

Urząd Lotnictwa Cywilnego

Działalność portów lotniczych na świecie

w 2007 roku

Opracowanie:

Jerzy Liwiński

Ośrodek Informacji Naukowej,
Technicznej i Ekonomicznej

1. Działalność portów lotniczych na świecie w 2007 roku.

Rynek przewozów lotniczych stanowi dynamiczną część światowego systemu

transportowego i jest jednym z największych sektorów gospodarki. Jest uzależniony od

ogólnych przemian i trendów gospodarki oraz zasadniczo wpływa na tempo jej rozwoju.

Aktywizuje współpracę i międzynarodową wymianę handlową oraz jest czynnikiem

dynamizującym jej wzrost. Do zasadniczych elementów infrastruktury rynku transportu

lotniczego należą porty lotnicze.

Aktualnie w portach lotniczych na świecie zatrudnionych około 4,7 mln osób. Liczba

ta potwierdza utrzymującą się stałą relację: jeden tysiąc zatrudnionych na jeden milion

obsłużonych pasażerów. Wskaźnik ten od ponad 20 lat nie zmienia swojej wartości, mimo

wielu zmian zachodzących na światowym rynku transportu lotniczego.

Z opublikowanego wstępnego raportu organizacji ACI wynika, że w 2007 roku porty

lotnicze na świecie obsłużyły 4550 mln pasażerów i 85,5 mln ton ładunków (nie licząc około

40 mln ton bagażu pasażerów), a samoloty komunikacyjne wykonały 73 mln operacji startów

i lądowania. W stosunku do wyników roku poprzedniego liczba obsłużonych pasażerów

wzrosła o 6%, a tonaż cargo o 5%. Największe udziały w rynku miały porty Ameryki Płn.,

Europy oraz Azji / Pacyfiku. Na te regiony przypada około 90% obsłużonych pasażerów.

W osiągnięciu powyższych wyników udział poszczególnych regionów świata był

nierównomierny i uzależniony głównie od poziomu gospodarczego państw. Przykładem może

być Ameryka Północna, która pod względem obszaru i ludności jest znacznie mniejsza od

Afryki, a osiągnięte wyniki są tam 12-krotnie większe.

Analizując ruch w poszczególnych portach w 2007 r., w odniesieniu do roku

poprzedniego, można zauważyć, że w światowej czołówce nie zaistniały istotne zmiany. W

dalszym ciągu największym pasażerskim portem lotniczym pozostaje amerykański Atlanta-

Hartsfield, który w ubiegłym roku obsłużył 89 mln pasażerów (z tego 81 mln w ruchu

krajowym). Ogółem na tym lotniska samoloty pasażerskie i towarowe wykonały 994 tys.

operacji startów i lądowania, tj. 115 operacji w ciągu godziny. Jego głównymi użytkownikami

są linie lotnicze Delta, Atlantic Southeast i AirTran, które realizują 83% ruchu. Drugim w

rankingu jest Chicago-O`Hare, który obsłużył 76 mln pasażerów, a trzecim Londyn-Heathrow

– 68 mln.

Ranking największych portów lotniczych wg. liczby obsłużonych pasażerów

przedstawia tabela 1.

Największymi portami pod względem wielkości obsłużonych ładunków są: Memphis

(3,8 mln ton), Hong Kong (3,8 mln), Anchorage (2,8 mln), Seoul (2,6 mln), Szanghaj (2,5

mln ton), Paryż (2,3 mln) i Tokio-Narita (2,3 mln).

W rankingu trzydziestu największych portów, pod względem liczby obsłużonych

pasażerów, szesnaście znajduje się na kontynencie amerykańskim, siedem w Europie, sześć w

Azji / Pacyfiku i jeden na Bliskim Wschodzie. Natomiast pod względem wielkości ładunków

po jedenaście znajduje się w Ameryce i Azji / Pacyfiku, siedem w Europie i jeden na Bliskim

Wschodzie.

Ranking największych portów lotniczych wg. tonażu obsłużonych ładunków

przedstawia tabela 2.

Realizacja przewozów pasażerskich i towarowych przełożyła się na potrzebę

wykonania przez samoloty dużej ilości operacji startów i lądowania, których na głównych

lotniskach realizowanych jest rocznie od kilkudziesięciu do kilkaset tysięcy. Najwięcej

operacji odbyło się w: Atlancie (994 tys), Chicago-O`Hare (928 tys.), Dallas (685 tys.), Los

Angeles (681 tys.) i Denver (614 tys.).

Ranking największych portów lotniczych wg. liczby obsłużonych startów i lądowań

samolotów komunikacyjnych przedstawia tabela 3.

2. Ranking światowych regionów

W Ameryce Północnej znajduje się 195 dużych portów lotniczych z tego: 168 w USA

i 27 w Kanadzie. W portach tego regionu w ubiegłym roku obsłużonych zostało 1560 mln

pasażerów (34,3% światowej liczby) i 30,6 mln ton ładunków (35,8%). Dynamika wzrostu

ruchu pasażerskiego wyniosła 3%, a ładunków - 0,2%. Portami o największym ruchu

pasażerskim są: Atlanta, Chicago, Los Angeles i Dallas, natomiast w towarowym: Memphis,

Anchorage i Louisville i Miami.

Realizacja dużych przewozów przekłada się na ilość wykonywanych operacji

lotniczych, których na głównych amerykańskich lotniskach realizowanych jest rocznie po

kilkaset tysięcy. Najwięcej wykonanych zostało w Atlancie, Chicago i Dallas. Należy

nadmienić, że w rankingu światowych portów pod względem liczby wykonanych operacji

siedem pierwszych miejsc zajmują porty amerykańskie, a w pierwszej dziesiątce jest ich

dziewięć.

Największa ilość portów lotniczych znajduje się na kontynencie europejskim. W

ubiegłym roku działalność prowadziło 415 portów, z tego najwięcej w Hiszpanii (45), Francji

(45) i Wielkiej Brytanii (33). Ogółem w portach europejskich zostało obsłużonych 1425

mln pasażerów (tj. 31,3% światowej liczby) i 17,4 mln ton ładunków (20,3%). Dynamika

wzrostu liczby odprawionych pasażerów wyniosła 7,7%, a tonażu ładunków – 10,7%.

Londyn-Heathrow, Paryż-Charles de Goule, Frankfurt i Madryt to pierwsza dziesiątka

największych pasażerskich portów świata, natomiast Paryż-Charles de Goule, Frankfurt,

Amsterdam i Londyn-Heathrow to liderzy pod względem wielkości cargo.

Największą popularnością wśród przewoźników niskokosztowych cieszy się port

Londyn-Stansted, który obsłużył 24 mln, z tego 20 mln było pasażerami linii Ryanair i

easyJet. Duże ilości pasażerów były odprawiane w portach obsługujących ruch turystyczny na

hiszpańskich wyspach Majorka (Palma – 23 mln), Gran Canaria (Las Palmas – 11 mln) i

Teneryfa (Sur Reina Sofia – 9 mln), a także w tureckim Antalia (18 mln). Największy polski

port lotniczy im. Fryderyka Chopina obsłużył 9,3 mln pas., co klasyfikuje go na 137 miejscu

w światowym rankingu.

W pięcioletniej perspektywie czasowej największą dynamikę osiągnęły porty

hiszpańskie Madryt i Barcelona. W Madrycie liczba obsłużonych pasażerów wzrosła o 16,5

mln (z 35,6 do 52,1 mln), a w Barcelonie o 10 mln

W portach regionu Azji / Pacyfiku odprawionych było 1050 mln pasażerów (tj. 23%

światowej liczby) i 28,5 mln ton ładunków (33,4%). Dynamika wzrostu ruchu pasażerskiego

wyniosła 8,4%, a ładunków 6%.

Największymi portami pod względem liczby obsłużonych pasażerów są: Tokio-

Haneda, Pekin (Beijing), Hong Kong i Bangkok, a pod względem tonażu ładunków: Hong

Kong, Tokio-Narita, Seoul i Szanghai-Pu Dong.

Największą dynamikę rocznego wzrostu liczby obsłużonych pasażerów miały duże

porty Indii: Delhi (20,4%) i Mumbai (18,1%) oraz Chin: Guangzhou (18,1%) i Szanghaj-

Hongqiao (17%).

Charakterystycznym jest to, że w krajach Azji i Pacyfiku największy udział mają porty

wybudowane w ostatnich latach. Ich przepustowość wzrastała szybciej niż w innych

regionach świata. Ten trend jest kontynuowany również obecnie dzięki modernizacji

kolejnych portów.

W portach regionu Ameryki Południowej / Karaibów zostało odprawionych 270 mln

pasażerów (tj. 5,9% światowej liczby) i 3,7 mln ton ładunków (4,3%). W ubiegłym roku

nastąpił znaczący wzrost zarówno liczby pasażerów (10,1%) jak i tonażu ładunku (11,1%).

Największymi portami są: meksykański Mexico City B. Juarez (26 mln) oraz brazylijskie:

Sao Paulo Guarulhos (20 mln) i Sao Paulo Congonhas (15,3 mln).

W portach Afryki zostało odprawionych 130 mln pasażerów (tj. 2,8% światowej

liczby) i 1,7 mln ton ładunków (2,0%). Wartości te są niewspółmiernie małe w stosunku do

obszaru i ludności, która zamieszkuje na tym kontynencie (są na poziomie wyników

osiąganych przez duże porty amerykańskie). W ubiegłym roku osiągnęły one wysoką

dynamikę wzrostu liczby pasażerów (14,1%), jak i ładunków (10,1%). Największymi

portami są południowoafrykańskie Johannesburg (19 mln) i Cape Town (8 mln).

W portach regionu Bliskiego Wschodu odprawionych było 120 mln pasażerów (tj.

2,7% światowej liczby) i 3,6 mln ton ładunków (4,2%). Porty arabskie osiągnęły najwyższą w

świecie dynamiką rocznego wzrostu liczby pasażerów (15,2%) i ładunków (13%). Jest ona też

najwyższa w pięcioletnim przedziale czasowym i odpowiednio wynosi 71% i 25%.

Największymi portami są: Dubaj (34 mln) oraz w Arabii Saudyjskiej: Jeddah (14 mln) i Rijad

(12 mln). Pełniący w tym regionie funkcję habu port w Dubaju należy do najbardziej

dynamicznie rozwijających się, a w ciągu ostatnich pięciu lat liczba obsłużonych pasażerów

się podwoiła (z 18 mln do 34,3 mln). Corocznie notował wysoką dynamikę wzrostu liczby

pasażerów, która wynosiła: 2003 r. – 13,1%, 2004 – 20,2%, 2005 – 15,6%, 2006 – 16,2% i

2007 – 19,3%.

Tabela 1
Rok 2007 – Świat, Europa, Polska
Ranking największych portów (przewozy pasażerskie)

Ranki
ng

Port lotniczy Kod
portu

Liczba
pasaż.
(w tys.)

Zmiana
roczna

1 Atlanta – Hartsfield Int., USA ATL 89.379 5,3 %
2 Chicago - O`Hare Int., USA ORD 76.159 -0,2 %
3 Londyn – Heathrow, Wlk. Brytania LHR 68.069 0,8 %
4 Tokio – Haneda, Japonia HND 66.671 1,3 %
5 Los Angeles – International, USA LAX 61.895 1,4 %
6 Paryż - Charles de Gaulle, Francja CDG 59.919 5,4 %
7 Dallas / Fort Worth – Int., USA DFW 59.785 -0,7 %
8 Frankfurt – International, Niemcy FRA 54.162 2,6 %
9 Beijing – Capital, Chiny PEK 53.737 9,4 %
10 Madryt – Barajas, Hiszpania MAD 52.122 14,0 %
11 Denver – International, USA DEN 49.863 5,4 %
12 Nowy Jork – JFK, USA JFK 47.810 12,2 %
13 Amsterdam – Schiphol, Holandia AMS 47.794 3,7 %
14 Las Vegas – McCarran, USA LAS 47.595 3,0 %
15 Hong Kong – Chek Lap Kok, Chiny HKG 46.995 7,2 %
16 Houston – George Bush, USA IAH 42.979 1,0 %
17 Phoenix – Sky Harbor, USA PNX 42.197 1,8 %
18 Bangkok – Suvarnabhumi, Tajlandia BKK 41.211 -3,7 %
19 Singapur – Changi, Singapur SIN 36.701 4,8 %
20 Orlando – International, USA MCO 36.480 5,3 %
21 Newark – Liberty Int., USA EWR 36.392 1,8 %
22 Detroit – Wayne Country, USA DTW 36.126 0,4 %
23 San Francisco – International, USA SFO 35.793 6,6 %
24 Tokio – Narita, Japonia NRT 35.530 1,6 %

25 Londyn – Gatwick, Wielka Brytania LGW 35.218 3,1 %
26 Minneapolis – International, USA MSP 35.160 -1,3 %
27 Dubai – International, ZEA DXB 34.348 19,3 %
28 Monachium – F.J. Strauss, Niemcy MUC 33.959 10,4 %
29 Miami – International, USA MIA 33.740 3,7 %
30 Charlotte – Douglas, USA CLT 33.384 12,4 %
137 Warszawa im. Fryderyka Chopina WAW 9.268 14,4 %
.… Kraków im Jana Pawła II KRK 3.042 29,7 %
.… Katowice KTW 1.980 37,5 %

Tabela 2

2007 ROK - RANKING NAJWIĘKSZYCH PORTÓW LOTNICZYCH
 (obsługa ładunków)

Ran
king

Port lotniczy Kod
portu

Tonaż
ładunków
(tys. ton)

Zmiana
roczna

1 Memphis Int., USA MEM 3840,6 4,0 %
2 Hong Kong , Chiny HKG 3772,7 4,5 %
3 Anchorage Int., USA ANC 2826,5 0,6 %
4 Seoul Inchoen, Korea Płd ICN 2555,6 9,4 %
5 Shanghaj Pu Dong, Chiny PVG 2494,8 15,5 %
6 Paryż Ch. de Gaule, Francja CDG 2297,9 7,8 %
7 Tokio Narita, Japonia NRT 2252,6 -1,2 %
8 Frankfurt, Niemcy FRA 2169,0 1,9 %
9 Louisville Int., USA SDF 2078,3 4,8 %
10 Miami, USA MIA 1922,9 5,0 %
11 Singapur Changi, Singapur SIN 1918,1 -0,7 %
12 Los Angeles Int., USA LAX 1877,8 -1,5 %
13 Dubaj Int., ZEA DXB 1668,5 11,0 %
14 Amsterdam Schiphol, Holandia AMS 1651,4 5,4 %
15 Taipei Chiang Kai Shek, Tajwan TPE 1605,7 -5,5 %
16 Nowy Jork JFK, USA JFK 1595,6 -2,8 %
17 Chicago O`Hare, USA ORD 1524,4 -2,2 %
18 Londyn Heathrow, Wlk. Brytania LHR 1395,9 3,9 %
19 Bangkok Int., Tajlandia BKK 1220,0 3,2 %
20 Beijing Capital, Chiny PEK 1191,0 15,8 %
21 Indianapolis Int., USA IND 1056,5 1,2 %
22 Newark Liberty, USA EWR 943,2 -2,7 %
23 Luxemburg Int., Luxemburg LUX 856,7 14,0 %
24 Tokio Haneda, Japonia HND 851,5 1,7 %
25 Osaka Kansai, Japonia KIX 846,0 0,5 %
26 Bruksela National, Belgia BRU 728,7 2,1 %
27 Dallas / Fort Worth Int., USA DFW 724,9 -3,5 %
28 Atlanta Hartsfield Int., USA ATL 720,2 -3,5 %
29 Kolonia, Niemcy CGN 710,2 2,8 %
30 Guangzhou, Chiny CAN 694,9 6,4 %

..... Warszawa im. Fryderyka Chopina WAW 63,3 4,3 %
…. Katowice KTW 7,8 30,0 %
…. Gdańsk im. Lecha Wałęsy GDN 4,7 17,5 %

Tabela 3
2007 ROK - RANKING NAJWIĘKSZYCH PORTÓW LOTNICZYCH
 (operacje lotnicze startów i lądowania)

Ranki
ng

Port lotniczy Kod
portu

Ilość
operacji
(w tys.)

Zmiana
roczna

1 Atlanta Hartsfield Int., USA ATL 994,3 1,8 %
2 Chicago O`Hare Int., USA ORD 927,8 -3,1 %
3 Dallas / Fort Worth Int., USA DFW 684,8 -2,0 %
4 Los Angeles Int., USA LAX 681,4 3,7 %
5 Denver International, USA DEN 614,2 2,8 %
6 Las Vegas McCarran, USA LAS 609,5 -1,6%
7 Houston George Bush, USA IAH 603,8 0,2 %
8 Paryż Charles de Gaulle, Francja CDG 552,7 2,1 %
9 Phoenix Sky Harbor, USA PNX 538,1 -1,5 %
10 Charlotte Douglas, USA CLT 522,5 2,5 %
11 Filadelfia International, USA PHL 499,0 -3,3 %
12 Frankfurt International, Niemcy FRA 492,6 0,6 %
13 Madryt Barajas, Hiszpania MAD 483,3 11,1 %
14 Londyn Heathrow, W. Brytania LHR 481,4 0,9 %
15 Detroit Wayne Country, USA DTW 467,2 -3,0 %
16 Amsterdam Schiphol, Holandia AMS 454,3 3,2 %
17 Minneapolis International, USA MSP 450,3 - 5,3 %
18 Newark Liberty Int., USA EWR 443,9 - 0,3 %
19 Nowy Jork JFK, USA JFK 443,0 17,9 %
20 Monachium F. J. Strauss, Niemcy MUC 431,8 5,0 %
21 Toronto Lester B Pearson, Kanada YYZ 425,5 1,8 %
22 Salt Lake City International, USA SLC 414,4 - 0,1 %
23 Beijing Capital, Chiny PEK 400,0 6,3 %
24 Boston Logan International, USA BOS 399,5 -1,6 %
25 Long Beach, USA LBG 398,4 7,8 %
26 Nowy Jork La Guardia, USA LGA 389,5 -2,5 %
27 Miami International, USA MIA 387,0 0,4 %
28 Waszyngton Dulles Int., USA IAD 382,9 0,9 %
29 San Francisco Int., USA SFO 379,5 5,7 %
30 Phoenix – Sky Harbor, USA PNX 378,7 -6,9 %
…. Warszawa im. F. Chopina WAW 133,1 5,2 %
…. Kraków im. Jana Pawła II KRK 34,9 20,7 %

Opracowanie:

Jerzy Liwiński – Ośrodek Informacji Naukowej, Technicznej i Ekonomicznej ULC

* W przypadku korzystania z powyższych danych,

prosimy o podawanie źródła ich opracowania.

