerowców. Bezpieczeństwo
transportu kontenerów drogą morską. Ładunkowe
bezpieczeństwo kontenerów. Osprzęt mocujący kontenery.

3.5. REGULARNA ŻEGLUGA MORSKA (336)
Specyfika żeglugi liniowej. Regularność połączeń żeglugi
liniowej. Ekonomika żeglugi liniowej. Tabor pływający
w żegludze liniowej. Liniowa żegluga pasażerska. Podstawowe
dokumenty w żegludze regularnej. Umowa o przewóz. Nota
bukingowa. Kwit sternika. List gwarancyjny. Manifest
ładunkowy. Rola i znaczenie konosamentów. Konosamenty
imienne. Konosament na zlecenie. Konosament na okaziciela.
Konosament przeładunkowy. Konosament multimodalny.
Konosament bezpośredni. Konosament spedytorski.

3.6. NIEREGULARNA ŻEGLUGA MORSKA (351)
Specyfika żeglugi trampowej. Czarterpartia – umowa handlowa
w żegludze nieregularnej. Struktura i klauzule czarterpartii.
Czarter na podróż. Czarter na czas. Formularze umowy
czarterowej. Tabor pływający żeglugi nieregularnej. Kalkulacja
frachtu w żegludze nieregularnej. System dodatkowych opłat
i upustów.

3.7. CENY I TARYFY USŁUG PORTOWYCH (363)
Taryfikator opłat w żegludze morskiej. Struktura taryf
portowych. Opłaty administracyjno-portowe. Opłaty za usługi
eksploatacyjno-operatorskie. Opłaty nawigacyjno-manewrowe.

3.8. TRANSAKCJE W HANDLU ZAGRANICZNYM (372)
Struktura procesu transakcyjnego. Faza przygotowania
transakcji. Faza realizacji transakcji. Faza zamykania
i likwidacji transakcji. Proces dokumentacyjny w handlu
międzynarodowym. Dokumenty fazy przygotowania transakcji.
Dokumenty fazy realizacji transakcji.

285Spedycja morska

3.9. REGUŁY INCOTERMS 2000 (386)
Cele i zadania konwencji Incoterms 2000. Założenia wstępne
Incoterms 2000. Struktura konwencji Incoterms 2000.
Charakterystyka formuły FOB. Charakterystyka formuły CIF.
Ryzyko obowiązku wspólnego.

3.10. ODPOWIEDZIALNOŚĆ PRAWNA PRZEWOŹNIKA (394)
Nadrzędność interesów załadowcy. Zakres odpowiedzialności
kapitana statku. Odpowiedzialność za proces załadunku /
wyładunku.

SŁOWNIK SKRÓTÓW UŻYWANYCH W SPEDYCJI MIĘDZYNARODOWEJ (400)

286 Rozdział 3.

3.1. CELE, ZADANIA I PODMIOTY SPEDYCJI MORSKIEJ

Istota i geneza spedycji międzynarodowej

 Spedycja jest to działalność gospodarcza polegająca na organizowaniu
przewozu towaru, czyli dóbr materialnych przeznaczonych na sprzedaż
między dostawcą (załadowcą), a odbiorcą (klientem) wraz
z towarzyszącymi usługami handlowymi, wynikającymi ze specyfiki
zlecenia spedycyjnego. Przedmiotem rynkowej działalności spedycyjnej jest
towar (ładunek) podlegający przemieszczeniu na określonej trasie wraz
z niezbędnymi usługami handlowo-towarowymi i formalno-prawnymi.
 Podmiotem działalności spedycyjnej, odpowiedzialnym za plano-
wanie, realizowanie i rozlicznie całej transakcji handlowej jest spedytor
definiowany jako podmiot gospodarczy (osoba prawna lub fizyczna
(przedsiębiorca), którego celem działania jest odpłatne organizowanie
przewozu ładunków, czyli procesu spedycyjnego. Zgodnie z zasadami
gospodarki rynkowej spedytor za odpowiednią opłatą na własny rachunek
i na własne ryzyko gospodarcze świadczy usługi spedycyjne na rzecz osób
prawnych lub fizycznych, względnie na potrzeby własne.
 Za początek spedycji uznaje się XV wiek, a czynnikami, które wywarły
bezpośredni wpływ były prawo składu oraz przymus drożny. Prawa te
nakazywały składować towary we wszystkich miastach na drodze kupca
objętych przymusem drogowym. Długie przestoje w przejazdach
przysparzały strat kupcom. Wykształcił się wtedy, tzw. pozorny nabywca.
Składał on oświadczenie o nabyciu towaru, który jednak pozostawał
w posiadaniu pierwotnego właściciela. Pozorny nabywca wysyłał towar we
własnym imieniu, jednak na koszt cudzy i w miejsce wskazane przez
pierwotnego właściciela. Ponadto do zadań "pozornego nabywcy" należało
pośrednictwo fachowe w gestii wyboru drogi, środka transportu,
przygotowania transportu, składowania czy konwojowania.
 Dalszy rozwój spedycji nastąpił wraz z pojawieniem się maszyny
parowej w XIX wieku i burzliwym rozwojem handlu, korzystającego
z mechanicznych środków transportu. Kupcy, którzy nie byli zorientowani
w możliwościach transportowych i kierunkach zastosowania nowych
środków transportowych zaczęli korzystać z wyspecjalizowanych firm,
które świadczyły usługi polegające na planowaniu i organizowaniu
przewozów. W ciągu kilku dziesięcioleci następował dalszy rozwój
techniczny transportu oraz praw taryfowych i handlowych. Wymusiło to
powstanie specjalistycznych firm świadczących kompleksowe usługi, tj.
planowania i organizowania transportu, pośrednictwa handlowego,
wypełniania dokumentów, przeprowadzania odpraw i inspekcji itp.

287Spedycja morska

Sektor transport – spedycja – logistyka

 Spedycja obok logistyki i transportu jest potocznie zaliczana do
sektora TSL (Transport – Spedycja – Logistyka), co stanowi daleko idące
uproszczenie, albowiem najszerszym pojęciem jest logistyka definiowana
jako zarządzanie całym łańcuchem dostaw dóbr materialnych od
pierwotnych źródeł pozyskania, aż do końcowego konsumenta według
kryteriów ekonomicznych, przy nadrzędnych standardach obsługi klienta.
 Bazą materialną logistyki jest infrastruktura (statyka) logistyki,
obejmująca 4 systemy techniczno-organizacyjne, tj. systemy transportowe,
magazynowe, opakowaniowe oraz informatyczne. Istotą działalności
logistycznej jest optymalne zarządzanie dynamicznymi procesami
przemieszczania dóbr materialnych w strukturze tzw. logistycznego
łańcucha dostaw, obejmującego 4 zasadnicze ogniwa organizacyjno-
funkcjonalne: zaopatrzenie, produkcję, dystrybucję i utylizację (Rys. 3.1.).

Spedycja
Informatyka

 Zaopatrzenie

Infrastruktura

logistyczna

Opakowania

Produkcja Dystrybucja Utylizacja

Magazyny

Powietrzny

Lądowy

Wodny

PrzesyłowyLOGISTYKA

Systemy logistyczne

Procesy logistyczne

Transport

Rys. 3.1. Struktura sektora transport – spedycja – logistyka (TSL)

 Na tle zintegrowanych łańcuchów logistycznych spedycja jest jedną
z wielu prakseologicznych technologii, czyli aplikacji gospodarczych
stosowanych w organizowaniu przepływów dóbr materialnych między
nadawcą i odbiorcą, w tym przypadku z reguły w wymiarze
międzynarodowym. Natomiast transport, obok gospodarki magazynowej,
opakowaniowej i zaawansowanych rozwiązań teleinformatycznych
stanowi podstawowe narzędzie realizacji sprawnych przepływów
fizycznych przemieszczania towarów na określonej trasie.
 Najbardziej złożony i rozwinięty proces spedycyjny występuje
w transporcie morskim, obsługującym z reguły wielokanałowe
i wielogałęziowe przepływy towarowe w wymiarze międzynarodowym,

288 Rozdział 3.

głównie w tradycyjnych strukturach handlu zagranicznego, czy bardziej
współczesnej wymianie międzynarodowej.
 Wszystkie elementy sektora TSL integruje z jednej strony, technologia
teleinformatyczna z drugiej, ekonomiczne kryteria efektywności
prowadzonej działalności gospodarczej, czyli minimalizacja kosztów
wszelkiej działalności przy jednoczesnym spełnieniu rynkowych
standardów obsługi klienta. W ogólności kryterium optymalności
zarządzania wszelkimi procesami gospodarczymi ma charakter
ekonomiczny i sprowadza się do minimalizacji kosztów prowadzonej
działalności rynkowej, przy jednoczesnym spełnieniu, co najmniej na
poziomie normatywnym standardowych wymagań obsługi rynkowego
klienta, sprowadzających się z reguły do elementarnych reguł zasady Just in

Time, obejmującej słynne 6 „W” – właściwy towar (usługa), czas, miejsce,
jakość, ilość, cena.

Podstawowe rodzaje spedycji

 Do wyodrębnienia działalności spedycyjnej, w ramach działającego
systemu gospodarczego przyczyniły się dwie przesłanki natury:

− handlowej, wynikająca z konieczności formalnego rozdzielenia praw
własności towaru od fizycznej czynności podjęcia się wykonawstwa
usługi jego dystrybucji;

− czynnościowej, która doprowadziła do powstania funkcji
przewoźnika, reprezentującego struktury podażowe rynku usług
transportowych, oraz funkcji zamawiającego usługę przewozu
(załadowcy), który reprezentuje struktury popytowe rynku usług
spedycyjnych.

 Spedycja, jak każda działalność gospodarcza, podlega licznym
podziałom klasyfikacyjnym, z których najważniejsze oparte są na (Rys. 3.2.):

− stopniu dostępności usług spedycyjnych,
− technologii procesów transportowych,
− zasięgu przestrzennym działalności spedycyjnej.

 Ze względu na stopień dostępności można wyróżnić spedycję będącą
usługą materialną oraz spedycję będącą świadczeniem nieodpłatnym.

• Spedycja będąca usługą materialną, czyli przeznaczona na sprzedaż,
ma charakter działalności publicznej, do której dostęp, zgodnie
z zasadami rynkowymi, musi być nieograniczony. Skorzystać z usługi
spedycyjnej może każdy uczestnik rynku.

• Spedycja jako świadczenie nieodpłatne jest elementem szerszego
procesu gospodarczego, do którego dostęp ma wyłącznie jego
bezpośredni wytwórca. Wywołuje on wówczas działanie spedycyjne,
jednak zamyka się ono w ramach organizacji wykonującej pewien

289Spedycja morska

szerszy produkt finalny. W praktyce gospodarczej spedycja taka ma
nazwę spedycji własnej i jej cechą charakterystyczną jest brak ceny
sprzedaży, a koszty z nią związane są wkalkulowane w ciężar
kosztów innej produkcji finalnej.

Technologia

transportu

Dostępność

usług

Zasięg

przestrzenny

Transport wodny

Morski Śródlądowy

Spedycja
własna

Spedycja
krajowa

Lotniczy

Transport powietrznyTransport lądowy

Spedycja
 "na sprzedaż"

Spedycja
międzynarodowa

Spedycja modalna Spedycja multimodalna

KolejowySamochodowy

Rys. 3.2. Kryteria klasyfikacyjne spedycji

 Z punktu widzenia technologii procesu spedycyjnego istotnym
podziałem jest sposób przemieszczania i użyte środki transportu, który
generuje:

• Spedycję gałęziową (modalną), w której całość pracy wykonywana
jest przez użycie jednego rodzaju środka przewozowego, należącego
do jednej z podstawowych gałęzi transportowych. W ramach spedycji
gałęziowej, opartej na kryterium środowiskowym wyróżnia się
spedycję powietrzną (lotniczą), wodną (morską i śródlądową) lądową
(kolejową, samochodową). Dla każdej z tych gałęzi stosuje się
charakterystyczną dokumentację transportową.

• Spedycję wielogałeziową (multimodalną, intermodalną), w ramach
której angażuje się środki i technologie wielu gałęzi transportowych,
a spedytor występuje w postaci tzw. operatora transportu
multimodalnego. W takim przypadku spedytor ponosi pełną
odpowiedzialność za kompleksową obsługę zlecenia ładunku (od
miejsca nadania do miejsca wydania), korzystając z jednego
uniwersalnego dokumentu transportowego, pomimo korzystania
z usług wielu różnych gałęzi przewozu.

 Wybrane definicje spedycji, czyli procesu spedycyjnego oraz
spedytorów, czyli podmiotów gospodarczych realizujących kompleksowo
zlecenia spedycyjne zostały przedstawione w Tabeli 3.1. i 3.2.

