
                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  1 
 

 
 
 
 
 
 

 

PLAN ROZWOJU PORTU 
W HELU 

 
 
 
 

 
 
 
 
 
Opracowany przez Zarząd Portu Morskiego Hel KOGA Spółka z ograniczoną 
odpowiedzialnością 

Hel dnia 10 marca 2009 r. 

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  2 
 

 
WSTĘP 

 
 
Niniejsze opracowanie stanowi kolejne rozwinięcie przedstawianych wcześniej koncepcji 
rozwoju Portu  Hel, a w szczególności przygotowanej i prezentowanej w maju 2001 roku  
„Wstępnej Koncepcji Strategii Operacyjnej Rozwoju Portu Rybackiego w Helu”. 
Wymieniony dokument powstał w oparciu o istniejące wówczas koncepcje rozwoju regionu 
i gospodarki morskiej, które nie uwzględniały następstw przystąpienia Polski do Unii 
Europejskiej co w najbliŜszych kilkunastu latach będzie determinowało moŜliwości realizacji 
kluczowych zamierzeń rozwojowych województwa pomorskiego. W konsekwencji 
spowodowało to ukierunkowanie koncepcji na zachowanie  głównych funkcji Portu jako 
ośrodka obsługi rybołówstwa i przemysłu przetwórczego a dopiero w dalszej kolejności 
wskazano na moŜliwe funkcje związane z obsługą ruchu turystycznego i Ŝeglarstwa 
zatokowego i morskiego.  
Tak zdefiniowana koncepcja w konsekwencji powoduje iŜ w roku  2009, pięć lat  po wejściu 
Polski do Unii Europejskiej konieczne jest nowe zdefiniowanie wizji rozwoju Portu Hel. 
Konieczność aktualizacji załoŜeń do planu rozwoju wynika równieŜ z faktu zaistniałych 
zmian własnościowych nieruchomości w obszarze portu, wygaszenia funkcji przetwórczej 
jaka istniała jeszcze w 2001 roku na duŜej części terenów portowych.  
Zarząd Portu Morskiego Hel przystąpił do sporządzenia niniejszego opracowania 
wykorzystując wcześniej przedstawiane opracowania oraz oczekiwania uŜytkowników portu, 
podmiotów oraz instytucji  związanych z jego działalnością. 
Nakreślone w niniejszym opracowaniu kierunki rozwoju powinny znaleźć odzwierciedlenie 
w planie zagospodarowania przestrzennego w części dotyczącej terenów Portu Rybackiego 
w Helu.  
 

 
 
Widok na Port w Helu 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  3 
 

 
 

I. ROLA PORTU 
 
Funkcja Morskiego Portu w Helu  jako portu rybackiego i bazy przetwórstwa rybnego uległa 
w ciągu ostatnich kilkunastu lat istotnemu ograniczeniu. Nie bez znaczenia jest równieŜ fakt, 
iŜ ukształtowana  w ostatnich dziesięcioleciach funkcja  Miasta  Hel  jako miasta 
funkcjonującego w oparciu o port rybacki i bazę Marynarki Wojennej w ostatnich latach 
uległa daleko idącym przemianom. Na skutek realizowania unijnej polityki rybackiej na 
Bałtyku i związanym z tym znaczącym ograniczeniem nakładu połowowego znacznie 
zmniejszyła się ilość kutrów rybackich . Równolegle miasto Hel otworzyło się na ruch 
turystyczny eksponując takie walory i produkty turystyczne jak między innymi cypel wraz  
z baterią Laskowskiego  czy Fokarium Stacji Morskiej Uniwersytetu Gdańskiego DuŜa część 
przyjeŜdŜających do Helu turystów dociera do miasta  drogą morską poprzez port . 
Wszystkie te okoliczności  determinują  konieczność zmiany dotychczasowej funkcji 
Morskiego Portu w Helu  oraz znacząco wpływają na funkcjonowanie samego miasta i jego 
otoczenia.  
Biorąc pod uwagę powyŜsze  podstawowymi funkcjami  Morskiego Portu Hel  
wytyczającymi jego kierunki rozwoju są : 
 
- funkcja nadrzędna: 

      - port jako baza ratownictwa morskiego 

      - port schronienia  

Infrastruktura hydrotechniczna portu Hel, wchodzące w jej skład nabrzeŜa i falochrony 

zostały w latach 1987-2004 poddane gruntownej odbudowie kosztem ponad 56 mln. zł. 

pochodzących z budŜetu Skarbu Państwa. 

- funkcja regionalna: 

      - port  rybacki z istniejącym zapleczem przetwórstwa rybnego, chłodniami oraz 

Centrum Pierwszej SprzedaŜy Ryb   

       - port  morski obsługujący wszystkie rodzaje Ŝeglugi z niezbędnym zapleczem 

Funkcja regionalna portu opierająca się na rybołówstwie bałtyckim zmniejsza się na korzyść 

zwiększenia funkcji komercyjnej.  

- funkcja komercyjna:  

        -  port pasaŜerski 

        -  port jachtowy 

        -  usługi komercyjne obsługi ruchu turystycznego 

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  4 
 

 

Rozwój tej funkcji jest moŜliwy przy zwiększeniu ilości  istniejących połączeń pasaŜerskich 

pomiędzy Trójmiastem a Helem, a takŜe powstaniu na terenach portowych infrastruktury dla 

obsługi ruchu turystycznego w szczególności zaplecza hotelowego, gastronomicznego i usług 

towarzyszących. Niezbędne inwestycje miałyby powstać  w oparciu o tereny dotąd 

uŜytkowane z przeznaczeniem na przetwórstwo rybne. 

 
Rozwój funkcji portu  wymaga rozszerzenia zakresu świadczenia usług obsługi ruchu turystycznego. 

PowyŜsze zamierzenia stają się niejako zbieŜne z działaniami podjętymi przez władze 

Miasta Helu w szczególności podjętą w dniu 29 października 2008 r. uchwałą w sprawie 

ustanowienia zespołu przyrodniczo – krajobrazowego  pod nazwą "Helski Cypel"  

o powierzchni ponad  292 ha co jest wyrazem oczekiwań wyraŜanych przez środowiska 

ekologiczne a będzie skutkowało utrzymaniem w stanie naturalnym całego cypla. 

 
Zespół przyrodniczo krajobrazowy „Helski Cypel”. 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  5 
 

 

Teren zespołu przyrodniczo-krajobrazowego „Helski Cypel” objęty uchwałą graniczy 

z obszarem portowym zarządzanym przez Zarząd Portu Morskiego Hel KOGA Spółka z o.o. 

 

Propozycja przyjęcia w porcie nowych funkcji oraz rozszerzenia zakresu świadczenia usług 

obsługi ruchu turystycznego o usługi hotelowe a takŜe dopuszczenie moŜliwości powstania 

budynków mieszkalnych na obrzeŜach portu wpisuje się w te oczekiwania. Jest to  teŜ 

w pewnym sensie próba transpozycji do Helu rozwiązań przyjętych we wcześniejszych latach 

w  portach,  które uprzednio tak jak port w Helu spełniały inne funkcje. Otwarcie terenów 

portowych na szeroko pojęte świadczenie usług dla ludzi tzn. hotelowych, gastronomicznych, 

kulturalnych i mieszkalnych ma miejsce m.in. w Warnemüde - Rostock w Niemczech, a takŜe 

w Kołobrzegu, Szczecinie czy teŜ w pobliskich Gdańsku i Gdyni. Przyjęcie podobnych 

rozwiązań dla Helu pozwoli jednocześnie na skoncentrowanie aktywności inwestycyjnej na 

obszarze otaczającym tereny juŜ zagospodarowane i zmniejszy to takŜe naciski inwestorów na 

zabudowywanie terenów o unikatowych walorach przyrodniczych połoŜonych w północno-

zachodniej części miasta ( obszar od drogi do otwartego morza). Zastosowanie takich 

rozwiązań spowoduje takŜe zwiększenie czasu aktywności całej infrastruktury portowej gdyŜ 

„zasiedlenie” obszaru „przyportowego” spowoduje zwiększenie ruchu pasaŜerskiego 

i turystycznego w porcie. 

 
Jachty w porcie. 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  6 
 

II. PROPONOWANE KIERUNKI ROZWOJU PORTU I OBSZARÓW 
PRZYLEGŁYCH 

 
Z analizy warunków formalno-prawnych oraz faktycznego bądź planowanego 

wykorzystywania poszczególnych nieruchomości w porcie przez ich właścicieli, a takŜe 

mając na względzie przeprowadzoną analizę rynku naleŜy stwierdzić, iŜ podstawowymi 

kierunkami rozwoju Portu Hel są : 

1. Baza ratownictwa morskiego 

2. Port morski : 

• baza postoju jednostek rybackich, 

• obsługujący wszystkie rodzaje Ŝeglugi. 

3. Port turystyczny: 

• port jachtowy-waŜny element sieci portów jachtowych Polskiego WybrzeŜa, 

• baza morskiej turystyki pasaŜerskiej, 

• zapewniający obsługę turystów w wielu obszarach – gastronomia, punkty 

handlowe, usługowe, zaplecze hotelowe z dopuszczoną funkcją mieszkaniową 

na obrzeŜach portu. 

PowyŜsze cele strategiczne stanowią aktualizację  przyjętej w 2001 roku „WSTĘPNEJ 
KONCEPCJI STRATEGII OPERACYJNEJ ROZWOJU PORTU RYBAC KIEGO 
W HELU” . 

 
 
Usytuowanie Helu w regionie. 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  7 
 

 

1. Port jako baza ratownictwa morskiego 

Wszystkie dotychczasowe analizy warunków geograficzno-technicznych portów 

Wschodniego WybrzeŜa Polski ( łącznie z portami Gdańska i Gdyni ) wskazują Port Hel jako 

najbardziej optymalną lokalizację głównej bazy ratownictwa morskiego SAR na południowo- 

wschodnim wybrzeŜu Bałtyku.  

Za takim stwierdzeniem przemawia sama lokalizacja jak i infrastruktura techniczna 

tj. nabrzeŜa i falochrony, które duŜym nakładem środków zostały w  latach 1988-2004 

odbudowane i zmodernizowane przez Zarząd Portu Morskiego Hel KOGA Spółka z o.o. . 

Fakt iŜ  Port Hel ma najbardziej bezpieczne warunki wejścia i wyjścia przez cały rok oraz to, 

Ŝe jest portem niezamarzającym stwarza dodatkowe argumenty przemawiające 

za umiejscowieniem w Helu bazy Ratownictwa Morskiego. Obecnie w porcie na stałe 

stacjonują ratownicze jednostki pływające. Dla racjonalnego wykorzystania zarówno 

połoŜenia jak i moŜliwości technicznych Helu w systemie ratownictwa waŜnym kierunkiem 

działań będzie : 

 
-stworzenie lądowej bazy ratownictwa z uwzględnieniem zaplecza socjalnego oraz 

obsługi technicznej ratownictwa,  

- poprawa dojazdu od strony lądu do Bazy SAR ( rozbudowa istniejących ulic 

i poprawa ciągu komunikacyjnego wewnątrz Portu), 

- współdziałanie  z Marynarką Wojenną , Urzędem Morskim  i  samorządem w celu 

wykorzystania dla celów Ratownictwa lądowiska śmigłowców zlokalizowanego na 

terenach bazy MW, 

- współdziałanie z samorządem w celu ustanowienia w szpitalu specjalistycznego 

oddziału ratunkowego dla ofiar katastrof i wypadków morskich 

Wymienione powyŜej względy geograficzne i warunki techniczne sprawiają takŜe,  Ŝe Port 

Hel jako port niezamarzający, połoŜony od strony zatoki z korzystnym układem falochronów 

posiada warunki dające jednostkom rybackim moŜliwość bezpiecznego schronienia przez cały 

rok . 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  8 
 

 

 2. Port morski : 

- baza postoju jednostek rybackich, 

- obsługujący wszystkie rodzaje Ŝeglugi. 

PołoŜenie portu najbliŜej najbogatszych łowisk Bałtyku powoduje, Ŝe jest on portem 

atrakcyjnym  dla armatorów jednostek rybackich. Ilość kutrów rybackich stale stacjonujących 

w Porcie Hel zmniejszyła się w sposób istotny w ciągu kilku ostatnich lat, armatorzy 

skorzystali z moŜliwości złomowania jednostek za odszkodowaniem. Obecna sytuacja 

w rybołówstwie spowodowana jest koniecznością realizowania przez Polskę załoŜeń 

wspólnej polityki rybołówstwa Unii Europejskiej  i w konsekwencji do znacznego 

ograniczenia ilości jednostek łowczych jak i ilości odławianych ryb w ramach limitów 

połowowych przyznanych naszemu krajowi.  

Okoliczności te spowodowały, Ŝe w ostatnich latach znacznie zmniejszyła się rola Portu Hel 

jako portu rybackiego. Równolegle znaczna część lądowej infrastruktury przetwórczej uległa 

likwidacji, a na  terenach,  na których planowano bądź prowadzono do 2001 działalność 

przetwórstwa rybnego lub magazynowania i składowania ryb zgodnie z zamiarem obecnych 

właścicieli nieruchomości planowana jest realizacja inwestycji związanych z obsługą ruchu 

turystycznego oraz inwestycji mieszkaniowych.  

 
Kutry rybackie w porcie. 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  9 
 

 

Obecnie działalność przetwórcza zlokalizowana jest w centralnej części portu, działalność ta 

jest prowadzona przez firmę Koga-Maris Sp. z o.o., działalność chłodnicza prowadzona jest 

przez Chłodnie Helskie Sp. z o.o. RównieŜ w centralnej części portu zlokalizowano Centrum 

Pierwszej SprzedaŜy Ryb, będące jednym z pięciu na polskim wybrzeŜu mających zgodnie 

z załoŜeniem tworzyć docelowo  system monitoringu nad handlem dorszem. 

Port Hel ma być  zgodnie z projektem ustawy o rynku rybnym jednym z pięciu portów 

w których prowadzony moŜe być wyładunek dorsza. 

 

Zmniejszenie  ilości stacjonujących jednostek rybackich stawia przed Zarządem Portu zadanie 

zdefiniowania nowych usług portowych, które pozwolą na zwiększenie ilości zawinięć do 

portu i tym samym na jego dalszy rozwój. Przestawienie działalności Portu z wąskiej 

specjalizacji w obsłudze jednostek rybackich, na szeroko pojęte pełnienie roli „Portu 

obsługującego wszystkie rodzaje jednostek pływających” staje się koniecznością i łączy się 

nierozerwalnie z kolejną waŜną funkcją portu jako portu turystycznego. W tym zakresie  

kierunek rozwoju portu Hel jest zgodny ze strategią rozwoju Województwa Pomorskiego 

przyjętą przez  Sejmik Samorządowy wskazując na strategiczną dla rozwoju obszaru 

przymorskiego rolę turystyki. W dokumencie tym wskazano na konieczność  zbudowania  

sieci przystani jachtowych ( MARIN ) wokół Zatoki Gdańskiej i zwiększenie moŜliwości 

obsługi ruchu pasaŜerskiego i turystycznego ( jachty) we wszystkich portach. 

 

Dla zrealizowania tego celu niezbędne są m.in.;  

- współpraca z samorządem m. Hel w zakresie poprawy dostępu do portu od strony miasta, 

- współpraca z samorządem w opracowaniu  planów zagospodarowania przestrzennego 

uwzględniających zmiany w podstawowych funkcjach Portu, 

- współpraca z Urzędem Morskim w Gdyni w sprawie ustalenia przebiegu granic Portu Hel, 

- współpraca z uŜytkownikami ( właścicielami nieruchomości portowych) Portu w trakcie 

tworzenia planów zagospodarowania i strategii rozwoju Portu. 

 

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  10 
 

 

3.  Port turystyczny 

Rozwój funkcji turystycznej portu nie koliduje z jego funkcjami jako bazy ratownictwa 

i portu rybackiego. O ile port jest juŜ wykorzystywany w dwóch powyŜszych funkcjach mimo 

istniejących niedomagań techniczno-organizacyjnych o tyle funkcja  jako portu turystycznego 

zwłaszcza w obszarze obsługi ruchu turystycznego w chwili obecnej jest szczątkowa. 

W zakresie rozwoju funkcji turystycznej portu niezbędne są największe inwestycje. 

W latach 2004-2005 w  wyniku realizacji poprzednio przyjętej strategii Port Hel zwiększył 

swe moŜliwości związane z obsługą jachtów. Obecnie funkcjonująca infrastruktura pomostów 

dla jachtów stanowi jednak zaledwie około 40% przewidzianej istniejącą koncepcją 

wyposaŜenia przystani jachtowej docelowej infrastruktury. 

 

 
Jachty w porcie. 

 

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  11 
 

 

Rozwój  Ŝeglarstwa morskiego stał się faktem i przystosowanie portu do obsługi najbardziej 

dochodowego sektora, którym jest obsługa Ŝeglarstwa rodzinnego wymaga kompleksowego 

podejścia do obsługi turysty morskiego, począwszy od zapewnienia moŜliwości bezpiecznego 

postoju jachtów w porcie, po moŜliwość korzystania z najwyŜszej kategorii zaplecza 

socjalno-bytowego w samym porcie. Niezbędne jest teŜ  zapewnienie na odpowiednim 

poziomie obsługi technicznej a takŜe umoŜliwienie skorzystania z wszystkich udogodnień 

oferowanym turystom tj. usług hotelowych, usług gastronomicznych i innych usług 

bytowych. Nowoczesne podejście do pełnionych przez Port funkcji obsługi turystyki morskiej 

wymaga takŜe umoŜliwienia części turystów czasowego mieszkania w obszarach portowych . 

Wprowadzenie wymienionych działalności komercyjnych do portu powoduje Ŝe otwierają się 

dla tego obszaru miasta nowe moŜliwości polegające na organizowaniu duŜych imprez 

masowych m.in. regat Ŝeglarskich, zlotów jachtów, festiwali i innych przedsięwzięć. 

Powstanie w dotychczas niewykorzystywanej części portu infrastruktury obsługi ruchu 

turystycznego a takŜe zabudowy mieszkalno-usługowej spowoduje znaczne oŜywienie tak 

portu jak i sporego fragmentu miasta który do tej pory był niedostępny dla publiczności.  

Zarówno Strategia Rozwoju Turystyki Województwa Pomorskiego na lata 2004-2013 

jak i Strategia Rozwoju Województwa Pomorskiego przewidują jako cele strategiczne rozwój 

Ŝeglugi pasaŜerskiej w portach województwa jak i pomiędzy portami sąsiednich województw. 

Obecnie statki  pasaŜerskie do Helu przypływają z portów Gdańsk, Gdynia i Sopot.  

Bardzo waŜnym elementem Ŝeglugi pasaŜerskiej jest Ŝegluga krajoznawcza po zatoce 

prowadzona zarówno przez jednostki zabierające na swój pokład do 50 osób jak teŜ przez 

szybkie łodzie motorowe.  

Jednak w dalszym ciągu niezbędne jest powiększenie potencjału obsługi ruchu pasaŜerskiego  

między innymi  przez  umoŜliwienie zawijania statków (tramwajów, promów) w ruchu 

lokalnym łączącym Trójmiasto z Helem przez cały rok, a nie tylko w tak zwanym sezonie 

turystycznym letnim.  

Ustanowienie stałego połączenia promowego spowodowałoby znaczne zwiększenie 

dostępności półwyspu Helskiego dla mieszkańców aglomeracji Trójmiejskiej przez znaczne 

skrócenie czasu podróŜy z obecnych 2 godzin do 40 minut. Powstanie infrastruktury 

do obsługi promów moŜe zachęcić takŜe armatorów do ustalania połączeń z innymi miastami 

polskiego wybrzeŜa.  

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  12 
 

 

Wszystkie wymienione funkcje i zamierzenia wymagają jednak działań polegających m.in. 

na: 

- współdziałaniu z Urzędem Morskim w Gdyni i władzami miasta oraz organizacjami 

społecznymi w celu stworzenia takiego planu zagospodarowania  by „cypel” zachował swe 

unikatowe walory przyrodniczo-krajobrazowe a całą aktywność inwestycyjną skupić na 

obecnym obszarze opisanym granicami portu, 

- współdziałaniu  z inwestorami w tworzeniu właściwej infrastruktury polepszającej standard 

obsługi turystyki Ŝeglarskiej, 

- współdziałaniu z władzami Helu w celu odtworzenia historycznej funkcji kompleksu 

kuracyjnego i włączenia tego obszaru w granice Portu. 

 

4. Powiązanie Planu Rozwoju Portu Hel z innymi dokumentami 

strategicznymi. 

Opisane powyŜej proponowane kierunki rozwoju Portu Hel znajdują odniesienie w przyjętych 

przez Sejmik Województwa Pomorskiego strategiach, przyjętej uchwałą nr 587/XXXV/05 

z dnia 18 lipca 2005 r. „Strategii Rozwoju Województwa Pomorskiego na lata 2005- 

2020” oraz przyjętej uchwałą nr 327/XXIII/04 z dnia 17 maja 2004 r. „Strategii Rozwoju 

Turystyki  Województwa Pomorskiego na lata 2004 – 2013” stanowiące zasadnicze dla 

kształtowania rozwoju naszego regionu dokumenty.  

W Strategii Rozwoju Województwa Pomorskiego problematyka rozwoju infrastruktury 

turystycznej jak i zwiększenia dostępności portów i przystani morskich zdefiniowana jest 

między innymi zapisach : 

Priorytet I – Konkurencyjno ść  

Oddziaływanie na silną i trwałą pozycję regionu w skali europejskiej poprzez: rozwój 

przedsiębiorczości, innowacji i nowych technologii; budowę aktywnego społeczeństwa 

opartego na wiedzy; poprawę atrakcyjności osiedleńczej, inwestycyjnej i turystycznej. 

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  13 
 

 

Cel strategiczny 3 - Rozwój gospodarki wykorzystującej specyficzne zasoby regionalne. 

Działanie 2 – Tworzenie warunków dla rozwoju przemysłów morskich i branŜ 

kooperacyjnych oraz usług logistycznych; 

Działanie 8 -  wspieranie rozwoju rybołówstwa oraz hodowli i przetwórstwa ryb; 

Działanie 9 -  restrukturyzacja obszarów związanych z rybołówstwem, a takŜe wspieranie 

powiązań kooperacyjnych i powstawania grup producenckich w sektorze rybołówstwa 

i przetwórstwa ryb oraz tworzenie warunków dla koncentracji hurtowego handlu rybami 

w wybudowanych ze środków publicznych giełdach rybnych; 

Działanie 12 – Budowa i modernizacja infrastruktury turystycznej i uzdrowiskowej, 

podnoszenie jakości usług turystycznych, poszerzanie partnerstwa i współpracy w turystyce 

oraz rozwój zintegrowanego systemu promocji i informacji turystycznej 

Cel strategiczny 4 – Efektywna sfera publiczna.  

Działanie 2 – Tworzenie przyjaznych, przejrzystych i bezpiecznych warunków inwestowania 

i prowadzenia działalności gospodarczej i społecznej. 

Priorytet II. Spójno ść 

Oddziaływanie na zmniejszenie zróŜnicowań wewnątrz województwa w poziomie rozwoju 

społecznego, gospodarczego i przestrzennego. 

Cel strategiczny 2 - Silne, zdrowe i zintegrowane społeczeństwo. 

Działanie 10 - wspieranie efektywnego funkcjonowania zintegrowanego regionalnego 

systemu ratownictwa. 

Priorytet III. Dost ępność 

Zapewnienie mobilności ludzi, dostępności usług oraz sprawnego i bezpiecznego przepływu 

towarów, informacji, wiedzy i energii dzięki efektywnie funkcjonującej infrastrukturze, 

z poszanowaniem zasobów i walorów środowiska. 

Cel strategiczny 1 - Efektywny i bezpieczny system transportowy. 

Działanie 2 - poprawa jakości powiązań pomiędzy obszarami peryferyjnymi a obszarem 

metropolitalnym i miastami powiatowymi oraz poprawa dostępności transportowej do portów 

morskich i lotnisk; 

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  14 
 

 

Działanie 4-  rozwój transportu multimodalnego, w tym wspieranie skoordynowanego 

rozwoju centrów dystrybucyjno-logistycznych o znaczeniu ponadregionalnym, a takŜe 

wspieranie Ŝeglugi przybrzeŜnej i śródlądowej oraz modernizacji małych portów; 

 
 
Kolejnym dokumentem określającym priorytety dla rozwoju Portu Hel jest Strategia 

Rozwoju  Turystyki Województwa Pomorskiego na lata 2004-2013. Przyjęte w Strategii 

załoŜenia do realizacji postawionych celów. Podstawą przyjęcia opisanych wcześniej załoŜeń 

w strategii Portu Hel są następujące zapisy:  

 

Priorytet II. Rozbudowa i modernizacja infrastruktu ry oraz poprawa 

dostępności transportowej dla turystyki. 

Cele: 

2.5 Rozwój połączeń promowych. 

2.6 Rozwój funkcji turystycznych małych portów i przystani, w tym marin. 

2.9 Rozwój bazy noclegowej zgodnie ze standardami europejskimi i obowiązującą 

klasyfikacją i kategoryzacją. 

 

III. PODSTAWOWE POTRZEBY INWESTYCYJNE Z ZAKRESU 
INFRASTRUKTURY. 

 
1. Pomosty pływające. 

 Załącznik Nr 1 poz. Nr 13 

 

2. Baza lądowa dla ratownictwa morskiego. 

 Załącznik Nr 1 poz.  7 

 

3. Zespół wielofunkcyjnej zabudowy usługowej i mieszkalnictwa zbiorowego do obsługi 

ruchu turystycznego. 

 Załącznik Nr 1 poz. nr 3 

 
 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  15 
 

 

Biorąc pod uwagę, Ŝe port w Helu jest zaliczony do portów podstawowych „sieci portów 

jachtowych polskiego wybrzeŜa” naleŜy stworzyć niezbędne wymagane standardami 

europejskimi zaplecze portu jachtowego  zarówno w zakresie infrastruktury hydrotechnicznej 

jak i lądowej.  Obecnie w Basenie Jachtowym wykonane są dwa etapy instalacji  pomostów 

pływających  zgodnie z istniejącą „Koncepcją przystani jachtowej w Basenie Jachtowym 

w Porcie Rybackim Hel” z października 2003 roku. 

Zgodnie z tą koncepcją pojemność Basenu Jachtowego wynosić ma około 50 jednostek. 

Mając na względzie prognozę ruchu jachtów i rosnące zapotrzebowanie na miejsca 

rezydenckie dla portu w Helu naleŜy przewidzieć moŜliwość rozszerzenia mariny jachtowej 

na obszar Basenu Wewnętrznego Wyładunkowego i zaplanowanie tam instalacji pomostów 

jachtowych. 

Aby spełnić międzynarodowe zalecenia PIANC dotyczące portów jachtowych naleŜałoby 

przede wszystkim uzupełnić zakres usług podstawowych  jakie dostępne są w porcie 

jachtowym o moŜliwość poboru paliw a takŜe o moŜliwość korzystania z takich urządzeń 

sanitarnych jak sauna, pralnia i suszarnia oraz  kuchnia a takŜe zapewnić pakiet usług 

dodatkowych niezbędnych dla odpowiedniego komfortu postoju i pobytu w porcie. 

Planowanym miejscem dla lokalizacji stacji paliwowej jest Pirs Kaszubski. Wśród usług 

dodatkowych moŜna wyróŜnić zarówno usługi specyficzne dla turystyki Ŝeglarskiej jak i te 

które dotyczą równieŜ pozostałego ruchu turystycznego. 

Z zakresu niezbędnych usług dodatkowych naleŜy wymienić przede wszystkim usługi 

gastronomiczne, usługi hotelowe, zaopatrzenie ogólne (Ŝywność, środki czystości), 

dodatkową ofertę turystyczną i rozrywkową (np. zloty Ŝeglarskie, regaty, kluby)  

 

Obecnie w porcie jachtowym dostępny jest  poniŜszy zakres usług naleŜących do zakresu 

usług podstawowych: 

- moŜliwość korzystania z pomieszczeń sanitarnych – WC i prysznice, 

- moŜliwość zdania na ląd śmieci, 

- moŜliwość zdania na ląd ścieków z jachtów,  

- moŜliwość poboru energii elektrycznej na jachty w miejscu cumowania, 

- moŜliwość pobrania wody słodkiej, 

- moŜliwość wodowania i podnoszenia małych jachtów.   

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  16 
 

 

Planowany zespół wielofunkcyjnej zabudowy usługowej do obsługi ruchu turystycznego 

umoŜliwi rozszerzenie dotychczasowego zakresu usług o wszystkie niezbędne elementy 

i pozwoli na skierowanie pełnej oferty zarówno do turystów przybywających do portu  

jachtami, Ŝeglugą pasaŜerską jak i drogą lądową. 

 
 

IV STAN FAKTYCZNY 
 

1. Podmiot zarządzający.  

Podmiotem zarządzającym  Portem Rybackim w Helu jest Zarząd Portu Morskiego Hel 

KOGA Spółka z ograniczoną odpowiedzialnością zarejestrowana w Sądzie Rejonowym 

Gdańsk-Północ w Gdańsku, VIII Wydziale Krajowego Rejestru Sądowego  pod numerem 

0000283705. 

2. Struktura własnościowa nieruchomości połoŜonych w Porcie Rybackim w Helu . 

Aktualną strukturę własności nieruchomości połoŜonych w granicach uŜytkowanych 

na działalność portową obrazuje mapa własności nieruchomości – Załącznik nr3. 

( Omawiany obszar nie jest zgodny z obowiązującymi granicami Portu Rybackiego w Helu ) 

Obecnie ogólna powierzchnia gruntów uŜytkowanych faktycznie na działalność portową 

wynosi : 

1. grunty                             - 89.625 m2 

2. powierzchnia akwenu    - 95.524 m2 

                            Łącznie- 185.149 m2  

Legenda do Załącznika nr 3. 

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  17 
 

 

W ogólnej powierzchni gruntów stosunki własnościowe kształtują się następująco: 

Właściciel/ 

uŜytkownik wieczysty 

Powierzchnia 

 [m2] 

Procentowy udział  

w stosunku do całości  

[%] 

Zarząd Portu Morskiego Hel 

KOGA Sp. z o.o. 

59.810  66,74 

Marina Helska Sp. z o.o. 10.354 11,55 

Chłodnie Helskie Sp z o.o.  6.128  6,84 

WTI spółka jawna.  5.801  6,47 

Koga-Maris Sp. z o.o.  4.449  4,96 

Jerzy Tomasik  1.103  1,23 

Jacek Schomburg    850  0,95 

Gmina Miasta Hel  1.130  1,26 

RAZEM 89.625 100,00 

 

 

Z przedstawionej analizy wynika, iŜ  Zarząd Portu Morskiego Hel Koga Sp. z o.o. posiada 

największy udział  procentowy w powierzchni gruntów połoŜonych w obrębie terenów 

uŜytkowanych na cele portowe. 

Z ogólnej ilości posiadanych gruntów własność Zarządu Morskiego Hel stanowi 15.439 m2, 

są to nieruchomości  ujęte i wyszczególnione w Księgach Wieczystych nr 27292 oraz 38370 

prowadzonych przez Sąd Rejonowy w Wejherowie Wydział Ksiąg Wieczystych w Pucku. 

 

Natomiast wieczyste uŜytkowanie ustanowione na rzecz Spółki obejmuje  nieruchomości:   

• 16.318  m2 - KW Nr 25334, 

•  22.423  m2 - KW Nr 7212, 

•  5.630  m2 - KW Nr 28289.  

Jak wykazano wcześniej, ogółem Zarząd Portu Morskiego Hel Koga Sp. z o.o. włada 

nieruchomościami o łącznej powierzchni 61.026m2.  

 


                                       Zarząd Portu Morskiego Hel KOGA Sp. z o.o.                     
 

 Plan Rozwoju Portu w Helu  Strona  18 
 

 

3.Wykorzystanie nabrzeŜy w Porcie Rybackim Hel. 

NabrzeŜa oraz falochrony znajdujące się w  Porcie Rybackim Hel w całości naleŜą 

do Zarządu Portu Morskiego Hel Koga Sp. z o.o. Specyfikę wykorzystania nabrzeŜy jak 

i strukturę falochronów Portu Rybackiego zawiera Załącznik nr 4  „Wykorzystanie nabrzeŜy 

w Porcie Rybackim w Helu ”.  

 

 

DuŜe jednostki Ŝaglowe w porcie Hel. 

 

Z powyŜszego opracowania wynika, iŜ aktualnie nabrzeŜa portowe wykorzystywane są  na 

cele postoju:  

A)  jednostek sportowych – jachtów -300m- basen jachtowy (sezon letni ); 

B) Ŝeglugi pasaŜerskiej – białej floty- 210m Falochron zachodni (sezon letni); 

C) jednostek łowczych i innych– 929 m- Falochron Południowy, NabrzeŜe Remontowe, Pirs 

Kaszubski, NabrzeŜe Wyładunkowe, nabrzeŜe Zachodnie Wewnętrzne,  Pirs Rybacki.  

 

Hel, dnia 10 marca 2009 r.  

 


