
Kolej na symulatory – co po 1 stycznia 2018 r.?

Plusy i minusy dotychczasowych dokonań

Rezultaty projektu Demonstrator+

Zbigniew Szafrański

Rezultaty projektu Demonstrator+

Racjonalny sposób wdrożenia systemu szkoleń


Dotychczasowe realizacje symulatorów
w Polsce (1)

CS Szkolenie i Doradztwo Sp. z o.o. (1996) Koleje Mazowieckie Sp. z o.o. (2014)

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–1

PKP Intercity S.A. (2015)

Przewozy Regionalne Sp. z o.o. (2015)


Dotychczasowe realizacje symulatorów
w Polsce (2)

MS Kursy Kolejowe – Kraków (2015?)

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–2

?


Pozytywy podjętych dotychczas działań 

Dotychczasowe realizacje symulatorów

� Podjęcie pierwszych od prawie 20 lat zakupu kolejnych urządzeń, zbudowanych 

z zastosowaniem współczesnych technik komputerowych (w szczególności 

grafiki dobrze imitującej trzy wymiary przestrzeni).

� Zdobycie cennych doświadczeń przy zakupie, nadzorowaniu montażu przez 

dostawcę i uruchamianiu symulatorów pojazdów trakcyjnych.

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–3

� Wdrożenie symulatorów do szkolenia maszynistów na większą skalę niż było to 

praktykowane do tej pory.

� Wzrost świadomości wśród osób odpowiedzialnych za kwalifikacje maszynistów 

o przydatności symulatorów jako narzędzi do doskonalenia umiejętności.

� Podjęcie, w ramach programu NCBiR Demonstrator+, projektu budowy 

krajowego symulatora, odpowiadającemu warunkom prowadzenia ruchu na sieci 

kolejowej Polski.


Niedoskonałości osiągnięć dotychczasowych działań

Dotychczasowe realizacje symulatorów

� Trzy nowo zakupione symulatory, mimo prawdopodobnej zgodności technicznej (ten 

sam dostawca oprogramowania) stanowią konstrukcje jednostanowiskowe, brak jest 

możliwości wymiany danych pomiędzy nimi.

� Zakupione symulatory są urządzeniami zamkniętymi systemowo na dzień ich odbioru, 

dostawca – poza zobowiązaniami gwarancyjnymi – nie musi świadczyć żadnych 

dodatkowych usług, ani utrzymania systemu.

� Prowadzona przez PKP PLK S.A. modernizacja linii kolejowych już powoduje 

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–4

� Prowadzona przez PKP PLK S.A. modernizacja linii kolejowych już powoduje 

dezaktualizację odwzorowania wyposażenia technicznego linii w systemie wizualizacji.

� Dostawca oprogramowania jest podmiotem zagranicznym, a jednocześnie ma 

wyłączne kompetencje do modyfikacji zainstalowanego oprogramowania, co stawia go 

na uprzywilejowanej pozycji wobec użytkownika symulatora.

� Zgodność techniczna trzech symulatorów jest wynikiem rozstrzygnięć przetargów, 

kolejne postępowania mogą zróżnicować flotę symulatorów.

� Brak możliwości współpracy z symulatorem PKP PLK S.A. dla dyżurnych ruchu.

� Brak możliwości rozwoju systemu szkoleniowego zgodnie z potrzebami przewoźników.


Projekt krajowego symulatora
– program NCBiR Demonstrator+

Celem zbudowania symulatora, który w pełni odpowiadałby warunkom prowadzenia 

ruchu na kolejach w Polsce podjęto realizację projektu badawczo-rozwojowego, który 

uwzględnia w szczególności:

� zbudowanie demonstratora symulatora z zastosowaniem najnowszych technik 

generacji obrazu i obróbki danych;

� określenie formatów zapisywania informacji nt. scenariuszy symulacyjnych, 

referencyjnych baz danych i oceny maszynisty;

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–5

referencyjnych baz danych i oceny maszynisty;

� określenie parametrów rejestrowanych podczas sesji symulacyjnych niezbędnych 

do dokonania oceny osoby szkolonej;

� określenie zakresu zastosowania symulatorów w procesie szkolenia i doskonale-

nia zawodowego maszynistów i kandydatów na maszynistów.

Projekt wykonują eksperci z firmy informatycznej Qumak S.A. (lider projektu), Instytutu 

Kolejnictwa, Wojskowej Akademii Technicznej oraz IKKU Sp. z o.o. (firma 

szkoleniowa). Projekt jest dofinansowany przez Narodowe Centrum Badań i Rozwoju 

w ramach programu Demonstrator+.


Osiągnięte rezultaty projektu
Demonstrator+

Projekt budowy demonstratora symulatora realizowany był w okresie 1 grudnia 2013 r. 

– 30 listopada 2016 r.

W ramach projektu Konsorcjanci osiągnęli następujące rezultaty:

� Qumak S.A. zbudował działający demonstrator symulatora zespołu trakcyjnego 

EN57AL, prezentowany m. in. na targach InnoTrans w Berlinie;

� WAT zbudowała działający demonstrator symulatora lokomotywy ET22;

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–6

� WAT zbudowała działający demonstrator symulatora lokomotywy ET22;

� Instytut Kolejnictwa opracował zestaw materiałów mogących stanowić podstawę 

budowy w pełni profesjonalnego symulatora pojazdu trakcyjnego;

� IKKU wykonało zestaw opracowań obejmujących tematykę racjonalnego 

wykorzystania symulatorów w procesie szkoleniowym osób prowadzących pojazdy 

kolejowe, jak też w procesie rekrutacji kandydatów na maszynistów.

Osiągnięte rezultaty potwierdzają założenia projektu tj. w pełni profesjonalne 

symulatory pojazdów trakcyjnych mogą być zbudowane w kraju, stwarzając 

szansę na budowę spójnego systemu szkoleniowego dla maszynistów.


Wnioski praktyczne z doświadczeń innych kolei europejskich

Osiągnięte rezultaty projektu
Demonstrator+

� Symulatory są narzędziami racjonalnie i systemowo włączonymi w proces szkolenia

i doskonalenia zawodowego maszynistów kolejowych.

� We wszystkich krajach stosujących symulatory do szkoleń maszynistów stworzono 

sieci szkoleniowe współpracujących ze sobą (kompatybilnych) urządzeń.

� W sieci szkoleniowej użytkuje się, stosownie do potrzeb, symulatory kabinowe (w tym 

pełnozakresowe), pulpitowe, jak i szkoleniowe moduły internetowe.

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–7

pełnozakresowe), pulpitowe, jak i szkoleniowe moduły internetowe.

� Za utrzymanie techniczne i rozwój podstawowego (wiodącego) systemu 

szkoleniowego odpowiada jeden podmiot (lub jednostka organizacyjna kolei).

� W większości kolei działa również wiodący zespół instruktorski, który opracowuje 

programy szkoleń i scenariusze symulacyjne, które potem są rozsyłane do ośrodków 

regionalnych.

� W kolejach UE nie ma jednolitych zakresów i wymiarów szkoleń. Poszczególne kraje 

wypracowały własne praktyki w tym zakresie, bazując m. in. na charakterze 

dominującego na danej sieci kolejowej ruchu pociągów. 


Osiągnięte rezultaty projektu
Demonstrator+

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–8

Wiemy już prawie wszystko, ale co dalej?


10 wskazówek do racjonalnego wdrożenia
systemu szkolenia maszynistów (1)

1. Szkolenie na symulatorze ma być dla maszynisty pomocą, a nie dodatkowym 

stresem. Maszynista nie powinien uczyć się, jak „przejść testy na symulatorze”, 

niezależnie od praktycznej umiejętności prowadzenia pojazdu trakcyjnego.

2. Szkolenie na symulatorze nie może być również traktowane jak gra komputerowa, 

gdyż wtedy traci swój cel edukacyjny i staje się drogą rozrywką.

3. Na kolejach w Polsce potrzebna jest budowa systemu szkoleniowego maszynistów 

z wykorzystaniem symulatorów, a nie zakupy symulatorów do szkolenia 

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–9

z wykorzystaniem symulatorów, a nie zakupy symulatorów do szkolenia 

maszynistów.

4. System szkolenia dla maszynistów musi być jeden dla wszystkich przewoźników, 

bo wszyscy mają podobny wpływ na bezpieczeństwo ruchu kolejowego. 

Niedopuszczalne jest kształtowanie odrębnych praktyk szkoleniowych przez 

poszczególnych przewoźników.

5. Systemu szkoleniowego nie można po prostu kupić, ale trzeba go sukcesywnie 

budować, kierując się wiedzą i gromadzonym doświadczeniem, a następnie 

utrzymywać i rozwijać.


10 wskazówek do racjonalnego wdrożenia
systemu szkolenia maszynistów (2)

6. Systemu szkoleniowego nie zbuduje rynek. Potrzebny jest do tego 

wyspecjalizowany podmiot, przy którym będzie działał wiodący zespół instruktorów-

maszynistów. Podmiot ten natomiast nie będzie super-ośrodkiem szkoleniowym.

7. System szkoleniowy nie może być zamknięty w określonym kształcie, ale musi być 

rozwijany w ślad za rozwojem taboru i infrastruktury kolejowej, jak też musi podlegać 

modyfikacjom stosownie do gromadzonego doświadczenia.

8. Architektura systemu musi umożliwiać dołączanie go do innych systemów 

Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–10

8. Architektura systemu musi umożliwiać dołączanie go do innych systemów 

szkoleniowych np. dyżurnych ruchu, zarządzania kryzysowego, policji itp., 

umożliwiając jego rozwój i tworzenie gier symulacyjnych stosownie do powstających 

potrzeb.

9. Standardów technicznych systemu, szczególnie w zakresie oprogramowania, nie 

może określać pojedynczo producent.

10. Podmiot prowadzący budowę i rozwój systemu musi zatem dysponować nie tylko 

fachową wiedzą kolejową, ale również specjalistyczną wiedzą dotyczącą systemów 

informatycznych wraz z trendami ich rozwoju.


Kolej na symulatory – co po 1 stycznia 2018 r.? Warszaw a, 16 listopada 2016 r. P5–11

Dziękuję za uwagę


