

RAPORT

O STANIE MIASTA 2012

RAPORT O STANIE MIASTA 2012

PREZYDENT MIASTA KRAKOWA

Urząd Miasta Krakowa
Wydział Rozwoju Miasta

pl. Wszystkich Świętych 3-4, 31-004 Kraków
tel.: +48 12 616 15 48, fax: +48 12 616 17 17
e-mail: wr.umk@um.krakow.pl
www.krakow.pl/biznes

Kraków, 2013

Opracowanie:

Urząd Miasta Krakowa, Wydział Rozwoju Miasta

Dyrektor:

Rafał Kulczycki

Zespół:

Agata Chelstowska, Agnieszka Czerwińska, Renata Filip, Anna Niemiec, Magda Waligórska

Projekt graficzny, skład, zdjęcia:

Studio Kozak, www.studiokozak.pl

Druk:

Wydawnictwo-Drukarnia Ekodruk, www.ekodruk.eu

Raport opracowano w oparciu o materiały źródłowe wydziałów Urzędu Miasta Krakowa, miejskich jednostek organizacyjnych i innych instytucji.

Wydawca składa podziękowania instytucjom, firmom, wydziałom i biurom Urzędu Miasta Krakowa, miejskim jednostkom organizacyjnym oraz wszystkim innym podmiotom, które – udostępniając dane – przyczyniły się do opracowania tej publikacji.

Raport o Stanie Miasta 2012 zawiera dane według stanu na 31 grudnia 2012 roku, o ile nie zaznaczono inaczej.

Przy publikacji danych z niniejszego opracowania prosimy o podanie źródła.

Szanowni Państwo,

Zgodnie z tradycją publikujemy zaktualizowany *Raport o stanie Miasta*. Uwzględniliśmy w nim rzetelne informacje o postępach w realizacji priorytetowych dla rozwoju Krakowa inwestycji, zadań i programów, o aktywności krakowian i zmianach zachodzących w poszczególnych obszarach życia Miasta. Postaraliśmy się, aby zebrane w nim fakty, zestawienia, dane statystyczne, prognozy rozwojowe umożliwiły Czytelnikowi całościowe spojrzenie na Kraków 2012 roku.

Ufam, że publikacja ta będzie, jak zawsze, pożytecznym źródłem wiedzy o naszym Mieście.

Gorąco zapraszam do lektury.

Jacek Majchrowski

Prezydent Miasta Krakowa

SPIS TREŚCI

I.	O KRAKOWIE I KRAKOWIANACH	13
I.1.	Tło geograficzne	13
I.2.	Demografia	16
I.2.1.	Ludność na podstawie danych z Urzędu Statystycznego w Krakowie	16
I.2.2.	Prognoza demograficzna	19
I.2.3.	Ludność na podstawie obowiązku meldunkowego	20
	Podsumowanie	22
II.	ZAGOSPODAROWANIE PRZESTRZENNE	23
II.1.	Uwarunkowania prawne	23
II.2.	Prace analityczne podjęte w obszarze planowania miejscowego w 2012 roku	23
II.3.	Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa	24
II.4.	Miejscowe plany zagospodarowania przestrzennego (mpzp)	24
II.5.	Decyzje administracyjne związane z procesem inwestycyjnym	28
II.6.	Rewitalizacja obszarów Krakowa	30
	Podsumowanie	32
III.	OCHRONA ŚRODOWISKA I ROLNICTWO	33
III.1.	Stan środowiska naturalnego	33
III.1.1.	Jakość powietrza atmosferycznego	33
III.1.2.	Natężenie hałasu	35
III.1.3.	Jakość wód powierzchniowych	35
III.2.	Gospodarka odpadami	36
III.2.1.	Odpady przemysłowe	36
III.2.2.	Odpady komunalne	37
III.3.	Inwestycje finansowane ze środków Unii Europejskiej	38
III.4.	Edukacja ekologiczna	38
III.5.	Obszary zielone	39
III.6.	Rolnictwo	40
	Podsumowanie	42
IV.	TRANSPORT I KOMUNIKACJA	43
IV.1.	System transportowy	43
IV.2.	Sieć drogowo-uliczna wraz z parkingami	44
IV.2.1.	Transport drogowy	44
IV.2.2.	Infrastruktura rowerowa	45
IV.2.3.	Parkingi	46
IV.3.	Bezpieczeństwo ruchu drogowego	49
IV.3.1.	Wypadki	50
IV.4.	Komunikacja miejska	51
IV.5.	Komunikacja kolejowa	53
IV.6.	Komunikacja lotnicza	56
	Podsumowanie	58
V.	GOSPODARKA KOMUNALNA	59
V.1.	System zaopatrzenia Krakowa w wodę	59
V.1.1.	System awaryjnego zaopatrzenia w wodę	61
V.1.2.	Jakość wody pitnej	62
V.1.3.	Remonty i modernizacje sieci wodociągowej	63
V.1.4.	Zakłady Uzdatniania Wody	63
V.2.	System kanalizacyjny	64
V.2.1.	Kanalizacja ogólnospławna i sanitarna	64
V.2.2.	Kanalizacja deszczowa	66
V.3.	Przyłącza wodociągowe i kanalizacyjne w ramach Lokalnych Inicjatyw Inwestycyjnych	67
V.4.	Ciepłownictwo	67
V.4.1.	Inwestycje oraz modernizacje realizowane przez MPEC SA w 2012 roku	70
V.4.2.	Działania proekologiczne realizowane przez MPEC SA w 2012 roku	71

V.5.	Energia elektryczna	72
V.6.	Gazownictwo	74
V.7.	Cementarnictwo	76
	Podsumowanie	78
VI.	GOSPODARKA I TURYSTYKA	79
VI.1.	Podmioty gospodarcze	79
	VI.1.1. Podmioty gospodarcze zarejestrowane w rejestrze REGON	79
	VI.1.2. Centralna Ewidencja Działalności Gospodarczej	83
VI.2.	Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny (SSE – KPT)	84
VI.3.	Handel	86
	VI.3.1. Nowoczesne powierzchnie handlowe	86
	VI.3.2. Targowiska	87
VI.4.	Koncesje wydawane przez Prezydenta Miasta Krakowa	88
VI.5.	Sprzedaż i wyniki finansowe przedsiębiorstw	89
	VI.5.1. Wielkość sprzedaży w jednostkach sektora przedsiębiorstw	89
	VI.5.2. Wyniki finansowe przedsiębiorstw	90
VI.6.	Rynek pracy	91
	VI.6.1. Bezrobocie	92
VI.7.	Inwestycje w Małopolsce i w Krakowie w 2011 roku	98
	VI.7.1. Główni inwestorzy	98
	VI.7.2. Zatrudnienie w firmach z kapitałem zagranicznym	99
	VI.7.3. Najwięksi pracodawcy	100
	VI.7.4. Inwestycje realizowane w 2012 roku i planowane	101
VI.8.	Rozwój przedsiębiorczości	102
	VI.8.1. Realizacja Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2012 roku	102
VI.9.	Turystyka	104
	Posumowanie	108
VII.	SZKOLNICTWO WYŻSZE, NAUKA I POSTĘP TECHNOLOGICZNY	109
VII.1.	Szkoły wyższe	109
VII.2.	Polska Akademia Umiejętności (PAU)	116
	VII.2.1. Komisje Międzywydziałowe PAU	117
	VII.2.2. Działalność naukowa	117
	VII.2.3. Działalność wydawnicza	118
	VII.2.4. Działalność biblioteczna	118
	VII.2.5. Archiwum Nauki PAN i PAU	119
VII.3.	Polska Akademia Nauk (PAN)	120
	VII.3.1. Działalność PAN	122
VII.4.	Narodowe Centrum Nauki (NCN)	123
VII.5.	Jednostki badawczo-rozwojowe	123
	VII.5.1. Instytuty badawcze	123
	VII.5.2. Ośrodki badawczo-rozwojowe i jednostki równorzędne posiadające różne formy prawno-organizacyjne	124
VII.6.	Jednostki współpracy naukowo-wdrożeniowej	124
	VII.6.1. Centra Zaawansowanych Technologii	125
	VII.6.2. Centra Doskonałości	125
	VII.6.3. Centra Transferu Technologii	125
	VII.6.4. Centra badawczo-rozwojowe firm	126
VII.7.	Klasy i inicjatywy klastrowe na terenie Krakowa	126
VII.8.	Ochrona własności przemysłowej w Krakowie	127
	Podsumowanie	128
VIII.	KULTURA I DZIEDZICTWO NARODOWE	129
VIII.1.	Instytucje kultury w Krakowie finansowane przez samorząd gminny i wojewódzki	129
VIII.2.	Realizacja projektów własnych przez samorząd	133

VIII.2.1. Projekty organizowane przez Krakowskie Biuro Festiwalowe (KBF) _____	134
VIII.3. Mecenat Gminy Miejskiej Kraków _____	138
VIII.3.1. Otwarte konkursy ofert _____	138
VIII.3.2. Udzielanie dotacji państwowym instytucjom kultury _____	140
VIII.3.3. Nagroda Teatralna im. Stanisława Wyspiańskiego _____	140
VIII.3.4. Nagrody Miasta Krakowa _____	141
VIII.3.5. Konkurs Mecenat Kultury Krakowa (MKK) _____	141
VIII.3.6. Stypendia Twórcze Miasta Krakowa _____	142
VIII.3.7. Rozwój infrastruktury sprzyjającej środowisku twórczemu Krakowa _____	142
VIII.4. Mecenat Małopolski _____	143
VIII.5. Inwestycje z zakresu kultury _____	145
VIII.6. Ochrona zabytków _____	146
VIII.6.1. Prace konserwatorsko-budowlane finansowane z budżetu Gminy Miejskiej Kraków w 2012 roku _____	147
VIII.6.2. Dotacje na ochronę zabytków z Ministerstwa Kultury i Dziedzictwa Narodowego _____	148
VIII.6.3. Prace konserwatorsko-budowlane finansowane ze środków Narodowego Funduszu Rewaloryzacji Zabytków Krakowa (NFRZK) _____	148
Podsumowanie _____	150
IX. EDUKACJA _____	151
IX.1. Przedszkola _____	151
IX.2. Szkoły podstawowe i gimnazja _____	153
IX.3. Szkoły ponadgimnazjalne _____	156
IX.4. Szkoły muzyczne _____	159
IX.5. Kształcenie specjalne i integracyjne _____	159
IX.6. Zatrudnienie w placówkach samorządowych _____	161
IX.7. Nauczanie języków obcych _____	163
IX.8. Szkolna baza sportowa _____	165
IX.9. Poradnie psychologiczno-pedagogiczne _____	165
IX.10. Placówki oświatowo-wychowawcze _____	166
IX.11. Wydatki z budżetu Miasta Krakowa na oświatę i wychowanie _____	167
Podsumowanie _____	168
X. MIESZKALNICTWO _____	169
X.1. Rynek mieszkaniowy _____	169
X.2. Mieszkaniowy zasób Gminy Miejskiej Kraków _____	171
X.2.1. Zarządzanie mieszkaniowym zasobem Gminy Miejskiej Kraków _____	172
X.2.2. Polityka mieszkaniowa Gminy Miejskiej Kraków _____	173
X.2.3. Polityka czynszowa Gminy Miejskiej Kraków _____	174
X.2.4. Polityka remontowa Gminy Miejskiej Kraków _____	176
X.2.4.1. Stan techniczny budynków w Krakowie _____	177
X.2.5. Pomoc mieszkaniowa Gminy Miejskiej Kraków _____	177
X.3. Współpraca Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi _____	180
X.4. Dochody i wydatki budżetu miasta związane z mieszkalnictwem _____	181
Podsumowanie _____	182
XI. ZDROWIE I POMOC SPOŁECZNA _____	183
XI.1. Żłobki _____	183
XI.2. Informacje ogólne o opiece zdrowotnej _____	185
XI.2.1. Lecznictwo ambulatoryjne _____	185
XI.2.2. Stacjonarna opieka zdrowotna – lecznictwo zamknięte _____	188
XI.2.3. System Państwowego Ratownictwa Medycznego (PRM) – Centra Powiadamiania Ratunkowego _____	191
XI.2.4. Uzdrowisko Swoszowice _____	192
XI.2.5. Profilaktyka i promocja zdrowia _____	193
XI.2.5.1. Współpraca z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego, przy realizacji zadań z zakresu profilaktyki zdrowotnej _____	194

	XI.2.5.2. Medycyna szkolna _____	195
XI.2.6.	Profilaktyka uzależnień _____	195
	XI.2.6.1. Miejskie Centrum Profilaktyki Uzależnień _____	196
	XI.2.6.2. Miejska Komisja Rozwiązywania Problemów Alkoholowych w Krakowie _____	198
XI.3.	Pomoc społeczna _____	199
XI.3.1.	Działania realizowane przez Miejski Ośrodek Pomocy Społecznej _____	199
XI.3.2.	Pomoc środowiskowa i organizacja społeczności lokalnej realizowana przez Miejski Ośrodek Pomocy Społecznej w Krakowie _____	200
	XI.3.2.1. Udzielone świadczenia _____	202
	XI.3.2.2. Poradnictwo specjalistyczne _____	203
	XI.3.2.3. Wsparcie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo- -wychowawczych _____	203
	XI.3.2.4. Zapewnienie opieki i wychowania dzieciom częściowo lub całkowicie pozbawionym opieki rodziców _____	204
	XI.3.2.5. Kluby Integracji Społecznej (KIS) _____	205
	XI.3.2.6. Centrum Integracji Społecznej _____	206
	XI.3.2.7. Rehabilitacja zawodowa i społeczna osób niepełnosprawnych _____	206
	XI.3.2.8. Działania realizowane przez MOPS w 2012 roku, współfinansowane z Unii Europejskiej _____	206
	XI.3.2.9. Praca socjalna, projekty socjalne _____	208
	XI.3.2.10. Wspieranie działalności charytatywnej _____	209
XI.3.3.	Pomoc instytucjonalna świadczona przez System Pomocy Społecznej w Krakowie _____	209
	XI.3.3.1. Domy pomocy społecznej (DPS) _____	210
	XI.3.3.2. Ośrodki wsparcia _____	210
	XI.3.3.3. Poradnictwo rodzinne i terapia rodzin _____	211
	XI.3.3.4. Interwencja kryzysowa _____	211
	XI.3.3.5. Instytucjonalna piecza zastępcza _____	211
	XI.3.3.6. Ośrodki adopcyjno-opiekuńcze _____	212
	XI.3.3.7. Ośrodki wsparcia dla osób bezdomnych _____	212
	XI.3.3.8. Mieszkania chronione _____	213
	XI.3.3.9. Warsztaty terapii zajęciowej _____	213
XI.4.	Świadczenia socjalne _____	214
XI.4.1.	Świadczenia rodzinne w 2012 roku _____	214
XI.4.2.	Pomoc osobom starszym _____	215
XI.4.3.	Świadczenia opieki zdrowotnej finansowane ze środków publicznych _____	215
XI.4.4.	Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności _____	215
XI.4.5.	Opieka nad repatriantami _____	216
XI.4.6.	Rządowy program na rzecz społeczności romskiej w Polsce _____	216
XI.4.7.	Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych _____	216
XI.4.8.	Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny i Polityki Społecznej _____	218
Podsumowanie _____		218
XII.	BEZPIECZEŃSTWO PUBLICZNE _____	219
XII.1.	Policja _____	219
	XII.1.1. Komisariat Wodny Policji w Krakowie _____	223
XII.2.	Straż Miejska _____	224
XII.3.	Ochrona przeciwpożarowa _____	228
	XII.3.1. Powiatowe Centrum Zarządzania Kryzysowego _____	231
XII.4.	Zadania z zakresu bezpieczeństwa realizowane przez Prezydenta Miasta Krakowa _____	233
	XII.4.1. Poprawienie poczucia bezpieczeństwa publicznego _____	235
	XII.4.2. Ochrona przed powodzią _____	236

XII.4.3. Obrona cywilna	236
XII.4.4. Program Profilaktyki Przeciwpozarowej Obiektów Gminy Miejskiej Kraków	237
XII.5. Sądy i Prokuratura	238
XII.5.1. Sąd Okręgowy	238
XII.5.2. Sądy Rejonowe	239
XII.5.3. Podmioty związane z sądownictwem	240
XII.5.4. Sąd Apelacyjny	241
XII.5.5. Prokuratura	241
Podsumowanie	244
XIII. SPORT, KULTURA FIZYCZNA I REKREACJA	245
XIII.1. Kraków ośrodkiem sportu i rekreacji	245
XIII.1.1. Miejskie programy sportowo-rekreacyjne	245
XIII.1.2. Organizacja imprez sportowo-rekreacyjnych	246
XIII.2. Nowoczesna infrastruktura sportowa	248
XIII.3. Wydatki na kulturę fizyczną i sport	250
XIII.4. Współpraca na rzecz krakowskiego sportu	251
XIII.4.1. Otwarty Konkurs Ofert	251
XIII.4.2. Stypendia sportowe Miasta Krakowa	251
XIII.4.3. „Przyjaciel Sportu”	251
XIII.4.4. Współpraca Gminy Miejskiej Kraków z uczelniami	252
XIII.5. UEFA EURO 2012 w Krakowie	252
Podsumowanie	254
XIV. MAJĄTEK I BUDŻET MIASTA	255
XIV.1. Nieruchomości gruntowe w Krakowie	255
XIV.2. Majątek Gminy Miejskiej Kraków	256
XIV.2.1. Dochody z tytułu gospodarowania mieniem Gminy Miejskiej Kraków	256
XIV.2.1.1. Sprzedaż nieruchomości Gminy Miejskiej Kraków	257
XIV.2.1.2. Oddanie nieruchomości Gminy Miejskiej Kraków w dzierżawę, użytkowanie wieczyste, użytkowanie, trwałe zarząd oraz użyczenie	258
XIV.2.2. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków	259
XIV.3. Majątek jednoosobowych spółek Gminy Miejskiej Kraków	259
XIV.4. Wykonanie budżetu Miasta Krakowa za rok 2012	260
XIV.4.1. Dochody	261
XIV.4.2. Wydatki	261
XIV.4.3. Przychody i rozchody	262
XIV.5. Bezwrotne środki finansowe z funduszy Unii Europejskiej	263
XIV.5.1. Projekty Gminy Miejskiej Kraków	264
XIV.6. Ocena wiarygodności kredytowej (rating) Krakowa	266
Podsumowanie	268
XV. ZARZĄDZANIE SAMORZĄDOWE	269
XV.1. Władze miasta	269
XV.1.1. Rada Miasta Krakowa	269
XV.1.2. Prezydent Miasta Krakowa	271
XV.1.3. Dzielnice Miasta Krakowa	271
XV.1.3.1. Spotkania Przewodniczącego Rady Miasta Krakowa z Przewodniczącymi Rad Dzielnic	273
XV.1.3.2. Kontakt z mieszkańcami dzielnic	273
XV.2. Miejskie jednostki organizacyjne	274
XV.3. Spółki miejskie, spółki i fundacje z udziałem Gminy Miejskiej Kraków	276
XV.4. Przynależność Krakowa do krajowych i regionalnych organizacji samorządowych	278
XV.5. Współpraca międzynarodowa	278
XV.5.1. Współpraca Krakowa z miastami bliźniaczymi	279
XV.5.2. Współpraca Krakowa z miastami partnerskimi	279

XV.5.3.	Współpraca z miastami bez formalnych umów w 2012 roku	281
XV.5.4.	Przynależność Krakowa do organizacji międzynarodowych	282
XV.5.5.	Inne wydarzenia o charakterze międzynarodowym	282
XV.6.	Współpraca Krakowa z organizacjami pozarządowymi (NGO)	284
XV.6.1.	Współpraca pozafinansowa Gminy Miejskiej Kraków z organizacjami pozarządowymi	285
XV.6.1.1.	Działalność Miejskiego Ośrodka Wspierania Inicjatyw Społecznych (MOWIS)	285
XV.6.1.2.	Współpraca Wydziałów UMK i jednostek miejskich z organizacjami pozarządowymi	287
XV.6.1.3.	Współpraca finansowa Gminy Miejskiej Kraków z organizacjami pozarządowymi	290
XV.7.	Promocja Krakowa	290
XV.7.1.	Promocja gospodarcza	290
XV.7.2.	Promocja Krakowa jako ośrodka wiedzy i nauki	291
XV.7.3.	Promocja Krakowa – kultura	292
XV.7.3.1.	Promocja festiwali krakowskich	292
XV.7.3.2.	Promocja produkcji filmowej – działalność Krakowskiej Komisji Filmowej (Krakow Film Commission – KFC)	293
XV.7.3.3.	Promocja literatury	296
XV.7.4.	Organizacja wydarzeń promocyjnych	296
XV.7.5.	Promocja turystyczna	300
XV.7.5.1.	Wizyty dziennikarzy i touroperatorów	300
XV.7.5.2.	Promocja turystyki biznesowej – działania Krakowskiego Biura Kongresów (Krakow Convention Bureau – KCB)	301
XV.7.5.2.1.	Centrum Kongresowe ICE Kraków	302
Podsumowanie		304
XVI.	KOMUNIKACJA SPOŁECZNA	305
XVI.1.	Konsultacje społeczne	305
XVI.2.	Działalność informacyjna i PR (Public Relations)	307
XVI.3.	Kontakt z użytkownikami Internetu	308
XVI.3.1.	Miejska Platforma Internetowa (MPI) Magiczny Kraków	308
XVI.4.	Udostępnianie informacji publicznej – Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK)	309
Podsumowanie		312
RYSUNKI		313
Rysunek I.	Struktura wieku i płci mieszkańców Krakowa w 2012 roku	313
Rysunek II.	Gęstość zaludnienia w dzielnicach oraz liczba mieszkańców w 2012 roku	314
Rysunek III.	Obszary chronione w Krakowie w 2012 roku	315
Rysunek IV.	Miejscowe plany zagospodarowania przestrzennego obowiązujące według stanu na koniec 2012 roku	316
Rysunek V.	Miejscowe plany zagospodarowania przestrzennego w trakcie opracowywania oraz uchwalone – oczekujące na wejście w życie według stanu na koniec 2012 roku	318
Rysunek VI.	Rozmieszczenie jednostek policji oraz liczba popelnionych przestępstw na 1 000 mieszkańców w 2012 roku	319

I. O KRAKOWIE I KRAKOWIANACH

I.1.

Tło geograficzne¹

Kraków rozciąga się z zachodu na wschód pomiędzy 19°47'35"E (zakole Wisły u podnóża zrębu Grodzisko) a 20°13'02"E (przy ujściu Potoku Kościelnickiego do Wisły) i z południa na północ między 49°58'04"N (zakole Wilgi na południe od Zbydniowic) a 50°07'32"N (okolice Fortu Syberia, na północ od Toń). W 2012 roku miał powierzchnię 326,88 km². Kraków jest stolicą województwa małopolskiego. Lokalizacja miasta – niemal w centrum województwa małopolskiego – sprawia, że znajduje się ono jednocześnie niedaleko (do 150 km) innych ważnych ośrodków i regionów. Należą do nich: Oświęcim i miasta Wyżyny Śląskiej (na zachodzie), region Wyżyny Krakowsko-Częstochowskiej z Częstochową (na północnym zachodzie i północy), Góry Świętokrzyskie z Kielcami i Sandomierzem (na północnym wschodzie), Wieliczka, Bochnia i Tarnów (na wschodzie), jak i zróżnicowane krajobrazowo pasma Beskidów wraz z Tatrami i Zakopanem (na południu).

Granice administracyjne Krakowa na przeważającej części odcinków mają charakter sztuczny, a tylko w kilku miejscach są one naturalne, m.in.: odcinki Wisły w okolicy Tyńca czy w Nowej Hucie. Przebieg granic nadaje miastu kształt wydłużonej równoleżnikowo gruszki. Wydłużoną równoleżnikowo oś Krakowa stanowi dolina Wisły, oprócz której sieć rzeczną tworzą jej dopływy, z których główne to: Wilga (dopływ prawy) oraz Sanka, Rudawa, Białucha, Dłubnia (dopływy lewe).

Położenie Krakowa sprawia, że miasto obejmuje silnie zróżnicowany pod względem przyrodniczym obszar. Znajduje się bowiem na pograniczu dziewięciu dużych mezoregionów fizycznogeograficznych (German 2000–2001, 2007). Regiony te charakteryzują się dużą odrębnością krajobrazową wynikającą z różnic w wykształceniu elementów środowiska przyrodniczego. Odzwierciedla to sam krajobraz miasta, z jednej strony jako pagórkowaty obszar o dość stromych stokach (np. pogórskie tereny Opatkowic, wyżynne obszary Wzgórz Krzesławickich) czy też izolowane zrębowe wzniesienia z ciekawymi formami krasu (wzniesienie Wawelu, zręb Sowińca), z drugiej zaś jako płaskie, stersowane równiny (m.in. dno Kotliny Sandomierskiej). Same mezoregiony fizycznogeograficzne układają się w granicach Krakowa pasowo, nawiązując do prawie równoleżnikowego układu jednostek rangi makroregionów. Wzdłuż północnych granic Krakowa rozciąga się pas wyżyn, który zajmuje prawie 8% terytorium miasta. W jego skład wchodzi niewielkie fragmenty trzech dużych mezoregionów fizycznogeograficznych i należą do nich: skraj Wyżyny Krakowskiej, krańce Wyżyny Miechowskiej i obrzeżenie Płaskowyżu Proszowickiego. Pas wyżyn wyraźnie wznosi się ponad centrum miasta i opada w jego stronę widocznym

¹ Opracowano na podstawie publikacji Ptaszycka-Jackowska D., Maciejowski W., 2011, *Przyrodnicze uwarunkowania rozwoju turystyki i rekreacji*, [w:] M. Mika (red.), *Kraków jako ośrodek turystyczny*, IGI GP UJ, Kraków, s. 57–86. Cytowania zawarte w tym tekście pochodzą również z tej publikacji

skłonem, który tworzy niekiedy ostrą krawędź rozczłonkowaną przez niewielkie doliny rzeczne. W jego krajobrazie dominują szerokie garby i pagóry o łagodnych stokach, które osiągają wysokość 275-300 m n.p.m. Ma to znaczenie o tyle, że stanowiąc północną osłonę miasta, wpływają one na kształtowanie się jego klimatu (German 2007).

Centralne i południowe dzielnice Krakowa zajmuje silnie zróżnicowany przyrodniczo pas przedgórskiego obniżenia, w którego granicach znajduje się aż 91% powierzchni miasta. Zachodni jego fragment stanowi obszar makroregionu Bramy Krakowskiej, zaś wschodni – Kotliny Sandomierskiej. Brama Krakowska jest swoistym regionem przejściowym, w którym spotykają się cechy czterech mezoregionów, z których największy zasięg posiada Pomost Krakowski. W nim wznoszą się najwyżej położone punkty w mieście: Zrąb Sowińca (355 m n.p.m.) z dwoma historycznymi kopcami (kopiec Piłsudskiego – 383,6 m n.p.m., kopiec Kościuszki – 326,5 m n.p.m.), zręby Tynieckie (m.in. Guminek – 293,4 m n.p.m., Ostra Góra – 284,5 m n.p.m., Grodzisko – 279,9 m n.p.m., Winnica – 250 m n.p.m.), zrąb Podgórski (254 m n.p.m.) z kopcem Krakusa (269,3 m n.p.m.) czy najniższe zręby – Wawelu (238 m n.p.m.) i Skafki. Pozostałe dwa mezoregiony – Rów Skawiński i Obniżenie Cholerzyńskie – stanowią zapadliska tektoniczne, których krajobraz tworzą słabo zróżnicowane i zwykle płaskie tereny rolnicze. W granicach Krakowa lokalizują się dwa dość odrębne w swoim charakterze mezoregiony fizycznogeograficzne: Równina Nadwiślańska oraz Podgórze Krakowskie. Równina Nadwiślańska stanowi zdecydowanie najniższy fragment miasta (do 187 m n.p.m.). Krajobraz tworzy szeroka pradolina polodowcowa, której środkiem równoleżnikowo płynie Wisła. Podgórze Krakowskie, podobnie jak Pomost Krakowski, ma charakter przejściowy. Stanowi go pas szerokich garbów i pagórów, niekiedy przekraczających wysokość 300 m n.p.m. (kulminacja przy forcie Rajsko – 349,5 m n.p.m.), silnie rozczłonkowanych przez sieć dolin rzecznych, stale i epizodycznie odwadnianych. Najbardziej na południe wysunięte krańce Krakowa (okolice Soboniowic, Zbydniowic i Sidziny-Olszyny) zajmuje wąski pas stanowiący fragment Karpat – niecałe 2% powierzchni miasta. Obszar ten zajmuje północny skraj mezoregionu Pogórza Wielickiego.

Na terytorium Krakowa dominują napływające z Atlantyku masy powietrza polarnego morskiego, których częstość wynosi 57% (Ustrnul 2007). Latem przynoszą one ochłodzenie, wzrost zachmurzenia i przelotne opady, a zimą powodują ocieplenie. Znacznie rzadziej (około 21%) napływa nad Kraków powietrze polarne kontynentalne. W okresie zimowym przynosi ono ochłodzenie związane z zimnymi masami powietrza Wyżu Azjatyckiego, a latem jest przyczyną ocieplenia (Hess 1969). Inne masy powietrza zalegają nad Krakowem zdecydowanie rzadziej. Przemieszczanie się mas powietrza powoduje występowanie nad miastem frontów atmosferycznych przez 40% dni w roku (Ustrnul 2007). Średnia roczna wartość ciśnienia atmosferycznego w Krakowie (stulecie 1901-2000) wynosi 989,7 hPa (Trepieńska 2007). Ciśnienie jest generowane częściej przez układy wyżowe (52%), które największą częstość osiągają wczesną jesienią i w zimie (ponad 60%), podczas gdy niż dominują na przełomie zimy i wiosny, a także późną jesienią (Niedźwiedź 1969). Różnice ciśnienia implikują powstawanie wiatrów. Struktura anemologiczna zależna jest też od ukształtowania terenu (Trepieńska, Kowanetz 2000), które w Krakowie odgrywa ważną rolę ze względu na położenie w szerokim obniżeniu o przebiegu równoleżnikowym (dolina Wisły) i otoczenie terenami leżącymi wyżej (wyżyny, pogórza). W mieście dominują wiatry zachodnie (24,2%) i południowo-zachodnie (23,8%), z mniejszą częstością występują wiatry z całego sektora wschodniego (26,9%) – (Kowanetz 2007). Silne rozczłonkowanie i deniwelacje terenu w granicach miasta znacznie wpływają na rozkład temperatury. Średnia roczna temperatura powietrza w Krakowie (stulecie 1901–2000) wynosi 8,7°C (Piotrowicz 2007), przy czym zaznacza się zróżnicowanie jej rozkładu przestrzennego. W miarę przemieszczania się od centrum w kierunku południowo-zachodnim następuje powolny spadek średniej rocznej temperatury powietrza (Matuszko i in. 2007). Nad Krakowem występuje także miejska wyspa ciepła (MWC) mająca dwa centra – nad Śródmieściem oraz nad obszarem Nowej Huty (Piotrowicz 2007). Niezależnie od tego charakterystycznym zjawiskiem są inwersje temperatury, które występują w dolinie Wisły z częstością ponad 100 dni w roku (Hess 1974). Z inwersjami wiążą się spotykane w każdej porze roku mgły, przy czym dni z mgłą jest najmniej na obrzeżach miasta, natomiast najwięcej w jego centrum. Średnie sumy opadów rocznych wahają się w granicach Krakowa od 650 mm (na obszarze Nowej Huty) do ponad 750 mm (południowe obrzeża miasta). W samym centrum suma opadów rocznych (stulecie 1901-2000) wynosi 679,1 mm (Twardosz 2007). Maksimum opadów występuje latem (czerwiec i lipiec), minimum zaś zimą (styczeń i luty).

Z punktu widzenia turystyki ważną cechą klimatu stanowią warunki bioklimatyczne. Zdecydowanie najlepsze warunki do przebywania w Krakowie panują w półroczu ciepłym, podczas gdy półroczu chłodne cechuje się dużą częstością występowania meteorotropowych sytuacji pogodowych (Matuszko, Piotrowicz 2007). Wiążą się one z przechodzeniem frontów, dużymi skokami ciśnienia, silnymi wiatrami (w tym halnym), małym dopływem promieniowania słonecznego oraz złym stanem aerosanitarnym powietrza (m.in. wysokie zapylenie, wyższe stężenia związków wynikające ze słabego przewietrzania). W rozkładzie przestrzennym najbardziej korzystne warunki bioklimatyczne posiadają tereny położone na wierzchołkach (północne i południowe obrzeża miasta, wierzchołki zrębów).

W rozwoju historycznym Krakowa bardzo ważną rolę odegrały dosyć złożone stosunki wodne. Jak ważna była rola akwenów w życiu Krakowa, świadczą choćby nazwy wielu obiektów w mieście (Dynowski 1974), np. ulice (Starowiślna, Wenecja, Zarzeczce), place (Na Groblach, Na Stawach) czy deptaki (Młynówka Królewska). Wody podziemne występują w Krakowie i jego okolicach w kilku kompleksach skał, tworząc cztery główne zbiorniki: jurajski, kredowy, mioceński i czwartorzędowy (Dynowski 1974). Wody tych zbiorników wykazują niekiedy podwyższoną mineralizację. I tak wodami ze zbiornika mioceńskiego zasilane są źródła mineralne eksploatowane na Matecznym, a ze zbiornika czwartorzędowego pochodzą wody mineralne wykorzystywane w Swoszowicach. W obu przypadkach wody te zostały uznane za lecznicze. Na obszarze Nowej Huty (Wyciąże, Przylasek Rusiecki) rozpoznano zasoby wód termalnych (Barbacki 2004).

Ocenia się, że ogółem w granicach Krakowa są 194 km cieków stałych i większych rowów melioracyjnych, przy czym zdecydowanie dominują cieki nieuregulowane (128 km). Oś hydrograficzną miasta stanowi rzeka Wisła płynąca z zachodu na wschód na długości 40,5 km (Dynowski 1974). Na całym odcinku krakowskim Wisła jest obwałowana, co wynika z faktu, że cechuje ją zmienność stanów wody i wielkości przepływów w ciągu roku. Wahania stanów wody w profilu Bielany przekraczają 900 cm, przy średnim stanie wynoszącym 182 cm (Siwek i in. 2007). Średni przepływ w profilu Tynec (1951-1980) wynosi 91,4 m³/s, przy czym najniższy zanotowany wynosił 19 m³/s, a najwyższy 2 310 m³/s (Siwek i in. 2007). Na terenie miasta Wisłę zasila 5 dopływów: Rudawa (5,1 km), Prądnik (Białucha – 8,7 km), Dłubnia (8,5 km ze zbiornikiem w Zestawicach), Potok Kościelnicki (9,5 km), Wilga (14,9 km).

Klimat w regionie jest umiarkowany, o charakterze przejściowym między klimatem morskim a kontynentalnym. Charakteryzuje się on dużą zmiennością pogody i znacznymi wahaniami przebiegu pór roku w następujących po sobie latach. Średnia roczna temperatura w 2012 roku wahała się w granicach 9,5°C, najcieplejszym miesiącem był lipiec: 21,2°C, a najchłodniejszym – styczeń: -0,5°C. Maksymalna temperatura powietrza w 2012 roku wyniosła 36,6°C – 6 sierpnia, a minimalna – 3 lutego: -21°C. Suma rocznych opadów wynosiła około 564,4 mm, maksymalny opad miał miejsce 27 października – 23,8 mm. Liczba dni z pokrywą śnieżną 59 i 285 dni ze słońcem (dane meteorologiczne ze stacji pomiarowej w Ogrodzie Botanicznym Uniwersytetu Jagiellońskiego).

Kraków jest drugim co do wielkości miastem w Polsce. Dotyczy to zarówno liczby ludności, jak i wielkości powierzchni. Zajmuje 327 km² i jest podzielony na 18 pomocniczych dzielnic (I-XVIII). Każda z dzielnic ma swoją nazwę i numer (więcej w rozdziale XVI. Zarządzanie samorządowe).

Kraków posiada strategiczne położenie komunikacyjne, łączące główne szlaki turystyczne i tranzytowe (Tatry – Morze Bałtyckie, Frankfurt – Kijów).

I.2.

Demografia

I.2.1. Ludność na podstawie danych z Urzędu Statystycznego w Krakowie

Według stanu na koniec grudnia 2012 roku liczba ludności Krakowa wynosiła 758 334 osoby, co stanowiło 22,6% ogólnej liczby ludności województwa małopolskiego i 1,97% ludności Polski. W ujęciu rocznym liczba ludności Krakowa zmniejszyła się o 803 osoby. Kobiety stanowiły 53,4% populacji, a współczynnik feminizacji wyniósł 115. W województwie małopolskim ten wskaźnik wyniósł 106 kobiet na 100 mężczyzn. W 2012 roku mieszkańcy Krakowa zawarli 3 447 małżeństw, urodziło się 7 343 dzieci, zmarły 7 334 osoby, w tym 23 niemowlęta. W ujęciu rocznym odnotowano spadek liczby zawartych małżeństw oraz urodzeń żywych odpowiednio o 7,6% i 1%. Liczba zgonów wzrosła w tym okresie o 4,8%. W 2012 roku przyrost naturalny był dodatni (9 osób). Współczynnik przyrostu naturalnego wyniósł 0,01‰ wobec 0,6‰ rok wcześniej (w województwie kształtował się na poziomie 1,4‰).

Saldo migracji wewnętrznych i zagranicznych na pobyt stały w okresie styczeń-grudzień 2012 roku było dodatnie i wyniosło 738 osób (rok wcześniej 975 osób).

TABELA I.1. WYBRANE WSKAŹNIKI DEMOGRAFICZNE DLA POLSKI, WOJEWÓDZTWA MAŁOPOLSKIEGO I KRAKOWA W LATACH 2007-2012

	Rok	Polska	Województwo małopolskie	Kraków
Liczba ludności faktycznej (w tys.)	2007	38 115,6	3 279,0	756,6
	2008	38 135,0	3 287,1	754,6
	2009	38 167,3	3 298,3	755,0
	2010	38 200,0	3 310,1	756,2
	2011	38 538,4	3 346,8	759,1
	2012	38 533,3	3 354,1	758,3
Gęstość zaludnienia (w os./km ²)	2007	122	216	2 315
	2008	12	217	2 308
	2009	122	217	2 309
	2010	122	218	2 312
	2011	120	220	2 323
	2012	123	221	2 320

Liczba kobiet na 100 mężczyzn	2007	107	106	114
	2008	107	106	114
	2009	107	106	114
	2010	107	106	114
	2011	107	106	114
	2012	107	106	115
Przyrost naturalny na 1 tys. ludności	2007	0,30	1,40	-0,6
	2008	0,92	2,18	0,57
	2009	0,86	2,27	0,94
	2010	0,91	2,25	1,04
	2011	0,34	1,74	0,56
	2012	0,01	1,35	0,01
Saldo migracji stałe na 1 tys. ludności	2007	-0,50	0,80	0,50
	2008	-0,39	0,69	-0,08
	2009	-0,03	1,34	0,56
	2010	-0,06	1,34	0,56
	2011	-0,11	1,29	1,29
	2012	-0,17	1,07	0,97

Źródło: Urząd Statystyczny w Krakowie, Bank Danych Lokalnych GUS

TABELA I.2. LUDNOŚĆ KRAKOWA W LATACH 2007-2012

	2007	2008	2009	2010	2011	2012
Ogółem, z tego:	756 583	754 624	755 000	756 183	759 137	758 334
kobiety	402 661	401 618	402 111	402 829	404 918	405 051
mężczyźni	353 922	353 006	352 889	353 354	354 219	353 283

Źródło: Urząd Statystyczny w Krakowie

TABELA I.3. RUCH NATURALNY W KRAKOWIE W LATACH 2007-2012

	2007	2008	2009	2010	2011	2012
Urodzenia żywe ogółem, z tego:	6 755	7 537	7 889	7 848	7 417	7 343
kobiety	3 239	3 640	3 857	3 788	3 523	3 543
mężczyźni	3 516	3 897	4 032	4 060	3 894	3 800
Zgony ogółem, w tym:	7 167	7 116	7 198	7 081	6 995	7 334
kobiety	3 606	3 576	3 554	3 606	3 535	3 641
mężczyźni	3 561	3 540	3 644	3 475	3 460	3 693
niemowlęta	49	29	29	29	30	23
Przyrost naturalny	-412	421	691	767	422	9
Zawarte małżeństwa	4 214	4 420	4 412	4 078	3 732	3 447
Rozwody	2 027	1 630	1 658	1 594	1 852	1 664

Źródło: Urząd Statystyczny w Krakowie

Dane z Urzędu Statystycznego dotyczące ruchu naturalnego są opracowywane z uwzględnieniem kryterium terytorialnego, według klucza przyjętego w statystyce publicznej:

- małżeństwa – według miejsca zameldowania męża przed ślubem
- rozwody – według miejsca zameldowania osoby wnoszącej powództwo
- urodzenia – według miejsca zameldowania matki noworodka
- zgony – według miejsca zameldowania osoby zmarłej

TABELA I.4. LICZBA LUDNOŚCI W KRAKOWIE ORAZ W SĄSIEDNICH POWIATACH W LATACH 2007-2012

	2007	2008	2009	2010	2011	2012
Kraków	756 583	754 624	755 000	756 183	759 137	758 334
Powiat krakowski ogółem, z tego gminy:	247 903	250 395	253 344	256 260	261 857	264 639
Czernichów	12 935	13 058	13 232	13 414	13 731	13 887
Igołomia-Wawrzeńczyce	7 644	7 664	7 701	7 723	7 767	7 751
Iwanowice	8 407	8 508	8 589	8 602	8 640	8 742
Jerzmanowice-Przegonia	10 539	10 559	10 644	10 671	10 652	10 683
Kocmyrzów-Luborzyca	13 398	13 522	13 720	13 948	14 319	14 535
Krzeszowice	31 627	31 809	31 894	32 044	32 417	32 474
Liszki	15 812	15 990	16 112	16 225	16 267	16 465
Michałowice	8 076	8 215	8 442	8 671	9 356	9 538
Mogilany	11 518	11 697	11 940	12 216	12 663	12 912
Skała	9 659	9 695	9 809	9 919	10 163	10 278
Skawina	41 486	41 708	41 947	42 099	42 813	43 006
Słomniki	13 618	13 663	13 723	13 761	13 808	13 791
Sufoszowa	5 855	5 902	5 911	5 882	5 825	5 830
Świątyniki Górne	8 749	8 791	8 870	8 995	9 402	9 518
Wielka Wieś	9 605	9 713	9 946	10 172	10 517	10 754
Zabierzów	22 749	23 129	23 412	23 785	24 475	24 798
Zielonki	16 226	16 772	17 452	18 133	19 042	19 677
Powiat wielicki ogółem, z tego gminy:	107 305	108 767	110 400	112 161	115 356	116 799
Biskupice	8 738	8 847	8 986	9 121	9 347	9 479
Gdów	16 558	16 661	16 802	16 943	17 203	17 377
Kłaj	9 919	10 015	10 054	10 175	10 440	10 494
Niepotomice	22 753	23 112	23 491	23 952	24 689	25 057
Wieliczka	49 337	50 132	51 067	51 970	53 677	54 392

Źródło: Urząd Statystyczny w Krakowie

TABELA I.5. SALDO MIGRACJI STAŁEJ LUDNOŚCI W KRAKOWIE ORAZ W SĄSIEDNICH POWIATACH W LATACH 2007-2012

	2007	2008	2009	2010	2011	2012
Kraków	358	-62	412	416	975	738
Powiat krakowski ogółem, z tego gminy:	1 972	1 936	2 480	2 541	2 357	2 252
Czernichów	117	110	134	166	118	101
Igołomia-Wawrzeńczyce	-9	18	14	15	-21	-5
Iwanowice	112	62	85	35	65	78
Jerzmanowice-Przegonia	42	22	77	0	23	31
Kocmyrzów-Luborzyca	146	120	196	223	213	180
Krzeszowice	159	133	99	88	149	104
Liszki	97	96	49	74	57	102
Michałowice	212	116	219	209	154	148
Mogilany	163	98	176	241	160	164
Skała	27	66	83	105	113	130
Skawina	-8	42	174	75	69	115
Słomniki	29	26	16	51	12	-18
Sufoszowa	-14	0	-6	-12	-9	13
Świątyniki Górne	41	47	35	91	94	96
Wielka Wieś	227	143	201	196	184	152
Zabierzów	293	272	316	378	384	331
Zielonki	338	565	612	606	592	530

Powiat wielicki ogółem, z tego gminy:	1 265	1 063	1 367	1 412	1 437	1 158
Biskupice	69	32	108	94	70	115
Gdów	90	14	71	89	97	71
Kłaj	37	53	40	112	82	42
Niepołomice	396	285	359	386	442	336
Wieliczka	673	679	789	731	746	594

Źródło: Urząd Statystyczny w Krakowie

W Krakowie odnotowano dodatnie saldo migracji, jednak kształtowało się ono na minimalnym poziomie 738 osób. W niektórych gminach strefy podmiejskiej zmniejszyło się saldo migracji w stosunku do ubiegłego roku. Wzrost nastąpił tylko w 8 gminach w powiecie krakowskim. W gminie Igołomia-Wawrzeńczyce oraz Słomniki odnotowano ujemne saldo migracji. Pomimo tego gminy tzw. strefy podmiejskiej z powiatu krakowskiego i wielickiego wykazały w latach 2007-2012 przyrost liczby ludności w wyniku migracji – łącznie ponad 21 000 osób.

TABELA I.6. STRUKTURA PŁCI I WIEKU LUDNOŚCI KRAKOWA W LATACH 2011-2012

	Ogółem		Kobiety		Mężczyźni	
	2011	2012	2011	2012	2011	2012
Wiek przedprodukcyjny ¹	116 768	117 148	56 745	56 894	60 023	60 254
Wiek produkcyjny ² , z tego:	491 437	485 849	244 091	241 156	247 346	244 693
mobilny	318 252	316 264	162 642	162 126	155 610	154 138
niemobilny	173 185	169 585	81 449	79 030	91 736	90 555
Wiek poprodukcyjny ³	150 932	155 337	104 082	107 001	46 850	48 336
Ogółem	759 137	758 334	404 918	405 051	354 219	353 283

¹ wiek przedprodukcyjny: 0-17 lat

² wiek produkcyjny: 18-59 lat (kobiety) i 18-64 lata (mężczyźni); wiek mobilny: 18-44 lata; wiek niemobilny: 45-59 lat (kobiety), 45-64 lata (mężczyźni)

³ wiek poprodukcyjny: powyżej 60 lat (kobiety) i powyżej 65 lat (mężczyźni)

Źródło: Urząd Statystyczny w Krakowie

W strukturze ludności według ekonomicznych grup wieku, populacja osób w wieku produkcyjnym stanowiła 64,1%. Tak jak i w roku ubiegłym miał miejsce niewielki spadek. Wzrostowi uległ odsetek ludności w wieku przedprodukcyjnym do poziomu 15,4% oraz liczba osób w wieku poprodukcyjnym. W 2012 roku stanowiła ona 20,4% (w 2011 roku – 19,9%) ogółu ludności. Coraz mniej korzystne stają się relacje obrazujące współczynnik obciążenia ekonomicznego – w 2012 roku na 100 osób w wieku produkcyjnym przypadało 59 osób w wieku nieprodukcyjnym (w 2011 roku – 54 osoby).

I.2.2. Prognoza demograficzna

Prezentowana poniżej prognoza demograficzna, obejmująca lata 2012-2035, została przygotowana przez Główny Urząd Statystyczny. Jest ona spójna z obowiązującą od połowy 2008 roku prognozą dla województw na lata 2008-2035. Podstawę obliczeń stanowiły stany ludności według płci, wieku i powiatów na dzień 31 grudnia 2007 roku, w podziale administracyjnym obowiązującym w dniu 31 grudnia 2007 roku.

TABELA I.7. PROGNOZA LICZBY LUDNOŚCI DLA KRAKOWA NA LATA 2013-2035 WEDŁUG PŁCI I FUNKcjONALNYCH GRUP WIEKU, STAN NA KONIEC ROKU DLA WYBRANYCH LAT

Wiek	2012			2015			2020		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
Ogółem	761 572	354 914	406 658	765 669	356 340	409 329	771 298	358 762	412 536
0-2	22 692	11 684	11 008	22 793	11 738	11 055	21 441	11 049	10 392
3-6	28 245	14 506	13 739	30 297	15 556	14 741	30 467	15 651	14 816
7-12	35 791	18 518	17 273	38 302	19 740	18 562	44 208	22 687	21 521
13-15	17 603	8 938	8 665	17 449	9 040	8 409	19 234	9 914	9 320
16-18	20 487	10 292	10 195	18 932	9 453	9 479	18 724	9 483	9 241
18	7 033	3 526	3 507	6 249	3 075	3 174	6 058	3 012	3 046
19-24	64 647	32 684	31 963	58 927	29 692	29 235	53 359	27 003	26 356
0-17 ¹	117 785	60 412	57 373	121 524	62 452	59 072	128 016	65 772	62 244
18-59/64 ²	491 893	248 163	243 730	481 670	244 129	237 541	465 856	236 191	229 665
18-44 ²	323 975	158 614	165 361	321 011	156 115	164 896	303 348	146 379	156 969
45-59/64 ²	167 918	89 549	78 369	160 659	88 014	72 645	162 508	89 812	72 696
60+/65+ ³	151 894	46 339	105 555	162 475	49 759	112 716	177 426	56 799	120 627
	2025			2030			2035		
Ogółem	773 593	359 975	413 618	772 256	359 563	412 693	769 095	358 492	410 603
0-2	19 270	9 933	9 337	17 745	9 148	8 597	17 776	9 165	8 611
3-6	28 267	14 530	13 737	25 504	13 111	12 393	23 963	12 320	11 643
7-12	44 705	22 957	21 748	41 606	21 377	20 229	37 547	19 294	18 253
13-15	22 192	11 409	10 783	22 202	11 421	10 781	20 473	10 539	9 934
16-18	22 181	11 254	10 927	23 814	12 069	11 745	23 002	11 661	11 341
18	7 010	3 556	3 454	7 870	3 970	3 900	7 723	3 897	3 826
19-24	53 737	27 318	26 419	59 862	30 376	29 486	62 660	31 792	30 868
0-17 ¹	129 605	66 527	63 078	123 001	63 156	59 845	115 038	59 082	55 956
18-59/64 ²	460 248	231 634	228 614	463 307	233 390	229 917	459 967	234 282	225 685
18-44 ²	277 084	133 789	143 295	254 630	123 509	131 121	246 070	119 572	126 498
45-59/64 ²	183 164	97 845	85 319	208 677	109 881	98 796	213 897	114 710	99 187
60+/65+ ³	183 740	61 814	121 926	185 948	63 017	122 931	194 090	65 128	128 962

¹ wiek przedprodukcyjny: 0-17 lat

² wiek produkcyjny: 18-59 lat (kobiety) i 18-64 lata (mężczyźni); wiek mobilny: 18-44 lata; wiek niemobilny: 45-59 lat (kobiety), 45-64 lata (mężczyźni)

³ wiek poprodukcyjny: powyżej 60 lat (kobiety) i powyżej 65 lat (mężczyźni)

Źródło: Główny Urząd Statystyczny, *Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2012-2035*

Według prognozy liczba ludności Krakowa do 2025 roku będzie wolno rosła, po czym nieznacznie spadnie. Według przewidywań GUS ujemny przyrost naturalny będzie się pogłębiał (liczba urodzeń będzie spadała, natomiast wzrosnie liczba zgonów), zaś saldo migracji stałych nieznacznie wzrosnie. Ponadto, coraz bardziej zacierać się będzie granica pomiędzy ościennymi gminami a miastem. Często bowiem ludzie mieszkają poza Krakowem, a pracują i korzystają z infrastruktury w mieście. W 2025 roku najliczniejszym rocznikiem (obecnie są to 25-latkowie) będzie grupa 37-latków. W wiek produkcyjny niemobilny zacznie wchodzić pokolenie wyżu demograficznego lat 70./80. XX wieku. W 2035 roku aż 25,2% ludności będą stanowić osoby w wieku poprodukcyjnym.

I.2.3. Ludność na podstawie obowiązku meldunkowego

Wydział Spraw Administracyjnych UMK prowadzi w imieniu Ministra Spraw Wewnętrznych i Administracji postępowania administracyjne w sprawach ewidencji ludności z zakresu obowiązku meldunkowego i dowodów osobistych, które prezentują liczbę mieszkańców wyłącznie w oparciu o meldunki (zadanie zlecone z administracji państwowej). Oznacza to, że dane te ujmują również osoby, które będąc stałymi mieszkańcami Krakowa są zameldowane czasowo w innej

gminie na terenie kraju. Dane nie uwzględniają natomiast salda migracji nierejestrowanej, uzyskiwanego przez urzędy statystyczne w trakcie spisów ludności. Nie uwzględniono również mieszkańców, którzy zameldowali się na czasowy pobyt poniżej 3 miesięcy.

Po raz kolejny odnotowano spadek liczby mieszkańców w Krakowie w ewidencji ludności i dowodów osobistych. W porównaniu do 2011 roku liczba osób zameldowanych na stałe spadła o 116 osób oraz liczba osób zameldowanych czasowo o 605 osób.

W dalszym ciągu w 2012 roku najwięcej osób zameldowanych było w Dzielnicy IV – Prądnik Biały (liczba ludności – 70 778 osób), natomiast najmniej w Dzielnicy IX – Łagiewniki-Borek Fałęcki (liczba ludności – 16 542 osoby). Nadal najwięcej osób zameldowanych na pobyt czasowy liczyła Dzielnica V – Krowodrza, gdzie znajduje się tzw. miasteczko studenckie (7 666 osób), ale odnotowano tam ubytek o 1 102 osoby w stosunku do ubiegłego roku; oraz Dzielnica I – Stare Miasto (4 375 osób). Najniższą liczbę osób zameldowanych czasowo, podobnie jak w roku ubiegłym, zanotowano w Dzielnicy XVII – Wzgórza Krzesławickie (415 osób).

TABELA I.8. LUDNOŚĆ KRAKOWA NA PODSTAWIE DANYCH Z EWIDENCJI LUDNOŚCI W LATACH 2009-2012

	2009	2010	2011	2012
Ogółem, z tego:	745 844	744 327	741 914	741 193
kobiety	399 612	399 304	398 306	398 591
mężczyźni	346 232	345 023	343 608	342 602
Zameldowani na pobyt stały ogółem, z tego:	704 926	705 164	704 702	704 586
kobiety	379 017	379 296	379 183	378 389
mężczyźni	325 909	325 868	325 519	325 197
Zameldowani na pobyt czasowy ogółem, z tego:	40 918	39 163	37 212	36 607
kobiety	20 595	20 008	19 123	19 202
mężczyźni	20 323	19 155	18 089	17 405

Źródło: Dane opracowane przez Wydział Informatyki ze zbioru prowadzonego przez Wydział Spraw Administracyjnych

Urząd Stanu Cywilnego w Krakowie przedstawia dane dotyczące wszystkich zdarzeń demograficznych mających miejsce na terenie miasta. Informacje na temat urodzeń, małżeństw i zgonów dotyczą również osób niebędących mieszkańcami Krakowa, a więc takich, które urodziły się, zmarły bądź zawierały małżeństwo w Krakowie. Mając to na uwadze, należy stwierdzić, że opierając się tylko na danych, które posiada Urząd Stanu Cywilnego, nie można ocenić sytuacji demograficznej mieszkańców Krakowa. W 2012 roku sporządzono 16 618 aktów urodzeń (więcej o 2%, tj. o 333 akty w porównaniu do ubiegłego roku), w tym sporządzono 7 820 aktów dla dziewczynek. Wzrosła także liczba zgonów prawie o 5%. Spadła liczba sporządzonych aktów małżeńskich: o ok. 7%, orzekających separację: o 39% oraz liczba wyroków sądowych orzekających rozwód o 0,9%. Zostało zawartych 2 019 ślubów konkordatowych oraz wydano 296 zaświadczeń o zdolności do zawarcia małżeństwa za granicą kraju. Miesiące, w których zostało zawartych najwięcej małżeństw (sporządzonych aktów): czerwiec (475), lipiec (434), sierpień (649), wrzesień (563) i październik (473).

W 2012 roku do najpopularniejszych imion nadawanych dzieciom w Krakowie należały:

- imiona żeńskie: Julia, Lena, Zuzanna, Aleksandra, Maja, Emilia, Natalia
- imiona męskie: Jakub, Jan, Kacper, Filip, Szymon, Antoni, Adam

W 2012 roku w Urzędzie Stanu Cywilnego w Krakowie odbyły się jubileusze długoletniego pożycia małżeńskiego:

- 50-lecie – 283 par
- 55-lecie – 34 par
- 60-lecie – 45 par
- 65-lecie – 1 pary

oraz zostały zorganizowane 22 uroczystości 100-lecia urodzin dla jubilatów, jak również przesłano 14 listów gratulacyjnych z okazji 100-lecia urodzin jubilatów, którzy nie wyrazili chęci na zorganizowanie jubileuszu.

TABELA I.9. RUCH NATURALNY W OPARCIU O AKTY URZĘDU STANU CYWILNEGO W LATACH 2007-2012

	2007	2008	2009	2010	2011	2012
Liczba sporządzonych aktów urodzeń	14 174	15 968	16 995	16 927	16 285	16 618
Liczba sporządzonych aktów zgonów	9 678	9 579	9 684	9 374	9 405	9 871
Liczba sporządzonych aktów małżeństw	4 964	4 991	4 982	4 589	4 266	3 983
Liczba wyroków sądowych orzekających separację	94	86	90	82	78	47
Liczba wyroków sądowych orzekających rozwód	1 469	1 577	1 515	1 346	1 467	1 454

Źródło: Urząd Stanu Cywilnego UMK

Podsumowanie

W 2012 roku:

- Nieznacznie spadła liczba ludności: do 758 334 osób, przez co zmniejszyła się gęstość zaludnienia do 2 320 osób/km²
- Przyrost naturalny był po raz kolejny dodatni i wyniósł 0,01‰
- Saldo migracji stałej po raz kolejny było dodatnie (0,97‰)
- Kolejny rok spadła liczba zawartych małżeństw (o 7,6%, tj. 285 małżeństw)
- Udział osób w wieku przedprodukcyjnym, pomimo wzrostu liczby osób z 116 758 do 117 148, pozostał na niezmiennym poziomie i wyniósł 15,4%
- Pogłębiał się proces starzenia się mieszkańców Krakowa – udział osób w wieku poprodukcyjnym (65 lat i więcej) wzrósł z 19,35 do 20,5%
- Współczynnik obciążenia ekonomicznego wyniósł 59 osób

II. ZAGOSPODAROWANIE PRZESTRZENNE

II.1.

Uwarunkowania prawne

W 2012 roku nie doszło do przełomowych zmian legislacyjnych w zakresie planowania przestrzennego. Na uwagę zasługuje Ustawa z 16 listopada 2012 roku o zmianie Ustawy – Prawo telekomunikacyjne oraz niektórych innych ustaw (Dz. U. z 2012 r., poz. 1445), która w niewielkim stopniu zmodyfikowała przebieg procesów sporządzania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowego planu zagospodarowania przestrzennego. Modyfikacja ta sprowadza się do usunięcia stanowiska Prezesa Urzędu Komunikacji Elektronicznej z katalogu organów opiniujących projekty tych aktów planistycznych. Tekst jednolity Ustawy z 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym opublikowano 12 czerwca 2012 roku.

II.2.

Prace analityczne podjęte w obszarze planowania miejscowego w 2012 roku

Prace analityczne w obszarze planowania przestrzennego objęły przygotowanie analiz poprzedzających przystąpienie do sporządzania miejscowych planów, zgodnie z Ustawą z 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym. W związku z prowadzonymi w Biurze Planowania Przestrzennego pracami nad zmianą Studium uwarunkowań

i kierunków zagospodarowania przestrzennego Miasta Krakowa i założeniem, że do czasu uchwalenia tego dokumentu nie będą podejmowane inicjatywy dotyczące przystępowania do nowych miejscowych planów zagospodarowania przestrzennego, w minionym roku zakres prac planistycznych ograniczono do zmian obowiązujących planów lub obszarów wymagających niezwłocznej interwencji planistycznej.

Ogółem w 2012 roku przeprowadzono analizy dla 10 obszarów, dla których przystąpiono do sporządzania projektów planów (w tym czterech zmian obowiązujących planów miejscowych).

II.3.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa

Główne prace przy Studium w 2012 roku skupiły się na przygotowywaniu analiz, opracowań i materiałów roboczych na potrzeby sporządzanej zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa. Przygotowane zostały materiały mapowe oraz tekstowe, stanowiące materiał roboczy, wewnętrzny, wyjściowy do dalszych prac w ramach Biura Planowania Przestrzennego i we współpracy z innymi wydziałami i biurami UMK.

II.4.

Miejscowe plany zagospodarowania przestrzennego (mpzp)

Miejscowe plany zagospodarowania przestrzennego są aktami prawa miejscowego, szczegółowo określającymi przeznaczenie terenów, warunki ich zagospodarowania oraz rozmieszczenie inwestycji celu publicznego. Na koniec 2012 roku uchwalonymi planami miejscowymi pokryte było ok. 41,5% powierzchni Krakowa: 13,6 tys. ha. W tym uwzględniono powierzchnię 3 planów: Płaszów – Rybitwy, Osiedle Oficerskie, Tyniec – Osiedle, o łącznej powierzchni 1 223,6 ha, oczekujących na wejście w życie 2013 roku.

TABELA II.1. POWIERZCHNIA MIASTA OBJĘTA UCHWALONYMI MPZP W LATACH 2010-2012¹

	2010	2011	2012
Powierzchnia miasta objęta mpzp (w ha)	10 216,6	11 795,1	13 559,2
Udział mpzp w powierzchni miasta (w %)	31,3	36,1	41,5

¹ stan na koniec danego roku

Źródło: Biuro Planowania Przestrzennego UMK

TABELA II.2. OBSZARY MIASTA OBJĘTE OBOWIĄZUJĄCYMI MPZP W 2012 ROKU

Obszar/Nazwa planu	Powierzchnia (w ha)
Olsza w rejonie ulic gen. Bora Komorowskiego i Księża Pijarów	7,9
Pychowice	130,2
Zmiana (korekta) mpozp (tzw. 17 zmian)	44,8
Obowiązuje dla terenów: Witkowice (pomiędzy ulicami: Zielone Wzgórze, Głogową i Dożynkową); przy ul. Balickiej; związanych z fortami dawnej Twierdzy Kraków: „Krowodrza”, „Batowice”, „Mistrzejowice”, „Prokocim”; przy ul. Zakopiańskiej; u zbiegu ul. Ojcowskiej i W. E. Radzikowskiego; przy ul. Sołtysowskiej	
Bieńczyce – Plac Targowy	12,3
Zmiana mpszp osiedla Skotniki dla obszaru publicznych usług kultury	0,9
Zmiana mpozp przy ul. Szczegów	0,4
Zmiana mpszp osiedla Skotniki po wschodniej stronie ul. Grzegorzewskiej	1,1
Po zachodniej stronie ul. Dobrowolskiego, od ul. Kozienieckiej do ul. Starzyńskiego	3,9
Przyłasek Rusiecki	333,0
W rejonie ul. Witkowickiej	3,1
W rejonie ul. Stojalowskiego	5,7
Witkowice – Głogowa	2,0
Salwator	31,1
W rejonie ul. J. Hallera	3,2
Krzestawice	104,0
III Kampus UJ – Zachód	30,3
III Kampus UJ – Wschód	133,0
Rejon Fortu Skała	8,8
Opatkowice – Zachód	223,2
Bonarka	67,3
Opatkowice – Wschód	85,0
Otoczenie Lasu Wolskiego	0,8
Obszar scaleń Skotniki	16,9
Ujście Wilgi	40,6
Zabłocie	175,0
Bagry	47,3
Sidzina – Południe	158,0
Sidzina – Północ	193,0
Branice	371,7
Trasa Nowopłaszowska	63,4
Górka Narodowa Zachód	144,0
Cmentarz – Prądnik Czerwony, część od strony północnej przy ul. Powstańców	13,2
Rejon ul. Pachońskiego (wraz ze zmianą planu)	5,6
Krzemionki	123,5
Barycz	244,0
Browar – Lubicz	2,2
Skotnicka – Działowskiego	123,8
Cmentarz Grębałów	42,2
Dolina Dłubni – Krzestawice	49,5
Dolina Dłubni – Mogiła	98,0

Park Aleksandry	31,0
TS Wisła (wraz ze zmianą planu)	28,3
Cracovia	5,8
Zestawice	129,9
Park Rieczny Drwinka	50,0
Poszerzenie Cmentarza Prądnik Czerwony	6,2
Kliny – Południe	178,8
Zbydniowice	82,0
Tyniec – Węzeł Sidzina	98,6
Branice – Dwór	100,6
Ruszcza	262,0
Wyciąże	281,7
Sudół Dominikański	70,8
Dolina Dłubni – Obszar Sportu i Rekreacji	74,3
Witkowice	176,0
Osiedle Przegorzały	32,0
Wróżeńice	644,0
Dolina Prądnika	161,2
Kościelniki	460,8
Grębałów Lubocza	437,5
Las Wolski	475,8
Cystersów	47,6
Wadowicka – Tischnera	34,4
Linia tramwajowa od pętli Krowodrza Górka do Górki Narodowej Zachód	77,4
Wróblowice	257,6
Opatkowice – Północ	81,6
Myśliwska	256,8
Kliny – Gadomskiego II	117,0
Wadów – Węgrzynowice	709,2
Rejon przebiegu ul. 8. Pułku Ułanów	7,8
Tyniec Wschód	344,8
Mogiła	372,5
Swoszowice Południe	121,8
Swoszowice Uzdrowisko	163,1
Stare Miasto	93,6
Przegorzały – Dolina Wisły	194,7
Wzgórze św. Bronisławy II	329,8
Swoszowice Wschód	257,2
Rejon Fortu Skąta II	184,9
Osiedle Łokietka	329,1
Rybitwy – Północ	527,5
Kliny – Zachód II	29,1
Dębniki	42,8
Płaszowska – Krzywda	99,7
Miejscowe plany obowiązujące od 2012 roku	
Wola Justowska – Modrzewiowa: obowiązuje od 22.07	63,3
Wola Justowska – Sarnie Uroczysko: obowiązuje od 22.07	36,3
II Kampus AGH: obowiązuje od 24.08	138,9
Żabinięc Południe: obowiązuje od 24.08	32,3
Bronowice Małe – Rondo Ofiar Katynia: obowiązuje od 26.10	37,4
Krasickiego – Orawska: obowiązuje od 26.10	11,6
Zakrzówek – Zielna: obowiązuje od 26.10	10,4
Młynówka Królewska – Filtrowa: obowiązuje od 08.11	11,2
Młynówka Królewska – Zygmunta Starego: obowiązuje od 07.11	30,0

Białe Morza: obowiązuje od 23.11	87,6
Park Zakrzówek: obowiązuje od 07.11	48,9
Bronowice Małe – Tetmajera: obowiązuje od 07.12	188,5
Młynówka Królewska – Grottgera: obowiązuje od 21.11	22,1
Młynówka Królewska – Zarzecze: obowiązuje od 21.11	5,9
Powierzchnia mpzp, które weszły w życie w 2012 roku	724,4
Ogółem	12 335,6

Źródło: Biuro Planowania Przestrzennego UMK

TABELA II.3. OBSZARY OBJĘTE SPORZĄDZANYMI MPZP NA KONIEC 2012 ROKU (NA RÓŻNYCH ETAPACH PROCEDURY)

Obszar/Nazwa planu	Powierzchnia (w ha)
Trasa Zwierzyniecka II	73,4
Salezjańska – Zakrzówek	70,9
Tonie Park Rzeczny	268,6
Zakrzówek	214,8
Nowa Sławka – Północ	16,0
Czyżyny – Łęg	562,3
Bulwary Wisły	168,2
Wielicka – Wschód	56,8
Piastowska	31,6
Mogilska – Chatupnika	43,4
Rejon św. Jacka – Twardowskiego	86,6
Centrum Nowej Huty	297,7
Prądnik Czerwony – Zachód	52,9
Kantorowicka – Niebyła	56,1
Stare Podgórze – Krzemionki	36,6
Prokocim – Bieżanowska	41,5
Rejon Cmentarza Podgórskiego	17,2
Stare Podgórze – Limanowskiego	13,4
Stare Podgórze – Mateczny	18,8
Stare Podgórze – Kalwaryjska	11,5
Stare Podgórze – Czyżówka	16,1
Prądnik Czerwony – Północ	48,4
Stare Podgórze – Wzgórze Lasoty	24,5
Łągiewniki	55,9
Bieńczyce – Park Rzeczny Dłubni	41,8
Bieńczyce Osiedle	122,5
Rejon ulicy XX Pijarów	15,4
Zakopiańska – Zawia	22,6
Polana Żywiecka	44,1
Liban	27,6
Borek Fatęcki – Północ	59,3
Stare Czyżyny	102,9
Czyżyny – Pas Startowy	60,8
Rajsko	186,0
Kosocice	252,1
Soboniowice	177,0
Siewna – Kuźnicy Kołfątajowskiej	1,7
Wileńska	21,7
Ugorek – Wschód	26,8
Park Aleksandry – Południe	16,9

Park Aleksandry – Północ	13,6
Bieżanów – Drożdżownia	21,4
Monte Cassino – Konopnickiej	25,1
Lubomirskiego – Beliny Prażmowskiego	1,6
Błonia Krakowskie	60,4
Małe Błonia	43,6
Ogółem	3 628,1

Źródło: Biuro Planowania Przestrzennego UMK

TABELA II.4. OBSZARY OBJĘTE SPORZĄDZANymi ZMIANAMI MPZP NA KONIEC 2012 ROKU (NA RÓŻNYCH ETAPACH PROCEDURY)

Obszar/Nazwa zmiany planu	Powierzchnia planu objęta zmianą (w ha)
Zmiana mpzp III Kampus UJ – Wschód	132,9
Zmiana mpzp Swoszowice Uzdrowisko	163,1
Zmiana mpzp Swoszowice Wschód	16,1
Zmiana mpzp Cystersów	47,6
Ogółem	359,7

Źródło: Biuro Planowania Przestrzennego UMK

II.5.

Decyzje administracyjne związane z procesem inwestycyjnym

Ustawa z 4 marca 2011 roku o zmianie Ustawy o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych a także niektórych innych ustaw (Dz. U. z 2011 r., Nr 73, poz. 390) zniósła obowiązek uchwalania planów miejscowych dla stref „B” i „C” ochrony uzdrowiskowej, co umożliwiło podejmowanie działalności inwestycyjnej na tych obszarach nie tylko w oparciu o ustalenia planów miejscowych, ale również – decyzji o warunkach zabudowy.

Ustawa z 9 czerwca 2011 roku – Prawo geologiczne i górnicze (Dz. U. Nr 163, poz. 981) weszła w życie 1 stycznia 2012 roku. Zastąpiła ona Ustawę – Prawo geologiczne i górnicze z 4 lutego 1994 roku, art. 53. Z uchylonej Ustawy wynikał obowiązek sporządzania miejscowego planu zagospodarowania przestrzennego dla terenu górniczego. Zgodnie z art. 62 ust. 2 Ustawy o planowaniu i zagospodarowaniu przestrzennym, „jeżeli wniosek o ustalenie warunków zabudowy dotyczy obszaru, w odniesieniu do którego istnieje obowiązek sporządzenia planu miejscowego, postępowanie administracyjne w sprawie ustalenia warunków zabudowy zawieszają się do czasu uchwalenia planu”. Dlatego postępowania w sprawie ustalenia warunków zabudowy w odniesieniu do terenów górniczych były zawieszane.

W nowej Ustawie – Prawo geologiczne i górnicze – zrezygnowano z obowiązku sporządzania miejscowego planu zagospodarowania przestrzennego dla terenu górniczego, co oznacza, iż dla terenów tych wydawane mogą być decyzje lokalizacyjne. Natomiast postępowania w sprawie ustalenia warunków zabudowy dotyczące terenów górniczych, które

były zawieszono do czasu uchwalenia planów miejscowych dla terenów górniczych zostały podjęte, gdyż z dniem wejścia w życie Ustawy zniknęła podstawa prawna do zawieszania tych postępowań.

W odniesieniu do postępowań o pozwolenie na budowę, zasadnicza zmiana, wpływająca na wymagania co do dokumentacji projektowej, wynika z wejścia w życie 29 kwietnia 2012 roku Rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z 25 kwietnia 2012 roku w sprawie ustalenia geotechnicznych warunków posadowienia obiektów budowlanych oraz szczegółowego zakresu i formy projektu budowlanego.

Na prowadzenie postępowań administracyjnych wpływ miała także nowelizacja przepisów Kodeksu postępowania administracyjnego wprowadzona Ustawą z 15 lipca 2011 roku o zmianie Ustawy Kodeks postępowania administracyjnego oraz Ustawy Ordynacja podatkowa (Dz. U. z 2011 roku, Nr 186, poz. 1100), nakładająca na pracowników prowadzących postępowania administracyjne dodatkowy obowiązek prowadzenia metryki sprawy w ramach postępowania administracyjnego (art. 66a i nast. Kodeksu postępowania administracyjnego).

TABELA II.5. DECYZJE O WARUNKACH ZABUDOWY I ZAGOSPODAROWANIU TERENU WYDANE W LATACH 2010-2012

Rodzaj inwestycji	2010	2011	2012
Budynki jednorodzinne	1 191	1 320	1 082
Budynki wielorodzinne i zespoły mieszkaniowe	208	200	318
Obiekty usług publicznych	127	135	97
Obiekty usług komercyjnych	217	241	216
Obiekty przemysłowe	11	48	51
Garáže	76	88	79
Parkingi	20	29	30
Sieci uzbrojenia i przyłącza	451	386	398
Inne (przebudowy, nadbudowy, rozbudowy, budynki gospodarcze, ogrodzenia itp.)	1 563	1 865	1 280
Ogółem	3 864	4 312	3 551

Źródło: Wydział Architektury i Urbanistyki UMK

Zauważalny jest spadek liczby decyzji o warunkach zabudowy i zagospodarowania terenu wydanych w 2012 roku, w stosunku do liczby decyzji wydanych w latach 2010 i 2011. Jego wielkość nie odzwierciedla jednak prawdziwość skali tej tendencji. Na liczbę decyzji wydawanych w poprzednich latach (zwłaszcza w 2011 roku) miało wpływ zlecenie do wykonania znacznej części analiz urbanistycznych i projektów decyzji wykonawcom zewnętrznym. W 2012 roku ze względów finansowych nie zdecydowano się na takie rozwiązanie.

TABELA II.6. DECYZJE O POZWOLENIU NA BUDOWĘ WYDANE W LATACH 2010-2012

Rodzaj inwestycji	2010	2011	2012
Budynki jednorodzinne	642	480	463
Budynki wielorodzinne i zespoły mieszkaniowe	106	93	107
Obiekty usług publicznych	33	51	48
Obiekty usług komercyjnych	55	47	50
Obiekty przemysłowe	16	14	13
Garáže	32	31	36
Parkingi	1	0	0
Sieci uzbrojenia i przyłącza	310	332	383
Inne (przebudowy, nadbudowy, rozbudowy, budynki gospodarcze, ogrodzenia itp.)	1 662	1 723	1 736
Ogółem	2 857	2 771	2 836

Źródło: Wydział Architektury i Urbanistyki UMK

W zakresie decyzji o warunkach zabudowy (WZ) oraz ustaleniu lokalizacji inwestycji celu publicznego (ULICP), w odniesieniu do poszczególnych rodzajów inwestycji odnotowano wzrost liczby decyzji dla zabudowy wielorodzinnej w 2012 roku, w porównaniu do lat poprzednich; wzrost liczby decyzji dla obiektów przemysłowych w latach 2011 i 2012, w stosunku do roku 2010; niewielki spadek liczby decyzji dla obiektów usług publicznych w 2012 roku oraz niewielki spadek liczby decyzji dla budownictwa jednorodzinnego.

Wahania liczby decyzji są relatywnie niewielkie lub odnoszą się do kategorii, w których liczba decyzji co roku jest mała i zmiana o kilka lub kilkanaście pozycji oznacza wzrost lub spadek rzędu kilkudziesięciu i więcej procent. Nie można jednak z takich danych wyciągać daleko idących generalnych wniosków.

Różnice pomiędzy poszczególnymi latami nie są na tyle duże, by mówić o istotnych przesunięciach pomiędzy poszczególnymi kategoriami. Jedynie wzrost liczby decyzji dla zabudowy wielorodzinnej, w zestawieniu ze spadkiem dla zabudowy jednorodzinnej, może być sygnałem zmieniającej się proporcji pomiędzy tymi dwiema formami zabudowy mieszkaniowej na obszarze wyznaczonym granicami miasta. Gdyby miało to być trwałą tendencją, to znajdzie potwierdzenie w statystykach za kolejne lata.

II.6.

Rewitalizacja obszarów Krakowa

Rewitalizacja to kompleksowy, skoordynowany, wieloletni, prowadzony na określonym obszarze proces przemian przestrzennych, technicznych, społecznych i ekonomicznych, inicjowany przez samorząd terytorialny (głównie lokalny) w celu wyprowadzenia tego obszaru ze stanu kryzysowego, poprzez nadanie mu nowej jakości funkcjonalnej i stworzenie warunków do jego rozwoju, w oparciu o charakterystyczne uwarunkowania endogeniczne (według Wytycznych Ministra Rozwoju Regionalnego w zakresie programowania działań dotyczących mieszkalnictwa, Warszawa 13 sierpnia 2008 roku).

Obecnie na terenie Gminy Miejskiej Kraków obowiązują:

- Miejski Program Rewitalizacji Krakowa (MPR) przyjęty Uchwałą Rady Miasta Nr LIII/672/08 z 8 października 2008 roku
- Lokalny Program Rewitalizacji Starego Miasta (LPR Starego Miasta) przyjęty Uchwałą Rady Miasta Nr LIII/673/08 z 8 października 2008 roku
- Lokalny Program Rewitalizacji „starej” Nowej Huty (LPR „starej” Nowej Huty) przyjęty Uchwałą Rady Miasta Nr LIII/673/08 z 8 października 2008 roku
- Lokalny Program Rewitalizacji Zabłocia (LPR Zabłocia) przyjęty Uchwałą Nr XC/1193/10 z 13 stycznia 2010 roku, jako aktualizacja Programu Rewitalizacji i Aktywizacji Poprzemysłowego Obszaru Zabłocia (Uchwała Rady Miasta Krakowa Nr CXIX/1284/06 z 25 października 2006 roku)
- Ramowy program ochrony i rewitalizacji zespołu historyczno-krajobrazowego Twierdzy Kraków przyjęty Uchwałą Rady Miasta Krakowa Nr CXIX/1294/06 z 25 października 2006 roku. Dokument ten jest zobowiązaniem i wytyczną dla miasta w zakresie rewitalizacji terenów Twierdzy Kraków, w uzupełnieniu do postanowień Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa

Kluczowe działania podjęte w 2012 roku w zakresie rewitalizacji Krakowa:

- Realizując „Założenia programu rehabilitacji zabudowy blokowej na terenie Gminy Miejskiej Kraków”, 11 lipca 2012 roku Rada Miasta Krakowa przyjęła uchwałę Nr LII/710/12 w sprawie wyboru osiedli, dla których sporządzony zostanie pilotażowy „Program rehabilitacji zabudowy blokowej”. Osiedla wskazane w uchwale to: Ugorek, Olsza II i Azory. W ramach przygotowań do opracowania programów pilotażowych, w listopadzie 2012 roku na osiedlu Ugorek przeprowadzone zostały warsztaty pod hasłem „Osiedle bez barier. Ugorek – przyjazne miejsce do zamieszkania”. W warsztatach tych, realizowanych w formie dwudniowej gry miejskiej według metody Future City Game opracowanej przez British Council w ramach projektu Creative Cities, wzięło udział 28 osób – przedstawiciele mieszkańców oraz lokalnych liderów reprezentujących różne środowiska zainteresowane rozwojem tego terenu. Celem warsztatów było zainicjowanie dyskusji o rehabilitacji osiedla Ugorek oraz aktywizacja społeczna mieszkańców osiedla. Opracowane przez uczestników pomysły na poprawę jakości życia na osiedlu mogą stać się inspiracją dla przyszłego programu rehabilitacji, tworzonego w duchu partycypacji społecznej.
- W 2012 roku odbyło się 6 posiedzeń Komisji Dialogu Obywatelskiego ds. rewitalizacji Nowej Huty, powołanej przez Wydział Strategii i Rozwoju Miasta Urzędu Miasta Krakowa w 2011 roku, w skład której wchodzi przedstawiciele organizacji pozarządowych działających na rzecz rewitalizacji Nowej Huty oraz przedstawiciel Wydziału Strategii i Rozwoju Miasta. Do zadań Komisji należy m.in.: opiniowanie projektów uchwał Rady Miasta Krakowa i innych dokumentów związanych merytorycznie z pracami Komisji, określanie potrzeb społecznych w zakresie merytorycznej działalności Komisji i przedstawianie ich rozwiązań, współpraca z Wydziałem Strategii i Rozwoju Miasta w zakresie opiniowania i proponowania dokumentów strategicznych, współpraca z Krakowską Radą Pożytku Publicznego. Część spotkań miała charakter informacyjny, pozostałe dotyczyły konkretnych zagadnień problemowych. W pracach Komisji brali udział eksperci, Radni Miasta Krakowa, Radni Dzielnic oraz obserwator z ramienia Wydziału Spraw Społecznych Urzędu Miasta Krakowa. Posiedzenia miały charakter otwarty.

Szczegółowe informacje dotyczące rewitalizacji w Krakowie dostępne są na stronie internetowej: www.rewitalizacja.krakow.pl

Podsumowanie

W 2012 roku:

- Uchwalone miejscowe plany zagospodarowania przestrzennego pokrywały ponad 13,6 tys. ha, co stanowiło ok. 41,5% powierzchni Krakowa
- Zanotowano znaczny wzrost liczby wydanych pozwoleń na budowę
- Liczba decyzji o warunkach zabudowy i zagospodarowaniu terenu spadła w stosunku do poprzednich lat, w związku ze zmianami zaleceń dotyczących wykonywania analiz urbanistycznych i projektów
- Rada Miasta Krakowa wyznaczyła osiedla: Ugorek, Olsza II i Azory do objęcia w pierwszej kolejności pilotażowymi programami rehabilitacji
- Monitorowano realizację projektów w ramach Miejskiego i Lokalnych Programów Rewitalizacji

III. OCHRONA ŚRODOWISKA I ROLNICTWO

III.1.

Stan środowiska naturalnego

Bieżące raporty o jakości powietrza, wód i natężeniu hałasu oraz komunikaty pyłkowe dla alergików znajdują się na stronie internetowej Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie (WIOŚ): <http://www.krakow.pios.gov.pl>

III.1.1. Jakość powietrza atmosferycznego

Na stan powietrza w Krakowie oddziałują emisje zanieczyszczeń komunalnych, komunikacyjnych i przemysłowych potęgowane niekorzystnymi warunkami klimatycznymi oraz położeniem miasta w inwersyjnej dolinie, ze słabym przewietrzaniem i dużą wilgotnością.

W 2012 roku jakość powietrza w Krakowie była niezadowolająca. Nietrzymane zostały standardy powietrza w zakresie stężeń:

- pyłu zawieszonego PM₁₀ – jego średnioroczne stężenie przekroczyło wartości dopuszczalne we wszystkich punktach pomiarowych, a liczba dni w roku z przekroczonymi normami była wielokrotnie wyższa od dopuszczalnej. Poziom stężenia pyłu zawieszonego PM₁₀ powyżej 200 $\mu\text{g}/\text{m}^3$ odnotowano: przy ul. Bujaka – 6 razy, przy al. Krasieńskiego – 10 razy, przy ul. Bulwarowej – 8 razy, natomiast przekroczenia stanu alarmowego 300 $\mu\text{g}/\text{m}^3$ wystąpiły przy ul. Bujaka – 1 raz, przy al. Krasieńskiego – 2 razy, przy ul. Bulwarowej – 1 raz
- pyłu PM_{2,5} – średnioroczne stężenie przekroczyło dopuszczalne wartości we wszystkich stacjach pomiarowych
- dwutlenku azotu (NO₂) – jego średnie roczne stężenie odnotowane w punkcie pomiarowym przy al. Krasieńskiego było wyższe o niemal 80% od obowiązującej dopuszczalnej normy
- benzo(a)pirenu – średnie roczne stężenie przekroczyło niemal ośmio- i sześciokrotnie poziom dopuszczalny tego toksycznego i rakotwórczego pierwiastka

Normy zanieczyszczenia powietrza określa Rozporządzenie Ministra Środowiska z 24 sierpnia 2012 roku w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2012 r., Nr 0, poz. 1031).

TABELA III.1. ŚREDNIE ROCZNE STĘŻENIE ZANIECZYSZCZEŃ POWIETRZA W KRAKOWIE W 2012 ROKU

Punkt pomiarowy	Stężenie ($\mu\text{g}/\text{m}^3$)					
	PM10	PM2,5	SO ₂	NO ₂	Pb	benzen
ul. Bujaka	53	41	11	32	0,03	-
al. Krasińskiego	66 ¹	47	11	71	-	4,7
ul. Bulwarowa	51	38	10	29	0,04	3,1
Poziom dopuszczalny ze względu na ochronę zdrowia ludzi	40	27	brak normy	40	0,5	5,0

¹ niepełna seria pomiarowa
 Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

TABELA III.2. CZĘSTOŚĆ PRZEKROCZANIA POZIOMU DOPUSZCZALNEGO PYŁU ZAWIESZONEGO PM10 W KRAKOWIE W LATACH 2011-2012

Punkt pomiarowy	2011	2012
ul. Bujaka	127	116
al. Krasińskiego	200	132¹
ul. Bulwarowa	174	122
Dopuszczalna częstość przekroczenia dopuszczalnego poziomu w roku kalendarzowym	35	35

¹ niepełna seria pomiarowa
 Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

TABELA III.3. ŚREDNI ROCZNY POZIOM METALI CIĘŻKICH I BENZO(A)PIRENU W KRAKOWIE W 2012 ROKU

Punkt pomiarowy	Stężenie (w ng/m^3)			
	Arsen	Kadm	Nikiel	BaP
ul. Bujaka	2,0	1,2	1,9	7,7
ul. Bulwarowa	1,9	1,4	2,7	5,7
Poziom docelowy ze względu na ochronę zdrowia	6	5	20	1,0

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

W związku z niezadowalającym stanem powietrza w Krakowie wprowadzono *Program ochrony powietrza* (Uchwała Sejmiku Województwa Małopolskiego Nr XXXIX/612/09 z 21 grudnia 2009 roku w sprawie „Programu ochrony powietrza dla województwa małopolskiego” obejmującego Aglomerację Krakowską). Zgodnie z jego założeniami, dla poprawy jakości powietrza w mieście konieczne jest ograniczanie niskiej emisji (likwidacja palenisk domowych, rozbudowa sieci ciepłowniczej) oraz ograniczanie emisji komunikacyjnych (np. rozwój systemu zarządzania ruchem, budowa ścieżek rowerowych, wymiana taboru autobusowego, mokre czyszczenie ulic, remonty nawierzchni).

Rada Miasta Krakowa Uchwałą Nr XXI/275/11 z 6 lipca 2011 roku (z późn. zm.) przyjęła *Program Ograniczania Niskiej Emisji dla Miasta Krakowa*, określający zasady udzielania dotacji celowej na zadania z zakresu ochrony środowiska obejmujące trwałą zmianę systemu ogrzewania opartego na paliwie stałym na: podłączenie do miejskiej sieci ciepłowniczej, ogrzewanie gazowe, ogrzewanie elektryczne, ogrzewanie olejowe, odnawialne źródło energii, instalację odnawialnego źródła energii, podłączenie ciepłej wody użytkowej związane z likwidacją palenisk gazowych. Na likwidację palenisk, kotłowni węglowych oraz rozwój odnawialnych źródeł energii, w ramach realizacji tego programu w 2012 roku, wydano 2 142 284 PLN.

III.1.2. Natężenie hałasu

Podstawowym źródłem informacji o skali zagrożenia hałasem na terenie miasta jest Mapa akustyczna Miasta Krakowa, która została zaktualizowana w latach 2007 i 2012 (zgodnie z przepisami zawartymi w Dyrektywie 2002/49/WE oraz Ustawie *Prawo ochrony środowiska*, która nakłada obowiązek sporządzania przez Prezydenta Miasta tego rodzaju dokumentu co 5 lat). W oparciu o mapę z 2007 roku sporządzono *Program ochrony środowiska przed hałasem dla Miasta Krakowa, zadania na lata 2009-2013* (przyjęty Uchwałą Nr LXXXIII/1093/09 Rady Miasta Krakowa z 21 października 2009 roku).

W dniu 23 października 2012 roku weszło w życie Rozporządzenie Ministra Środowiska z 1 października 2012 roku, zmieniające Rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2012 r., Nr 0, poz. 1109). Zgodnie z tym dokumentem zostały podwyższone normy hałasu drogowego, kolejowego oraz tramwajowego w zakresie od 3 do 10 dB. Powyższe zmiany wymagały wprowadzenia poprawek w Mapie akustycznej Miasta Krakowa z 2012 roku oraz spowodowały przesunięcie terminu sporządzenia *Programu ochrony środowiska przed hałasem dla Miasta Krakowa, zadania na lata 2014-2018*.

Mapa akustyczna Miasta Krakowa zamieszczona jest na stronie www.krakow.pl w zakładce Środowisko.

Kraków należy do miast „mocno zanieczyszczonych hałasem”. Na wysoki poziom emisji wpływa rosnąca liczba samochodów poruszających się po głównych arteriach miasta, a także komunikacja miejska, w tym tramwajowa. W 2012 roku przeprowadzono remonty torowisk przy Teatrze Bagatela, na ul. Limanowskiego i ul. Wielickiej. Celem modernizacji było wytłumienie hałasu i poprawa komfortu jazdy tramwajami na tych trasach.

W 2012 roku została wybudowana nowa linia tramwajowa łącząca ul. J. Brożka z Kampusem UJ. Inwestycja obejmowała również przebudowę ul. Grota Roweckiego i M. Bobrzyńskiego oraz Czerwone Maki. Wzdłuż ciągu drogowego ul. Grota Roweckiego i M. Bobrzyńskiego zostały zainstalowane ekrany akustyczne, natomiast na odcinkach torów tramwajowych w celu obniżenia hałasu powstającego od taboru oraz wytłumienia drgań i wibracji zastosowano technologię sprężysto-elastyczną zamocowania torowiska do podłoża wraz z układem warstw tłumiących energię przekładkami tłumiącymi wibracje pod szynami.

W 2012 roku WIOŚ przeprowadzał pomiary hałasu komunikacyjnego przy al. Krasieńskiego (stacja monitoringu ciągłego). Wyniki pomiarów wykazały przekroczenia dopuszczalnego poziomu hałasu zarówno w ciągu dnia, jak i w nocy.

III.1.3. Jakość wód powierzchniowych

Zgodnie z Ramową Dyrektywą Wodną przetransponowaną do prawa krajowego ustawą *Prawo wodne*, jednolite części wód (jcw) przeznaczone do poboru wody na potrzeby zaopatrzenia ludności w wodę przeznaczoną do spożycia i dostarczające średnio powyżej 100m³/d są obszarami chronionymi, podobnie jak np. jcw przeznaczone do celów rekreacyjnych lub do ochrony siedlisk lub gatunków.

TABELA III.4. OCENA JAKOŚCI UJĘĆ WODY PRZEZNACZONEJ DO SPOŻYCIA W 2012 ROKU¹

Rzeka	Punkt pomiarowo-kontrolny		Kategoria wód ogólna	według wskaźników	
	Nazwa	km		fizyko-chemicznych	bakteriologicznych
Sanka	powyżej ujęcia	2,7	A3	A2	A3
Rudawa	Podkamycze	9,0	A3	A2	A3
Dłubnia	Kończyce	10,4	A3	A1	A3
Raba	Zbiornik Dobczyce – ujęcie wieżowe	-	A2	A2	A2

¹ ocena wód ujmowanych do celów zaopatrzenia ludności wykonana zgodnie z Rozporządzeniem Ministra Środowiska z dnia 27 listopada 2002 roku w sprawie wymagań, którym powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz. U. z 2002 r., Nr 204, poz. 1728)

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

W 2012 roku wody przeznaczone do spożycia, w które zaopatrywano ludność Krakowa, spełniały wymagania dla obszarów chronionych zarówno w kategorii fizykochemicznej, jak i w kategorii bakteriologicznej.

III.2.

Gospodarka odpadami

Celem gospodarki odpadami jest zbieranie, transport, odzysk i unieszkodliwianie odpadów.

III.2.1. Odpady przemysłowe

Ilość odpadów ogółem wytworzonych przez zakłady przemysłowe w Krakowie w porównaniu do 2011 roku spadła o 521 670 Mg. W przypadku największego producenta odpadów – krakowskiego oddziału firmy AcelorMittal Poland SA spadek ilości wytworzonych odpadów wyniósł 47 931 Mg.

TABELA III.5. ILOŚĆ WYTWORZONYCH ODPADÓW PRZEMYSŁOWYCH PRZEZ WYBRANE ZAKŁADY W KRAKOWIE W 2012 ROKU

Wybrane zakłady przemysłowe	Ilość wytworzonych odpadów ogółem (w Mg ¹ /rok)
Ogółem dla Krakowa, w tym:	2 886 827,9931
ArcelorMittal Poland SA Oddział w Krakowie	926 551,2460
HK Eko-Grys sp. z o.o.	399 868,1800
Heilit + Woerener sp. z o.o.	315 231,0000
Elektrociepłownia „Kraków” SA	136 388,4830
RR Donnelley sp. z o.o.	110 451,3780
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	99 637,0620
Zakład Odzysku Surowców „Madrohut” sp. z o.o.	93 748,8240
„ZŁOMEX” SA Zakład Przerobu Złomu	92 126,0530
Nobis sp. z o.o.	81 833,9500
Przedsiębiorstwo Usług Komunalnych van Gansewinkel Kraków sp. z o.o.	71 576,5760

¹ megagram (Mg) = 1 tona; jest to standardowa jednostka stosowana w praktyce i przepisach prawnych dotyczących recyklingu do określania ilości odpadów
Źródło: Sporządzono na podstawie danych wygenerowanych z Wojewódzkiego Systemu Odpadowego (WSO), stan na dzień 12 lipca 2013 roku

W stosunku do poprzedniego roku ilość odpadów ogółem unieszkodliwionych przez zakłady przemysłowe w Krakowie spadła o 82 950 Mg.

TABELA III.6. ILOŚĆ ODPADÓW PRZEMYSŁOWYCH UNIESZKODLIWIONYCH (W INSTALACJACH) W 2012 ROKU

Zakłady przemysłowe	Ilość unieszkodliwionych odpadów ogółem (w Mg/rok)
Ogółem dla Krakowa, w tym:	324 152,1930
ArcelorMittal Poland SA Oddział w Krakowie	144 041,8690
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	115 841,3000
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	47 817,9200
Nycz Intertrade sp. z o.o.	12 549,8950
Zakłady Sanitarne w Krakowie sp. z o.o.	2 925,9090
Elektrociepłownia „KRAKÓW” SA	975,300

Źródło: Sporządzono na podstawie danych wygenerowanych z Wojewódzkiego Systemu Odpadowego (WSO), stan na dzień 12 lipca 2013 roku

III.2.2. Odpady komunalne

TABELA III.7. WSKAŹNIKI DOTYCZĄCE GOSPODARKI ODPADAMI KOMUNALNYMI W LATACH 2010-2012

	2010	2011	2012
Ilość odpadów odebranych:	2 098 958,31 m ³	2 038 540,46 m ³	2 016 161,90 m³
	313 277,36 Mg	304 259,77 Mg	300 919,70 Mg
Ilość odpadów przypadająca na 1 mieszkańca	2,78 m ³	2,68 m ³	2,67 m³
	0,41 Mg	0,40 Mg	0,40 Mg
Ilość odpadów deponowanych			
na składowisku Barycz	174 119,43 Mg	134 989,37 Mg	118 635,70 Mg
ogółem	215 713,93 Mg	153 317,41 Mg	132 565,50 Mg
Gospodarstwa objęte stałym wywozem odpadów	98%	100%	100%
Koszt wywozu ponoszony w miesiącu przez 1 mieszkańca	6,66-19,98 PLN	7,00-21,00 PLN	8,00-24,00 PLN
Ilość zebranych surowców wtórnych	25 697,76 Mg	35 032,37 Mg	58 000,00 Mg
Odzysk surowców wtórnych	68,43%	62,50%	79,22%

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

W 2012 roku po raz kolejny spadła ilość zebranych odpadów (o 3 340 Mg w stosunku do poprzedniego roku), tym samym zmniejszyła się ilość śmieci przypadających na 1 mieszkańca miasta. Zwiększyła się natomiast ilość zebranych surowców wtórnych (o niemal 23 000 Mg w porównaniu do 2011 roku), z czego odzyskano prawie 80%.

TABELA III.8. SUROWCE WTÓRNE ODDANE DO RECYKLINGU¹ W LATACH 2010-2012 (W MG)

	2010	2011	2012
Papier	1 524,12	1 288,11	1 025,17
Szkło	1 852,49	1 927,40	1 869,94
Plastik i aluminium	1 120,19	1 168,87	1 099,02

¹ odpady zebrane w systemie dzwonowym, przekazane do recyklingu przez Gminę Miejską Kraków

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

III.3.

Inwestycje finansowane ze środków Unii Europejskiej

TABELA III.9. INWESTYCJE Z DZIEDZINY OCHRONY ŚRODOWISKA FINANSOWANE ZE ŚRODKÓW POMOCOWYCH UNII EUROPEJSKIEJ W 2012 ROKU

Nazwa inwestycji	Realizacja	Nakłady (w PLN)
Instalacja kolektorów słonecznych na obiektach sportowych ¹	wykonano instalacje na obiektach KS Korona, OSiR Kolna, nadzór inwestorski	625 784,98

¹ realizatorem inwestycji był Zarząd Infrastruktury Sportowej
Źródło: Biuro Funduszy Europejskich UMK

III.4.

Edukacja ekologiczna

Za realizację działań z zakresu edukacji ekologicznej odpowiedzialny jest Wydział Środowiska UMK oraz Zarząd Infrastruktury Komunalnej i Transportu w Krakowie. Więcej informacji na temat działań ekologicznych w mieście znaleźć można na stronie internetowej www.ekocentrum.krakow.pl.

TABELA III.10. LICZBA INICJATYW I KOSZT REALIZACJI DZIAŁAŃ Z EDUKACJI EKOLOGICZNEJ W LATACH 2010-2012

	2010	2011	2012
Liczba inicjatyw ekologicznych	11	6	11
Koszt realizacji (w PLN)	2 908 650	857 097,75	922 984,81¹

¹ w tym 64 452 PLN dotacji Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej
Źródło: Wydział Kształtowania Środowiska UMK, Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

TABELA III.11. GŁÓWNE ZADANIA PROWADZONE W RAMACH EDUKACJI EKOLOGICZNEJ W 2012 ROKU

Nazwa zadania	Koszt zadania (w PLN)
Prowadzenie edukacji ekologicznej przez ośrodki kultury	30 000,00
Dni Ziemi	155 211,36
Krakowski Festiwal Recyklingu	373 103,54
Europejski Tydzień Zrównoważonego Transportu	38 972,64
Czysta Akcja	17 067,00
Edukacja w zakresie ochrony powietrza	3 615,00
Edukacja w zakresie ochrony zieleni	24 967,83
Edukacja w zakresie ochrony przyrody	11 481,24
Działalność promocyjna i edukacyjna w zakresie czystości i gospodarki odpadami ¹	130 436,36
Kampania informacyjna na temat nowego systemu gospodarowania odpadami ²	38 130,00
	(w tym 15 252 ³)
Akcja „Sprzątanie Świata” wraz z uroczystą imprezą inauguracyjną ²	99 999,84
	(w tym 49 200 ³)

¹ prowadzona przez ZIKiT-Ekocentrum

² prowadzone przez ZIKiT

³ dotacja Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej

Źródło: Wydział Kształtowania Środowiska UMK, Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

III.5.

Obszary zielone

Powierzchnia oraz struktura zieleni w Krakowie nie zmieniła się w stosunku do poprzedniego roku.

TABELA III.12. TERENY ZIELENI W KRAKOWIE W 2012 ROKU

Typ zieleni	Powierzchnia (w ha)	Udział w powierzchni miasta (w %)
Parki miejskie i zieleńce, tereny zieleni osiedlowej w zarządzie ZIKiT	949	2,9
Zieleń przyuliczna	599	1,8
Cmentarze	138	0,3
Ogrody działkowe	650	2,0
Zieleń towarzysząca urządzeniom sportowym	133	0,4
Zieleń forteczna (powierzchnia historyczna)	282	0,9
Powierzchnia przylegająca do zieleni fortecznej	801	2,4
Ogółem	3 552	10,7

Źródło: Wydział Kształtowania Środowiska UMK

Na obszarze Krakowa w 2012 roku znajdowały się:

- obszary Natura 2000 – 3 obszary o łącznej powierzchni 386,7 ha
- rezerваты przyrody – 5 rezerwatów o łącznej powierzchni 48,58 ha
- parki krajobrazowe – 3 parki krajobrazowe o łącznej powierzchni 4 753,6 ha
- użytki ekologiczne – 10 użytków o łącznej powierzchni 104,8 ha
- parki miejskie – 43 obiekty o łącznej powierzchni 396,89 ha
- pomniki przyrody – 266 w tym 263 pojedyncze drzewa, 1 aleja, 1 głąz narzutowy, 1 źródło

Powierzchnia lasów oraz struktura ich własności na terenie Krakowa w 2012 roku pozostała bez zmian w stosunku do dwóch poprzednich lat. Powierzchnia lasów wyniosła 1 431 ha (4,38% obszaru miasta).

TABELA III.13. PRACE W RAMACH ZAGOSPODAROWANIA I OCHRONY LASÓW PROWADZONE W 2012 ROKU

Wyszczególnienie	Wielkość	2011=100
Pielęgnacja gleby wokół sadzonek	35,5 ha	98,6
Pielęgnacja upraw leśnych	41,0 ha	71,9
Pielęgnacja pojedynczych drzew	358 szt.	106,9
Pielęgnacja zieleni niskiej	10,0 ha	100,0
Odnowienia sztuczne	9,0 ha	90,0
Zabezpieczenie upraw przed zwierzyną	45,0 ha	100,0
Trzebieże	19,0 ha	105,6
Utrzymanie polan rekreacyjnych	75,0 ha	100,0
Utrzymanie pasów przeciwpożarowych	32 000 mb	100,0
Utrzymanie użytku ekologicznego łąki Nowohuckie	43,0 ha	75,4
Utrzymanie szlaków pieszych i rowerowych	4,2 km	55,3
Utrzymanie infrastruktury – porządkowanie dróg i alejek	8,6 km	100,0
Utrzymanie infrastruktury – zbiórka i wywóz śmieci	50 t	104,2
Koszenie muraw kserotermicznych	3,5 ha	100,0
Koszenie łąk oligotroficzných	4,0 ha	100,0

Źródło: Wydział Kształtowania Środowiska UMK

III.6.

Rolnictwo

W 2012 roku powierzchnia użytków rolnych w Krakowie nie zmieniła się w stosunku do poprzedniego roku, a powierzchnia upraw zmniejszyła się o 20 ha. Grunty orne były wykorzystywane do upraw roślin zbożowych oraz ziemniaków. Powierzchnia upraw ziemniaków zwiększyła się o 200 ha, czyli o 12,5%.

TABELA III.14. STRUKTURA UŻYTKÓW ROLNYCH W 2012 ROKU

Wyszczególnienie	Powierzchnia (w ha)	Wskaźnik zmian (2011=100)
Powierzchnia użytków rolnych ogółem, w tym:	13 000	100
grunty orne	7 000	99,7
sady	200	100,0
łąki trwałe	1 685	89,0
pastwiska	150	100,0

Źródło: Wydział Kształtowania Środowiska UMK

TABELA III.15. UŻYTKOWANIE GRUNTÓW ORNYCH W 2012 ROKU

Wyszczególnienie	Powierzchnia (w ha)	Wskaźnik zmian (2011=100)
Zbożowe	3 250	100,0
Ziemniaki	1 800	112,5
Rośliny pastewne	300	85,5
Warzywa	900	88,0
Owoce	40	100,0
Pozostałe ¹	710	-
Ogółem	7 000	99,7

¹ od 2012 roku kategorię „pozostałe” połączono z kategorią „rośliny przemysłowe”

Źródło: Wydział Kształtowania Środowiska UMK

W 2012 roku liczba gospodarstw rolnych o powierzchni fizycznej powyżej 1 ha, podobnie jak w latach poprzednich, wyniosła 2 000.

TABELA III.16. STAN POGŁOWIA ZWIERZĄT GOSPODARSKICH W 2012 ROKU

Wyszczególnienie	Liczba sztuk	Wskaźnik zmian (2011=100)
Pogłowie bydła	200	66,6
Pogłowie trzody chlewnej	3 000	100,0

Źródło: Wydział Kształtowania Środowiska UMK

Podsumowanie

W 2012 roku:

- Odnotowano przekroczenia alarmowego poziomu pyłu zawieszanego PM10 ($300 \mu\text{g}/\text{m}^3$): przy ul. Bujaka – 1 raz, przy al. Krasieńskiego – 2 razy, przy ul. Bulwarowej – 1 raz
- Zaktualizowano Mapę akustyczną Miasta Krakowa
- Przeprowadzono remonty torowisk przy Teatrze Bagatela, na ul. Limanowskiego i ul. Wielickiej, m.in. w celu zmniejszenia hałasu komunikacyjnego
- O 3 340 Mg spadła ilość zebranych odpadów komunalnych, a zwiększyła się ilość zebranych surowców wtórnych – o niemal 23 000 Mg
- Ilość wytworzonych odpadów przez zakłady przemysłowe wyniosła ogółem 2,887 mln Mg
- Powierzchnia terenów zielonych nie zmieniła się – wynosiła 3 552 ha (tj. 10,7% powierzchni miasta)
- Powierzchnia lasów wyniosła 1 431 ha (4,38% obszaru miasta)
- Powierzchnia upraw zmniejszyła się o 20 ha
- Na terenie miasta istniało 2 000 gospodarstw rolnych o powierzchni fizycznej powyżej 1ha

IV. TRANSPORT I KOMUNIKACJA

IV.1.

System transportowy

Na podstawie Ustawy z 21 marca 1985 roku o drogach publicznych – tekst jednolity: Dz. U. z 2007 r., Nr 19, poz. 115 z późn. zm., występują następujące kategorie podziału sieci drogowych: krajowe, wojewódzkie, powiatowe oraz gminne.

Podstawy prawne, funkcjonowania publicznego transportu zbiorowego w Gminie Miejskiej Kraków:

- art. 7 ust. 1 pkt 4 i art. 9 ust. 4 Ustawy z 8 marca 1990 roku o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r., Nr 142, poz. 1591 z późn. zm.), który stanowi, iż zaspokajanie zbiorowych potrzeb wspólnoty, do których należą sprawy lokalnego transportu zbiorowego, jest zadaniem własnym gminy, a zadanie to ma charakter zadania użyteczności publicznej
- art. 1 Ustawy z 20 grudnia 1996 roku o gospodarce komunalnej (tekst jednolity: Dz. U. z 2011 r., Nr 45, poz. 236), zgodnie z którym usługi w zakresie transportu, do których należy komunikacja miejska, jako usługi powszechnie dostępne o charakterze użyteczności publicznej, zalicza się do gospodarki komunalnej
- Ustawa z 16 grudnia 2010 roku o publicznym transporcie zbiorowym (Dz. U. z 2011 r., Nr 5, poz. 13 z późn. zm.) określająca zasady organizacji i funkcjonowania regularnego przewozu osób w publicznym transporcie zbiorowym realizowanego na terytorium Rzeczypospolitej Polskiej oraz zasady finansowania regularnego przewozu osób w publicznym transporcie zbiorowym, w zakresie przewozów o charakterze użyteczności publicznej

Funkcjonujący od 2006 roku model zarządzania i finansowania lokalnego transportu zbiorowego w Krakowie opiera się na następujących zasadach:

- w ramach wyspecjalizowanej jednostki miejskiej funkcjonują struktury organizacyjne zajmujące się organizowaniem i regulowaniem komunikacji miejskiej na obszarze Gminy Miejskiej Kraków, a od 1 stycznia 2008 roku także w imieniu gmin – sygnatariuszy porozumień międzygminnych, na terenie aglomeracji krakowskiej
- Gmina Miejska Kraków, której na mocy zawartych porozumień powierzono zadanie stanowienia przepisów taryfowych oraz organizacji gminnych przewozów pasażerskich o charakterze użyteczności publicznej w obszarze objętym integracją międzygminną, zapewnia usługi przewozu osób w ramach systemu Komunikacja Miejska w Krakowie (KMK)
- obowiązują długoterminowe umowy o świadczenie usług publicznych zawarte z dwoma operatorami: spółką miejską MPK SA oraz Mobilis sp. z o.o. (realizuje przewozy od 1 maja 2008 roku)
- prowadzone są działania na rzecz wykorzystania sektora prywatnego do wykonywania części usług autobusowych na obszarze Gminy Miejskiej Kraków (docelowo 15% przewozów)

- wpływy ze sprzedaży biletów stanowią dochód budżetu miasta, corocznie w budżecie Miasta Krakowa są rezerwowane środki na zapłatę wynagrodzenia za realizację umów wykonawcom usług komunikacyjnych

Organizowanie i zarządzanie przewozami o charakterze użyteczności publicznej na liniach komunikacyjnych objętych porozumieniami na obszarze Miasta Krakowa i aglomeracji krakowskiej, realizowane jest przez Zarząd Infrastruktury Komunalnej i Transportu w Krakowie (ZIKiT).

Zarząd Infrastruktury Komunalnej i Transportu w Krakowie wykonuje również zadania związane z dystrybucją biletów uprawniających do korzystania z usług Komunikacji Miejskiej w Krakowie, kontrolą biletową w pojazdach oraz windykacją należności z tytułu nałożenia opłaty dodatkowej za przejazd bez ważnego biletu lub ważnego dokumentu uprawniającego do przejazdu bezpłatnego lub ulgowego, co stanowi dochód budżetu Miasta.

IV.2.

Sieć drogowo-uliczna wraz z parkingami

IV.2.1. Transport drogowy

System transportowo-komunikacyjny Krakowa składa się z wielu elementów infrastrukturalnych: z rozbudowanej sieci drogowo-ulicznej wraz z parkingami, komunikacji zbiorowej, w której skład wchodzi autobusy i tramwaje, komunikacji kolejowej, komunikacji lotniczej oraz transportu wodnego.

TABELA IV.1. ELEMENTY SIECI DROGOWO-ULICZNEJ W LATACH 2010-2012

Elementy sieci drogowo-ulicznej	2010	2011	2012 ¹
Układ podstawowy (w km), z tego:	312,2	312, 2	312,9
drogi krajowe	38,6	38,6	37,55
drogi wojewódzkie	25,2	25,2	25,2
drogi powiatowe	248,4	248,4	250,2
Układ obsługujący (w km), w tym:	1 071,7	1 074,7	1 083,79
drogi gminne	787,8	790,3	789,1
drogi wewnętrzne	283,9	284,4	281,1
Obiekty (mosty, estakady, wiadukty, tunele) – (w szt.)	164	170	169
Kładki dla pieszych (w szt.)	37	37	36
Przejścia podziemne (w szt.)	22	22	22

¹ zmiany wynikają z przeprowadzonej aktualizacji ewidencji
Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Drogi krajowe przebiegające przez Gminę Miejską Kraków:

- autostrada A4 relacji granica państwa/Jędrzychowice – Kraków (Węzeł Balice – Węzeł Bieżanów) – Tarnów (planowana Korczowa/granica państwa)
- droga krajowa nr 4 relacji granica państwa/Jędrzychowice – Kraków (autostrada A4 na odcinku od Węzła Balickiego do Węzła Wielickiego – ul. Wielicka) – Korczowa/granica państwa
- droga krajowa nr 7 relacji Żukowo – Kraków (al. 29 Listopada – ul. Opolska – ul. J. Conrada – ul. W. E. Radzikowskiego – ul. Pasternik – Węzeł Radzikowskiego – autostrada A4 na odcinku od Węzła Balice do Węzła Zakopiańskiego – ul. Zakopiańska) – Chyżne/granica państwa
- droga krajowa nr 44 relacji Gliwice – Kraków (odcinek ul. Skotnickiej od Węzła Sidzina do granicy miasta)
- droga krajowa nr 75 relacji Kraków Branice (odcinek ul. Brzeskiej od ul. Igołomskiej do granicy miasta) – Muszynka/granica państwa
- droga krajowa nr 79 relacji Warszawa – Kraków (ul. Igołomska – ul. T. Ptaszyckiego – al. Jana Pawła II – Plac Centralny – al. gen. W. Andersa – ul. gen. L. Okulickiego – al. gen. T. Bora-Komorowskiego – ul. Lublańska – ul. Opolska – ul. J. Conrada – ul. W. E. Radzikowskiego – ul. Pasternik) – Bytom
- droga krajowa nr 94 relacji Krzywa – Kraków Balice (odcinek ul. Jasnogórskiej od granicy miasta do ul. W. E. Radzikowskiego)

TABELA IV.2. POZIOM DEKAPITALIZACJI SIECI DRÓG W KRAKOWIE W LATACH 2010-2012 (W %)

Wyszczególnienie	2010	2011	2012
Układ podstawowy	70	68	72
Układ obsługujący	94	95	96

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

W ostatnich latach obserwujemy tendencję wzrostową w stosunku do liczby zarejestrowanych pojazdów w Krakowie. Liczba wszystkich pojazdów zarejestrowanych w Krakowie, według stanu na koniec 2012 roku, wzrosła o ok. 4% w stosunku do stanu na koniec roku poprzedniego.

TABELA IV.3. LICZBA ZAREJESTROWANYCH POJAZDÓW I WSKAŹNIK MOTORYZACJI W LATACH 2010-2012

	2010	2011	2012
Liczba pojazdów ogółem zarejestrowanych na terenie Miasta Krakowa, z tego:	453 958	468 369	487 993
samochody osobowe	353 540	364 544	381 598
autobusy	2 266	2 295	2 324
samochody ciężarowe	59 698	61 098	61 655
jednoślady (motorowery i motocykle)	17 375	19 051	20 736
naczepy i przyczepy	12 232	12 265	12 319
pozostałe pojazdy	8 847	9 116	9 361
Wskaźnik motoryzacji:			
Pojazdy ogółem / 1 000 mieszkańców	600	617	644
Samochody osobowe / 1 000 mieszkańców	467	480	503

Źródło: Wydział Ewidencji Pojazdów i Kierowców UMK, Urząd Statystyczny w Krakowie

IV.2.2. Infrastruktura rowerowa

TABELA IV.4. ŚCIEŻKI ROWEROWE W KRAKOWIE W LATACH 2010-2012 (W KM)

Wyszczególnienie	2010	2011	2012
Długość ścieżek rowerowych ogółem, w tym:	99,2	113,6	126,8
ścieżki rowerowe wykonane w danym roku	2,6	14,4	13,2

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

TABELA IV.5. ŚCIEŻKI ROWEROWE POWSTAŁE W 2012 ROKU – WYKONANE SAMODZIELNIE (W M)

	Długość
Wały Wiślane od ul. Ćwikłowej do ul. Widłakowej	216
al. Pokoju od ul. Świtezianki do ul. Kordylewskiego	1 042
al. gen. W. Andersa od istniejącej ścieżki rowerowej przy Rondzie gen. Maczka do ul. Braci Schindlerów	390
al. gen. W. Andersa od ul. M. Dąbrowskiej do istniejącej ścieżki przy Rondzie Kocmyrzowskim	566
ul. Broniewskiego od ronda Hipokratesa do DH Wanda	523
ul. Kocmyrzowska od ronda Kocmyrzowskiego do ul. Obrońców Krzyża	279
ul. Meissnera od ul. Łąkowej do ul. Pilotów	793
Remont ulicy Śląskiej – ścieżka i kontrapas	210
Ogółem	4 019

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

TABELA IV.6. ŚCIEŻKI ROWEROWE WYKONANE W RAMACH PRZEBUDOWY ULIC, PLACÓW I MODERNIZACJI (W M)

	Długość
Budowa szybkiego tramwaju do kampusu UJ	
wydzielone ścieżki rowerowe	3 700
ciągi pieszo-rowerowe	2 700
Modernizacja Wałów Wiślanych do ul. Wioślarskiej (na zlecenie Małopolskiego Zarządu Melioracji i Urządzeń Wodnych)	2 800
Ogółem	9 200

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Kraków był pierwszym miastem w Polsce, które wprowadziło system bezobsługowych wypożyczalni rowerów. W roku 2008 miasto przystąpiło do unijnego projektu Caravel/Civitas II. W dniu 8 maja 2012 roku została podpisana umowa z nowym operatorem systemu. Wypożyczalnia działała do końca listopada 2012 roku.

W ramach rozwoju infrastruktury rowerowej zostało zamontowane 21 sztuk stojaków.

IV.2.3. Parkingi

W listopadzie 2012 roku zaczął funkcjonować pierwszy w Krakowie parking typu „Parkuj i jedź”, który powstał przy pętli przesiadkowej Czerwone Maki. Posiada 196 miejsc parkingowych, w tym 4 dla osób niepełnosprawnych. Ma służyć osobom zamieszkującym południowo-zachodnie tereny miasta oraz podkrakowskie miejscowości. Ma stanowić dla nich ułatwienie, poprzez umożliwienie pozostawienia samochodu na parkingu i po dokonaniu przesiadki kontynuowanie podróży środkami Komunikacji Miejskiej w Krakowie. Do bezpłatnego korzystania z parkingu uprawnieni są kierowcy, którzy przy wyjeździe z parkingu okażą ważny w okresie doby parkingowej, podczas której korzystają z parkingu, bilet okresowy Komunikacji Miejskiej w Krakowie (zapisany na aktywnej Krakowskiej Karcie Miejskiej) lub bilet do kasowania (papierowy lub zakupiony przez telefon komórkowy) wykorzystany w dniu parkowania. Doba parkingowa na pierwszym parkingu typu „Parkuj i jedź” przy pętli Czerwone Maki trwa od 4:30 rano do 2:30 w nocy dnia następnego. Po tej godzinie pozostawione na parkingu pojazdy mogą być odholowywane. W roku 2013 obsługa parkingu zostanie dostosowana do elektronicznego systemu obsługi.

TABELA IV.7. MIEJSCA PARKINGOWE W KRAKOWIE W LATACH 2010-2012

Wyszczególnienie	2010	2011	2012
Liczba miejsc parkingowych ogółem, z tego:	173 607	173 631	173 912
wydzielone	30 327	30 351	30 605
przyuliczne	143 280	143 280	143 307

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

TABELA IV.8. PARKINGI BĘDĄCE W ZARZĄDZIE ZIKIT (WYDZIELONE)

Dzielnica	Lokalizacja	Powierzchnia (w m ²)	Liczba miejsc parkingowych
I Stare Miasto	ul. J. Dietla	587	38
I Stare Miasto	ul. Podzamcze	352,10	20
I Stare Miasto	ul. św. Wawrzyńca	153,80	10
II Grzegórzki	al. Powstania Warszawskiego	133	12
II Grzegórzki	al. Powstania Warszawskiego	173	17
II Grzegórzki	al. Powstania Warszawskiego	591	53
II Grzegórzki	al. Powstania Warszawskiego	373	32
II Grzegórzki	al. Powstania Warszawskiego	116	10
III Prądnik Czerwony	ul. Mogińska	150,70	12
IV Prądnik Biały	ul. Gnieźnieńska	295,20	21
IV Prądnik Biały	ul. Opolska (VINCI)	2 404	95
IV Prądnik Biały	ul. Opolska dz. 836/16 (pos. 12b)	372	30
IV Prądnik Biały	ul. J. Wybickiego	302,70	29
IV Prądnik Biały	ul. W. E. Radzikowskiego	518,60	15
IV Prądnik Biały	ul. J. Mackiewiczza	1 374	62
V Krowodrza	ul. W. Reymonta dz. 195/4	348	31
V Krowodrza	ul. W. Reymonta dz. 195/4	464	42
V Krowodrza	ul. W. Reymonta dz. 195/3 (plac nauki jazdy)	1 329	50
V Krowodrza	ul. Prądnicka	226	19
V Krowodrza	al. A. Mickiewiczza	193,30	15
V Krowodrza	al. 3 Maja – stadion Wisły	923	32
V Krowodrza	al. 3 Maja – stadion Wisły	920	32
V Krowodrza	al. Kijowska dz. 727/3	727	24
VI Bronowice	ul. Na Błonie	117,20	7
VIII Dębniki	ul. Drukarska	294	15
VIII Dębniki	ul. Czerwone Maki	2 352	196
X Swoszowice	ul. Jugowicka dz. 398/4	264	8
X Swoszowice	ul. H. Niewodniczańskiego	347	10
XI Podgórze Duchackie	ul. Marcowa dz. 187/8, 186/16	750	20
XII Bieżanów-Prokocim	ul. ks. Popiełuszki	580	15
XII Bieżanów-Prokocim	ul. ks. Ściegiennego, 375/16, 374/3, 400/6, 373/10, 368/16	3 281	120
XII Bieżanów-Prokocim	ul. ks. P. Ściegiennego	1 127	33
XII Bieżanów-Prokocim	ul. ks. P. Ściegiennego	196	17
XII Bieżanów-Prokocim	ul. A. Schweitzera	331,40	19
XII Bieżanów-Prokocim	ul. Podmiłków	875	30
XII Bieżanów-Prokocim	ul. Okólna	214	15
XII Bieżanów-Prokocim	ul. Okólna	233	15
XII Bieżanów-Prokocim	ul. Okólna	314	21
XII Bieżanów-Prokocim	ul. J. Grzecha	897	30
XII Bieżanów-Prokocim	ul. J. Kurczaba, 365/22, 364/8, 358/25	1 464	63
XIII Podgórze	ul. Golikówka	381	17
XIII Podgórze	ul. Biskupińska	821,70	27
XIII Podgórze	ul. Józefińska	136,20	31
XIII Podgórze	ul. H. Kamieńskiego (przy Barze Maestro)	289,30	26
XIII Podgórze	ul. K. Brandla	939	50
XIII Podgórze	ul. Kozia	2 119	100
XIII Podgórze	ul. Krzemionki	906	33
XIII Podgórze	ul. Staromostowa 2-6	774	25
XIII Podgórze	ul. J. Surzyckiego część na dz. 99/28, 99/29	1 219,70	55
XIII Podgórze	ul. Wapienna	753	45

XIII Podgórze	ul. Wielicka 28A – część będąca we władaniu GMK	606	16
XIII Podgórze	ul. Rydlówka	730	31
XIII Podgórze	ul. Nowohucka 92a	282	30
XIII Podgórze	ul. Na zakolu Wisły	768	40
XIV Czyżyny	ul. Sikorki	587,6	22
XIV Czyżyny	ul. B. Włodarczyka	1 032	45
XIV Czyżyny	ul. S. Kłosowskiego	742,8	40
XIV Czyżyny	ul. S. Kłosowskiego	225	8
XIV Czyżyny	al. Jana Pawła II 47a-d	270	16
XV Mistrzejowice	ul. Wawelska dz. 278/5	1 347	52
XV Mistrzejowice	ul. Miśnieńska	899	50
XVI Bieńczyce	ul. T. Janiszewskiego 13	821	38
XVI Bieńczyce	ul. Uniwersału Potanieckiego	4 658	180
XVI Bieńczyce	ul. gen. W. Urbanowicza	1 942	96
XVI Bieńczyce	ul. T. Janiszewskiego	621,5	21
XVI Bieńczyce	ul. T. Janiszewskiego	879,4	38
XVII Wzgórza Krzestawickie	ul. Grębałowska	557,5	10
XVIII Nowa Huta	ul. B. Czuchajowskiego	237,2	7
XVIII Nowa Huta	ul. B. Czuchajowskiego	258,2	12
XVIII Nowa Huta	ul. Ludźmierska	172,1	16

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

TABELA IV.9. PARKINGI BĘDĄCE W ZARZĄDZIE ZIKIT – ODDANE W DZIERŻAWĘ

Dzielnica	Lokalizacja	Powierzchnia (m ²)	Liczba miejsc parkingowych	Rodzaj parkingu ¹
Śródmieście	ul. Strzelców	2 754	90	W
Śródmieście	ul. Powstańców	97	50	W
Śródmieście	Plac Biskupi	1 465	50	W
Śródmieście	al. gen T. Bora-Komorowskiego	178	4	W
Śródmieście	ul. Wita Stwosza	3 000	80	W
Krowodrza	ul. Rzeczna	176	17	P
Krowodrza	ul. Jontkowa Górka	32,5	2	P
Krowodrza	ul. Pasternik	803	32	W
Krowodrza	ul. Bronowicka	82	4	P
Krowodrza	ul. Jasnogórska	718	68	W
Krowodrza	ul. Nawojki	370	20	W
Krowodrza	al. F. Focha	184	16	P
Podgórze	ul. J. Kurczaba	78,22	10	P
Podgórze	ul. J. Turowicza	11 999	100	W
Podgórze	ul. Powstańców Śląskich	54	22	W
Podgórze	Pętla przy ul. Wadowickiej	20,70	2	W
Podgórze	ul. Powstańców Śląskich	371	29	W
Podgórze	ul. Gałęzowskiego	60	3	P
Podgórze	ul. Krzywdy	300	20	P
Podgórze	ul. Zachodnia	120	12	W
Podgórze	ul. Opolska	1 298,5	105	W
Nowa Huta	ul. W. Urbanowicza	68	6	P

¹ przyliczny (P) wydzielony (W)

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

W 2012 roku strefa płatnego parkowania obejmowała obszar ustalony na mocy Uchwały Rady Miasta Krakowa Nr XXI/229/11 z 6 lipca 2011 roku. Jest to obszar Krakowa charakteryzujący się małą liczbą miejsc postojowych – wyznaczony znakami drogowymi D-44 „strefa parkowania”, D-45 „koniec strefy parkowania” – oznaczającymi wjazd (wyjazd) do strefy, w której za postój pobierana jest opłata. Strefa płatnego parkowania jest podzielona na trzy podstrefy: P1 – Stare Miasto, P2 – Kazimierz i P3 – Grzegórzki (okolice Dworca Głównego).

IV.3.

Bezpieczeństwo ruchu drogowego

W ramach programu *Bezpieczny Kraków*, Gmina Miejska Kraków zajmuje się poprawą bezpieczeństwa mieszkańców i turystów. Realizacja programu ma na celu poprawę jakości życia na różnych płaszczyznach, między innymi związanych z transportem i komunikacją w Krakowie. W związku z tym podejmowane są różnego rodzaju działania, takie jak prowadzenie baz danych dotyczących zdarzeń drogowych, raportów o stanie bezpieczeństwa w ruchu drogowym. ZIKiT uruchomił również dyspozytornię, gdzie pod bezpłatnym numerem telefonu 19 478, mieszkańcy mogą zgłaszać uwagi dotyczące komunikacji w Krakowie. Przeprowadzono również szereg działań w celu poprawy bezpieczeństwa na drogach.

Wybudowano nowe sygnalizacje świetlne na ulicach: S. Grota Roweckiego – Norymberska; S. Grota Roweckiego – Gronostajowa – Zachodnia; M. Bobrzyńskiego – Drukarska; M. Bobrzyńskiego – Chmieleniec; Bobrzyńskiego – Czerwone Maki, za łączną kwotę 1 677 434 PLN.

Zamontowano na drogach gminnych: 880 sztuk słupków blokujących (52 000 PLN), 258 mb barier ochronnych (46 000 PLN), 318 mb łańcuchów (3 200 PLN), 212 mb progów zwalniających (50 600 PLN), 62 m² azyli (18 000 PLN), 121 mb separatorów (8 800 PLN), 43 lustra drogowe (21 000 PLN).

Na drogach powiatowych, wojewódzkich i krajowych zamontowano: 447 sztuk słupków blokujących (58 000 PLN), 570 mb barier ochronnych (108 000 PLN), 460 mb łańcuchów (17 000 PLN), 10 m² azyli (4 000 PLN), 14 sztuk lusterek drogowych (7 000 PLN), 24 m² progów wyspowych dla komunikacji zbiorowej (20 000 PLN).

TABELA IV.10. WSKAŹNIKI WYPADKOWOŚCI W KRAKOWIE W LATACH 2010-2012

Wyszczególnienie	2010	2011	2012
Wypadki śmiertelne na 100 wypadków	1,83	3,28	2,33
Wypadki na 1 000 mieszkańców	1,59	1,61	1,53

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

IV.3.1. Wypadki

W 2012 roku liczba wypadków była najniższa od dwudziestu lat. Odnotowano 8 732 zdarzenia drogowe (wypadki + kolizje), w porównaniu do roku ubiegłego liczba ta spadła prawie o 16%. W wypadkach zostały ranne 1 323 osoby, co również wskazuje na tendencję spadkową. Natomiast o 22,5% spadła liczba zabitych: z 40 do 27 osób. Najwięcej wypadków miało miejsce w maju, natomiast zdarzeń drogowych – w październiku. Najbardziej niebezpiecznym dniem tygodnia niezmiennie pozostaje piątek, w ciągu roku to w tym dniu zginęło najwięcej osób oraz miało miejsce najwięcej zdarzeń drogowych.

TABELA IV.11. ZDARZENIA DROGOWE W POSZCZEGÓLNYCH DZIELNICACH W 2012 ROKU

Dzielnica	Zdarzenia drogowe (wypadki + kolizje)	Ranni	Zabici
I Stare Miasto	1 073	133	3
II Grzegórzki	579	79	2
III Prądnik Czerwony	417	48	1
IV Prądnik Biały	824	129	2
V Krowodrza	742	90	1
VI Bronowice	330	52	5
VII Zwierzyniec	380	63	0
VIII Dębniki	633	122	2
IX Łagiewniki-Borek Fałęcki	209	20	0
X Swoszowice	244	47	0
XI Podgórze Duchackie	202	42	2
XII Bieżanów-Prokocim	339	51	0
XIII Podgórze	984	125	0
XIV Czyżyny	410	53	2
XV Mistrzejowice	206	34	0
XVI Bieńczyce	297	52	3
XVII Wzgórza Krzesławickie	90	30	0
XVIII Nowa Huta	476	105	3
Brak danych co do miejsca zdarzenia	297	48	1
Ogółem	8 732	1 323	27

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Najwięcej zdarzeń drogowych miało miejsce w dzielnicach: Stare Miasto, Podgórze oraz Prądnik Biały. Również w dzielnicy Stare Miasto rannych zostało najwięcej osób, a wynika to przede wszystkim z wypadków związanych z ruchem pieszych. Co szósty wypadek najechania na pieszego miał miejsce właśnie w dzielnicy Stare Miasto. Z 19 śmiertelnych wypadków najechania na pieszego, 10 wydarzyło się na oznaczonych przejściach.

IV.4.

Komunikacja miejska

W ramach systemu Komunikacji Miejskiej w Krakowie organizowane są przewozy na liniach autobusowych i tramwajowych.

TABELA IV.12. SIĘĆ KOMUNIKACJI MIEJSKIEJ W LATACH 2010-2012

Wyszczególnienie	2010	2011	2012
Długość torowiska tramwajowego (pojedynczy tor, w km)	182,2	186,2	189,7
Liczba linii tramwajowych	27	27	24¹
Długość linii tramwajowych (w km)	341,0	347,0	288,08¹
Liczba linii autobusowych, z tego:	152	155	154¹
MPK SA	148	155	149
Mobilis sp. z o.o.	4	5	5
Liczba pasażerów przewiezionych komunikacją zbiorową (w mln)	336,4 ¹	346	346²

¹ zmiany wynikają z przeprowadzonej w listopadzie 2012 roku remarszrutyzacji linii tramwajowych i autobusowych

² dane szacunkowe

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

W 2012 roku została zakończona jedna z większych inwestycji komunikacyjnych w Krakowie, budowa linii tramwajowej łączącej ul. J. Brożka oraz Kampus UJ.

W 2012 roku usługi przewozowe na terenie Krakowa świadczyło dwóch operatorów: Miejskie Przedsiębiorstwo Komunikacyjne SA oraz Mobilis sp. z o.o., którzy funkcjonują w ramach Systemu Komunikacji Miejskiej w Krakowie na podstawie umów zawartych z Gminą Miejską Kraków. Przewozy były wykonywane na terenie Krakowa oraz 15 gmin aglomeracji krakowskiej (Czernichów, Iwanowice, Kocmyrzów-Luborzyca, Liszki, Michałowice, Mogilany, Niepołomice, Skąta, Skawina, Słomniki, Świątniki Górne, Wieliczka, Wielka Wieś, Zabierzów, Zielonki), w ramach zawartych porozumień międzygminnych.

TABELA IV.13. KOMUNIKACJA ZBIOROWA – MPK SA W LATACH 2011-2012

Wyszczególnienie	2011	2012
Liczba linii autobusowych, w tym:	150	149
miejskie, w tym:	88	86
dzienne (zwykłe)	74	69
przyspieszone	3	5
nocne	11	12
aglomeracyjne	62	63
Całkowita długość linii autobusowych (w km), z tego:	2 169,5	2 100
miejskie, z tego:	1 026	971
dzienne (zwykłe)	766	702
przyspieszone	54	69
nocne	206	200
aglomeracyjne	1 068	1 129
Średnia prędkość eksploatacyjna taboru autobusowego (w km/h)	17,6	17,6
Liczba linii tramwajowych	27	24 ¹
Całkowita długość linii tramwajowych (w km)	347	315
Średnia prędkość eksploatacyjna taboru tramwajowego (w km/h)	14,4	14,4

¹ w tym 2 linie nocne

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne SA w Krakowie

TABELA IV.14. STAN TABORU KOMUNIKACJI MIEJSKIEJ MPK SA W KRAKOWIE W LATACH 2011-2012

Wyszczególnienie	2011	2012
Tramwaje w inwentarzu (w szt.), w tym:	409	420
wyremontowane	20	27
zakupione	32	31
Tramwaje wycofane z ruchu	33	20
Tramwaje w ruchu (w szt./doba)	304	314
Średni wiek taboru tramwajowego (w latach)	32	32
Autobusy w inwentarzu (w szt.), w tym:	512	504
wyremontowane	58	14
zakupione	31	30
Autobusy wycofane z ruchu	32	38
Autobusy w ruchu (w szt./doba)	429	414
Średni wiek taboru autobusowego (w latach)	8	8

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne SA w Krakowie

W 2012 roku MPK SA powiększyło swój tabor autobusowy o 30 nowych pojazdów, w tym:

- 10 nowoczesnych przegubowych autobusów Solaris Urbino 18
- 20 standardowych autobusów Solaris Urbino 12

Znacznie wzrosła liczba tramwajów w ruchu na dobę oraz zakupiono 31 tramwajów. W marcu do Krakowa został dostarczony pierwszy zmodernizowany wagon 405N. Jest to najdłuższy jednoprzestrzenny tramwaj w Polsce. Jego długość wynosi 40,5 metra i jednorazowo może przewieźć około 300 osób. Natomiast najnowszy Bombardier NGT8 ma prawie 33 metry długości. Jednocześnie w tramwaju może podróżować 290 osób, w tym 77 na miejscach siedzących. Są to wagony trójczłonowe, jednokierunkowe, jednostronne, częściowo niskopodłogowe (łącznie ok. 68% niskiej podłogi). Wyposażone zostały m.in. w klimatyzację, 6 drzwi odskokowo-przesuwanych oraz system informacji wizualnej. Najnowszy Bombardier generuje też mniej drgań. Przekłada się to na mniejsze zużycie torowisk. Co równie ważne, budynki, a szczególnie obiekty zabytkowe znajdujące się w pobliżu linii tramwajowych nie będą narażone na uszkodzenia.

TABELA IV.15. UDZIAŁ OPERATORÓW W ŚWIADCZENIU USŁUG PRZEWOZOWYCH W KOMUNIKACJI MIEJSKIEJ W KRAKOWIE (W %)

Nazwa operatora	Udział w przewozach	
	Tramwajowych	Autobusowych
Mobilis sp. z o.o.	-	6
MPK SA	100	94

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

TABELA IV.16. KOMUNIKACJA ZBIOROWA – MOBILIS SP. Z O.O.

Wyszczególnienie	2011	2012
Liczba linii autobusowych, z tego:	5	5
miejskie	3	3
aglomeracyjne	2	2
Całkowita długość linii autobusowych (w km), z tego:	74,25	82,15
miejskie	33,75	37,5
aglomeracyjne	40,5	44,57
Średnia prędkość eksploatacyjna taboru autobusowego (w km/h)	17,2	17,6

Źródło: Mobilis sp. z o.o.

TABELA IV.17. STAN TABORU KOMUNIKACJI MIEJSKIEJ MOBILIS SP. Z O.O., ODDZIAŁ KRAKÓW W LATACH 2011-2012

Wyszczególnienie	2011	2012
Autobusy w inwentarzu (w szt.), w tym:	30	31
wyremontowane	1	0
zakupione	2	0
Autobusy wycofane z ruchu	1	0
Autobusy w ruchu (w szt./doba)	27	29
Średni wiek taboru autobusowego (w latach)	3	4

Źródło: Mobilis sp. z o.o.

IV.5.

Komunikacja kolejowa

Komunikacja kolejowa Krakowa jest wysoce rozwinięta. Długość linii kolejowych utrzymała się na poziomie z roku ubiegłego i wynosi 143,043 km, z czego 128,197 km to linie zelektryfikowane, natomiast 14,846 km stanowią linie niezelektryfikowane. Na sieć kolejową składają się również stacje pasażerskie, przystanki osobowe, stacje pasażersko-towarowe oraz bocznicę kolejowe.

TABELA IV.18. SIĘĆ KOLEJOWA NA TERENIE KRAKOWA W LATACH 2011-2012

	2011	2012
Długość linii (w km)	143	143
Liczba stacji pasażerskich	7	7
Liczba przystanków osobowych	10	9
Liczba stacji pasażersko-towarowych	4	4
Liczba stacji towarowych	4	3

Źródło: Przewozy Regionalne sp. z o.o. Małopolski Zakład Przewozów Regionalnych, PKP CARGO SA Śląsko-Dąbrowski Zakład Spółki

Stacje pasażersko-towarowe na terenie Gminy Miejskiej Kraków:

Kraków Główny Osobowy, Kraków Zabłocie, Kraków Płaszów, Kraków Prokocim, Kraków Bieżanów, Kraków Bieżanów Drożdżownia, Kraków Łobzów, Kraków Mydlniki Wapiennik, Kraków Mydlniki, Kraków Krzemionki, Kraków Swoszowice, Kraków Bonarka, Kraków Łagiewniki, Kraków Sidzina, Kraków Batowice, Kraków Balice.

Stacje towarowe w obrębie Gminy Miejskiej Kraków:

Kraków Nowa Huta, Kraków Prokocim, Kraków Olsza, Kraków Bonarka, Kraków Płaszów, Kraków Mydlniki, Kraków Główny Towarowy.

Bocznice kolejowe na terenie Gminy Miejskiej Kraków obsługiwane przez PKP CARGO SA: Scholz Polska sp. z o.o., EDF SA, Polski Koncern Naftowy ORLEN SA, ARGE Nieruchomości sp. z o.o., Acelor Mittal Poland SA Oddział w Krakowie, Sambud-2 Stępak i Wspólnicy, PKP PLK SA Zakład Maszyn Torowych, Gór-HUT sp. z o.o.

PKP Polskie Linie Kolejowe SA zajmują się zarządzaniem narodową siecią linii kolejowych. Usługą świadczoną przez spółkę jest udostępnianie linii kolejowych przewoźnikom osobowym i towarowym. PKP PLK dba również o rozwój infrastruktury kolejowej, dostosowując ją do standardów Unii Europejskiej. Spółka jest odpowiedzialna za opracowywanie rozkładów jazdy pociągów oraz utrzymywanie ruchu pociągów w bezpiecznym stanie.

Inwestycje zrealizowane w infrastrukturze kolejowej w 2012 roku na terenie Gminy Miejskiej Kraków:

- Modernizacja linii nr 109 Kraków Bieżanów – Wieliczka (w ramach zadania POLiŚ 7.3-7)
- Przebudowa stacji Kraków Główny wraz z robotami organizacji węzła przesiadkowego (w ramach zadania POLiŚ 7.3-7, Zintegrowanego Systemu Transportu zbiorowego w aglomeracji krakowskiej)
- Modernizacja przejazdu kat. „A” na linii nr 095 Kraków Mydlniki – Podtęże w ciągu ul. Blokowej w km 16,989 – z zastosowaniem nowoczesnej nawierzchni gumowej typu STRAIL
- Linia nr 100 Kraków Mydlniki – Gaj, tor nr 2 w km 10,050 – 12,000: remont obiektów inżynierskich, w tym mostu kolejowego na Wiśle
- Linia nr 95 Kraków Mydlniki – Kraków Katowice: odbudowa skarp nasypu po powodzi w 2010 roku, łącznie z remontem 13 szt. obiektów inżynierskich. Przywrócenie po obu torach ruchu kolejowego pomiędzy stacją Kraków Mydlniki – Kraków Batowice

Przewozy Regionalne sp. z o.o. jest to największa w Polsce spółka kolejowa zajmująca się przewozem pasażerskim w ramach obowiązku służby publicznej. Połączenia kolejowe obsługiwane są przez pociągi kategorii Regio i interRegio. W 2012 roku liczba osób korzystających z przejazdów kolejowych w pociągach Regio wyniosła 9 633 610 osób, natomiast w interRegio 553 890 osób.

TABELA IV.19. LICZBA POŁĄCZEŃ (POCIĄGÓW) Z DWORCÓW KRAKÓW GŁÓWNY I KRAKÓW PŁASZÓW (W PODZIALE NA KATEGORIE POCIĄGU)

	Pociągi Regio	Pociągi interRegio	Ogółem
Kraków Główny			
pociągi rozpoczynające bieg	66	3	69
pociągi kończące bieg	67	3	70
pociągi tranzytujące	24	8	32

Kraków Płaszów			
pociągi rozpoczynające bieg	1	1	2
pociągi kończące bieg	2	1	3
pociągi tranzytujące	104	8	112

Źródło: Przewozy Regionalne sp. z o.o. Małopolski Zakład Przewozów Regionalnych

PKP Intercity SA obsługuje połączenia kolejowe o najwyższym standardzie. W rozkładzie jazdy 2011/2012 znalazło się pięć międzynarodowych połączeń z Krakowa. W ofercie znalazły się również połączenia pociągami TLK, zapewniające dalekobieżne przejazdy, w przystępnej cenie. Przewoźnik zapewnia również pociągi typu EX – Ekspres oraz stałe połączenie z Warszawą EIC – Ekspres Intercity.

TABELA IV.20. POŁĄCZENIA KOLEJOWE Z KRAKOWA POCIĄGAMI PKP INTERCITY W 2012 ROKU

Kategoria pociągu	Ważniejsze połączenia bezpośrednie
EIC	Warszawa Wschodnia
Ex	Gdynia Główna
	Warszawa Wschodnia
	Zakopane
TLK	Bydgoszcz Główna
	Gdynia Główna
	Hel
	Kołobrzeg
	Koszalin
	Przemyśl Główny
	Szczecin Główny
	Świnoujście
	Warszawa Wschodnia
	Wrocław Główny
	Zakopane
Połączenia międzynarodowe	Budapeszt
	Lwów
	Praga
	Wiedeń
	Berlin

Źródło: PKP Intercity SA Zakład Południowy

PKP CARGO SA jest spółką, której podstawowym przedmiotem działalności jest krajowy i międzynarodowy kolejowy przewóz towarów oraz prowadzenie kompleksowych usług logistycznych w zakresie kolejowych przewozów towarowych.

TABELA IV.21. PRZEWOZY TOWAROWE W LATACH 2010-2012 (W T)

	2010	2011	2012
Przewozy towarowe	5 544 953	6 039 722	5 189 984

Źródło: PKP CARGO SA Śląsko-Dąbrowski Zakład Spółki

IV.6.

Komunikacja lotnicza

Międzynarodowy Port Lotniczy im. Jana Pawła II jest największym lotniskiem położonym na południu Polski. W rankingu obsłużonych pasażerów zajmuje drugie miejsce po największym lotnisku Polski. W ciągu roku z usług lotniska skorzystało 3,4 mln osób. Krakowskie lotnisko oprócz swojego cywilnego charakteru, posiada również część o funkcji wojskowej.

TABELA IV.22. DZIAŁALNOŚĆ MIĘDZYNARODOWEGO PORTU LOTNICZEGO IM. JANA PAWŁA II W LATACH 2011-2012

	2011	2012
Liczba startów i lądowań, z tego:	32 803	39 355
krajowych	7 480	10 792
zagranicznych	25 323	28 563
Liczba obsłużonych pasażerów	3 014 060	3 438 758
Masa ładunków (w t)	4 166	4 897

Źródło: Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice sp. z o.o., Urząd Statystyczny w Krakowie

Rok 2012 pod wieloma względami był dla lotniska Kraków – Balice rekordowy. Ruch pasażerski wzrósł o 14% w skali roku, przy ogólnej dynamice dla Polski wynoszącej 13% i osiągnął liczbę 3 438 758 obsłużonych pasażerów. Łączna liczba operacji lotniczych była wyższa o 20% niż w 2011 roku. Niemal każdy miesiąc przynosił kolejny rekord, a dynamika przekraczała nawet 20%. W minionym roku w Kraków Airport uruchomionych zostało aż 25 nowych połączeń rozkładowych oraz 6 nowych destynacji czarterowych.

Największą dynamikę: 55%, związaną z pojawieniem się na rynku linii OLT Express oraz istniejącą już ofertą linii Eurolot, odnotowano w segmencie ruchu krajowego. O 10% wzrosła liczba pasażerów w ruchu międzynarodowym. Ruch krajowy stanowił 12,6%, a międzynarodowy 87,4% całości ruchu pasażerskiego.

TABELA IV.23. PASAŻEROWIE OBSŁUŻENI PRZEZ MIĘDZYNARODOWY PORT LOTNICZY KRAKÓW – BALICE W LATACH 2010-2012

	2010	2011	2012
Obsłużeni pasażerowie ogółem, z tego:	2 863 996	3 014 060	3 438 758
ruch krajowy	196 878	278 788	433 273
Ruch międzynarodowy ogółem, w tym:	2 667 118	2 735 272	3 005 485
regularny	2 439 065	2 554 418	2 830 026
czarterowy	217 982	171 134	163 433
tranzytowy bezpośredni	18 155	10 675	16 570

Źródło: Urząd Statystyczny w Krakowie

TABELA IV.24. SIATKA POŁĄCZEŃ W LATACH 2011-2012

	2011	2012
Tradycyjne linie rozkładowe	11	11
Niskokosztowe linie rozkładowe	6	7
Liczba miast (połączenia rozkładowe)	46	61
Liczba portów (połączenia rozkładowe)	51	66
Liczba krajów (połączenia rozkładowe)	19	25
Destynacje czarterowe	12	17

Źródło: Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice sp. z o.o.

W 2012 roku z Kraków Airport można było polecieć do 61 miast (66 portów), korzystając z oferty połączeń regularnych. Ponadto, oferowanych było również 17 kierunków czarterowych.

Podsumowanie

W 2012 roku:

- Po raz kolejny zaobserwowano wzrost liczby zarejestrowanych pojazdów, w stosunku do roku poprzedniego liczba wzrosła o 4%
- Łączna liczba kolizji i wypadków spadła o prawie 16%
- Zmodernizowano tabor komunikacji miejskiej
- Najważniejszą zakończoną inwestycją komunikacyjną była budowa linii tramwajowej łączącej ul. Brożka z Kampusem UJ
- Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice obsłużył o 14% więcej pasażerów niż w roku ubiegłym

V. GOSPODARKA KOMUNALNA

V.1.

System zaopatrzenia Krakowa w wodę

System zaopatrzenia Krakowa w wodę tworzą:

- Zakłady Uzdatniania Wody („Raba”, „Rudawa”, „Dłubnia”, „Bielany”)
- Sieć wodociągowa
- Zbiorniki wodociągowe (wyrównawczo-zapasowe)

System ten umożliwia dostęp do wody pitnej prawie wszystkim mieszkańcom miasta (99,3%).

Źródłem zaopatrzenia w wodę mieszkańców Krakowa jest miejski wodociąg krakowski, którego eksploatacją zajmuje się Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie. Bazą krakowskich wodociągów są w 97% wody powierzchniowe rzek: Raby, Rudawy, Dłubni i Sanki oraz w 3% wody głębinowe z ujęcia w Mistrzejowicach.

TABELA V.1. ZDOLNOŚĆ PRODUKCYJNA GŁÓWNYCH UJĘĆ WODOCIĄGU KRAKOWSKIEGO W 2012 ROKU

	Zdolność produkcyjna (w tys. m ³ /dobę)
Ujęcia ogółem, z tego:	297,36
Raba	186,0
Rudawa	55,2
Dłubnia	25,2
Sanka	24,96
Mistrzejowice	6,0

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

TABELA V.2. POBÓR WODY DLA KRAKOWA WEDŁUG RODZAJÓW UJĘĆ WODOCIĄGU KRAKOWSKIEGO W LATACH 2010-2012 (W TYS. M³/ROK)

	2010	2011	2012
Ujęcia ogółem, z tego:	60 195	59 701	59 451
powierzchniowe	58 587	58 055	57 800
Raba	36 980	34 527	32 929
Rudawa	8 787	10 020	11 997
Dłubnia	6 627	7 628	8 374
Sanka	6 193	5 880	4 500
głębinyowe – Mistrzejowice	1 608	1 646	1 651

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

WYKRES V.1. UDZIAŁ W POBORZE WODY GŁÓWNYCH UJĘĆ WODOCIĄGU KRAKOWSKIEGO (W %)

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Długość sieci wodociągowej Krakowa w 2012 roku wynosiła 2 077,1 km, w tym największy udział, tj. 1 304,7 km, stanowiła sieć rozdzielcza, a 500 km to przyłącza domowe.

TABELA V.3. SIĘĆ WODOCIĄGOWA W LATACH 2010-2012 (W KM)

	2010	2011	2012
Długość sieci ogólnomiejscowej, z tego:	2 036,7	2 056,3	2 077,1
sieć magistralna	271,1	272,2	272,2
sieć rozdzielcza	1 266,9	1 284,7	1 304,7
przyłącza	498,7	499,4	500,2

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

TABELA V.4. GŁÓWNI ODBIORCY WODY W KRAKOWIE W LATACH 2011-2012

Przeznaczenie	2011		2012	
	(w tys. m ³)	(w tys. m ³ /dobę)	(w tys. m ³)	(w tys. m ³ /dobę)
Gospodarka komunalna ogółem, z tego:	57 567	157,7	57 297,5	156,5
ujęcia powierzchniowe	55 980	153,4	55 706,5	152,2
ujęcia głębinowe	1 587	4,3	1 591,0	4,3
Przemysł oraz inne ogółem, z tego:	2 134	5,9	2 153,3	5,9
ujęcia powierzchniowe	2 075	5,7	2 093,5	5,7
ujęcia głębinowe	59	0,2	59,8	0,2
Ogółem	59 701	163,6	59 450,8	162,4

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

TABELA V.5. WYBRANE PARAMETRY ZAOPATRZENIA KRAKOWA W WODĘ W LATACH 2010-2012

	2010	2011	2012
Sprzedaż wody pitnej przez MPWiK dla odbiorców na terenie GMK (w tys. m ³), w tym:	43 477	44 457	43 908
średnie dobowe zużycie wody (w tys. m ³)	133,5	132,1	131,2
średnie roczne zużycie wody w gospodarstwach domowych (w tys. m ³ /rok)	35 707,0	35 388,0	35 034
średnie dobowe zużycie wody w gospodarstwach domowych (w tys. m ³)	97,8	97,0	95,7
średnie miesięczne zużycie wody na 1 mieszkańca (w m ³ /miesiąc)	3,97	3,92	3,87
Cena jednostkowa wody (w PLN/m ³) ¹	2,78	2,85	3,06
Mieszkańcy korzystający z sieci ogólnomiejskiej (w %)	99,3	99,5	99,6

¹ cena przyjęta Uchwałą Rady Miasta Krakowa

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Nieodłącznym elementem wodociągu krakowskiego są zbiorniki wyrównawczo-zapasowe. W większości są to zbiorniki terenowe, zgrupowane w 11 zespołach zasilanych z niezależnych źródeł. Ich łączna pojemność wynosi 276,7 tys. m³.

Lokalizacja zbiorników wyrównawczo-zapasowych w Krakowie w 2012 roku:

- Wola Justowska, ul. Kukułcza
- Kopiec Kościuszki, ul. Wodociągowa
- Las Wolski, koło ZOO
- Mistrzejowice, os. Złotego Wieku
- os. Na Stoku
- Krzestawice, koło ujęcia
- Krzemionki, ul. Swoszowicka
- Kosocice, ul. Harcerzy Krakowskich
- Rajsko, os. Rajsko
- Gorzków
- Siercza

V.1.1. System awaryjnego zaopatrzenia w wodę

Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie przejęło, na podstawie stosownej umowy, od Zarządu Gospodarki Komunalnej 350 studni ręcznych, źródła oraz 11 studni artezyjskich funkcjonujących w ramach systemu awaryjnego zaopatrzenia w wodę Miasta Krakowa, w celu ich bieżącego utrzymania.

Studnie ręczne, z uwagi na jakość wody, mogą stanowić jedynie źródło wody do celów niezwiązanych ze spożyciem, gdyż zgodnie z decyzją Inspektora Sanitarnego zostały oznakowane tabliczkami „woda niezdatna do spożycia przez ludzi”.

Studnie artezyjskie podlegają bieżącej kontroli jakości wody i na podstawie wyników badań służby inspekcji sanitarnej podejmują decyzję o jej przydatności do spożycia. Po otrzymaniu decyzji, służby MPWiK SA dokonują właściwego oznakowania studni.

Służby MPWiK SA prowadzą systematyczne naprawy i konserwacje studni w ramach tzw. bieżącego utrzymania. Studnie te nie są wykorzystywane jako źródło zaopatrzenia w wodę w przypadku zaistnienia przerwy w dostawie wody spowodowanej awarią. W takich przypadkach woda jest dostarczana mieszkańcom za pośrednictwem specjalnych cystern będących na wyposażeniu MPWiK SA. Również w przypadku zaistnienia konieczności wyłączenia danego ujęcia lub zakładu uzdatniania, służby MPWiK SA dokonują odpowiednich przełączeń na systemie wodociągowym, tak aby zapewnić odbiorcom dostawę wody z innego zakładu.

V.1.2. Jakość wody pitnej

Wodociągi Krakowskie dysponują obecnie bardzo nowoczesnym i sprawnym systemem kontroli jakości wody, który obejmuje analizy jakości wody poczynając od stref sanitarnych rzek stanowiących źródła wody pitnej, poprzez stacje osłonowe zabezpieczające ujęcia wody przed incydentalnymi zanieczyszczeniami, kontrolę ciągów technologicznych zakładów uzdatniania, a skończywszy na kompleksowych badaniach wody pitnej dostarczanej do miejskiej sieci wodociągowej oraz wody z ponad 60 punktów stałych na końcówkach tej sieci.

Badania jakości wody w sieci wodociągowej prowadzone są w oparciu o stałe punkty kontrolne, w których systematycznie pobierane są próbki wody, a duża liczba wyników analitycznych pozwala na ocenę dynamiki zmian jakości wody w sieci oraz tworzy bazę danych uwzględniającą wszystkie „zjawiska” związane z siecią wodociągową, takie jak: awarie, skargi i reklamacje, informacje uzyskiwane przy okazji remontów, rutynowe badania jakości wody w sieci, informacje dotyczące uszkodzeń wodomierzy i inne. Znaczącą rolę w gromadzeniu danych odgrywa istniejąca baza danych w systemie informacji przestrzennej GIS dotyczących sieci wodociągowej. W tej bazie funkcjonują już warstwy dotyczące „jakości wody” oraz „awarii sieci wodociągowej”, a w trakcie tworzenia jest warstwa „skargi i reklamacje”.

Od 10 lat prowadzony jest, przy wykorzystaniu komputerowej bazy danych, proces obsługi reklamacji klientów MPWiK SA Kraków. Analizując liczbę reklamacji dotyczących niewłaściwej jakości wody należy stwierdzić, że w ostatnich kilku latach zaobserwowano znaczne obniżenie liczby składanych przez klientów reklamacji w tym zakresie, a od 2010 roku nie zanotowano żadnej uzasadnionej reklamacji (wyłącznie reklamacje jednoznacznie niezasadne).

Potwierdzeniem spełnienia norm jakościowych dostarczanej wody pitnej i ścieków oczyszczonych są badania prowadzone przez Centralne Laboratorium Spółki, w ramach którego funkcjonują 3 bardzo dobrze wyposażone pracownie: Pracownia Biologiczna (analizy mikrobiologiczne i hydrobiologiczne), Pracownia Badania Wody (badania chromatograficzne, badania techniką atomowej spektroskopii absorpcyjnej i badania fizykochemiczne) oraz Pracownia Badania Ścieków.

Oceniając jakość wody dostarczanej mieszkańcom Krakowa w roku 2012 należy stwierdzić, że dla wszystkich parametrów spełniała ona wymagania określone w Rozporządzeniu Ministra Zdrowia z 20 kwietnia 2010 roku zmieniającego Rozporządzenie w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. z 2010 r., Nr 72, poz. 466). Jakość wody spełnia również wymagania Dyrektywy Rady Unii Europejskiej 98/83/EC z 03 listopada 1998 roku o jakości wody przeznaczonej do spożycia przez ludzi. Należy zwrócić uwagę na fakt, że wartości poszczególnych parametrów mierzonych w wodzie dostarczanej mieszkańcom Krakowa są kilka lub kilkanaście razy niższe od maksymalnych, dopuszczalnych stężeń określonych w Rozporządzeniu i Dyrektywie.

V.1.3. Remonty i modernizacje sieci wodociągowej

TABELA V.6. SIEĆ WODOCIĄGOWA W LATACH 2011-2012

	2011	2012
Budowa nowej sieci (w km): magistrale	0,3	0,5
pozostała sieć	24,9	31,5
Remonty sieci (w km): magistrale	2,6	4,2
pozostała sieć	2,6	4,3
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN): magistrale	1 516,3	1 492,5
pozostała sieć	1 003,2	825,2
Przeciętna liczba awarii przypadająca na 1 km sieci wodociągowej	0,6	0,8
Przeciętny czas usuwania awarii wodociągowej (w h)	5,0	5,0
Straty sieci wodociągowej w stosunku do produkcji wody (w %)	13,9	13,9

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

TABELA V.7. INWESTYCJE WODOCIĄGOWE W 2012 ROKU

	mb	Nakłady w tys. PLN
Modernizacja sieci wodociągowych, w tym:	31 981	27 100
inwestycje dla rozwoju obszarowego sieci	21 869	11 247
inwestycje dla poprawy funkcjonowania sieci	10 111	15 853
Inwestycje w Zakładach Uzdatniania Wody	-	11 859

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

W roku 2012 wybudowano oraz zmodernizowano 31 981 mb sieci wodociągowej. W ramach inwestycji dla rozwoju obszarowego sieci wykonano 21 869 mb sieci za kwotę 11 247 tys. PLN.

Znaczny udział w powyższym miały sieci (13 761 mb) odpłatnie przejęte od inwestorów zewnętrznych za kwotę 5 181 tys. PLN. W 2012 roku zrealizowano sieć wodociągową w ulicach: Wodociągowa/J. Waszyngtona, M. Wrony/S. Działowskiego, Kościelnicka, Centralna, Strumienna/Tarnobrzaska, Działkowa/Łazy, Kaczorówka, T. Landaua, Kwiecista, magistrale ø800 w ul. T. Kościuszki.

Część sieci została przebudowana z uwagi na realizowane przez ZIKiT przebudowy układów drogowych. Dotyczy to takich ulic jak: św. Filipa, Prosta, Bieżanowska, I. Sewera-Maciejewskiego, Staromostowa, al. Pokoju (rejon ścieżki rowerowej).

W obszarze zadań związanych z obiektami sieci wodociągowej zrealizowano przebudowę hydroforni Kopiec Kościuszki, co związane było z realizowaną wcześniej w tym rejonie budową sieci wodociągowej (Wodociągowa/J. Waszyngtona).

V.1.4. Zakłady Uzdatniania Wody

W 2012 roku poniesiono nakłady w wysokości 11 859 tys. PLN na inwestycje w Zakładach Uzdatniania Wody, w tym największą kwotę tj. 8 937 tys. PLN stanowiły inwestycje w ZUW Raba.

W pozostałych obiektach poniesione nakłady związane były z koniecznością realizacji prac wpływających na bezpieczeństwo i niezawodność funkcjonowania zakładów (modernizacja pompowni Zestawice, modernizacja rozdzielnic 15KV oraz system telewizji dozorowej w ZUW Dłubnia).

W roku 2012 wymieniono 0,932 km rur azbestocementowych, ponosząc koszty w wysokości 998 tys. PLN. Oznacza to, że począwszy od roku 2003 wymieniono 27 859 km rur azbesto-cementowych, wydając na ten cel kwotę 19 754,4 tys. PLN.

V.2.

System kanalizacyjny

V.2.1. Kanalizacja ogólnospławna i sanitarna

System kanalizacyjny Miasta Krakowa tworzą dwa oddzielne systemy posiadające własne oczyszczalnie ścieków: system krakowski, z oczyszczalnią ścieków w Płaszowie oraz system nowohucki – z oczyszczalnią Kujawy. Obydwa systemy pracują grawitacyjnie, natomiast w rejonach, w których grawitacyjne odprowadzenie ścieków do systemu centralnego jest – ze względów wysokościowych – niemożliwe, funkcjonują lokalne sieci kanalizacyjne z lokalnymi oczyszczalniami ścieków.

TABELA V.8. DŁUGOŚĆ SIECI KANALIZACYJNEJ KRAKOWA W LATACH 2010-2012 (W KM)

	2010	2011	2012
Sieć kanalizacyjna z przyłączami	1 643,4	1 672,7	1 704,2
Sieć ogólnomiejska ogólnospławna (magistrale)	284,2	286,7	292,7
Sieć ogólnomiejska sanitarna (kolektory główne)	123,2	126,4	127,8

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

TABELA V.9. WSKAŹNIKI DOTYCZĄCE SIECI KANALIZACYJNEJ W LATACH 2010-2012

	2010	2011	2012
Mieszkańcy korzystający z możliwości odprowadzenia ścieków przez kanalizację (w %)	98,8	99,1	99,2
Średnia dobową produkcją ścieków komunalnych (w tys. m ³)	260,1	224,8	187,5
Cena jednostkowa za odprowadzanie ścieków (średnia ważona z roku, cena dysponenta, w PLN/m ³)	3,30	3,8	4,5

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Średnia dobową produkcją ścieków odbieranych przez kanalizację w 2012 roku spadła o 16,6% w stosunku do roku poprzedniego, co było konsekwencją małych opadów śniegu w okresie I kwartału 2012 roku oraz suszy w okresie letnim.

TABELA V.10. STRUKTURA ŚCIEKÓW ODPROWADZONYCH DO KANALIZACJI MIEJSKIEJ W LATACH 2010-2012 (W TYS. M³)

	2010	2011	2012
Ścieki ogółem, z tego:	48 245	47 645	47 358
gospodarstwa domowe	34 376	34 101	33 805
przemysł	2 626	2 480	2 384
pozostali (obiekty użyteczności publicznej oraz handel)	7 917	7 723	7 632
ścieki z miejscowości sąsiadujących z Krakowem, np. Rząski, Zielonek, Wieliczki	3 326	3 341	3 537

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

TABELA V.11. SYSTEM I SPOSÓB OCZYSZCZANIA ŚCIEKÓW W 2012 ROKU (W %)

System oczyszczania:	
system centralny	99,1
system lokalny	0,9
Sposób oczyszczania	
mechaniczny	0
mechaniczno-biologiczny	100

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

TABELA V.12. WYDAJNOŚĆ OCZYSZCZALNI KOMUNALNYCH W LATACH 2011-2012

Oczyszczalnia	System	2011		2012	
		Przepustowość (w m ³ /dobę)	Ilość odprowadzonych ścieków oczyszczonych (w m ³ /dobę)	Przepustowość (w m ³ /dobę)	Ilość odprowadzonych ścieków oczyszczonych (w m ³ /dobę)
Płaszów	centralny	328 000	165 534	328 000	130 587
Kujawy	centralny	80 000	57 001	80 000	54 241
Bielany	lokalny	225	210	225	196
Skotniki	lokalny	884	852	884	845
Kostrze	lokalny	350	447	350	460
Sidzina	lokalny	240	329	920	327
Wadów	lokalny	563	408	732	334
Tyniec	lokalny	-	-	375	40

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Podobnie jak w przypadku wodociągów, Centralne Laboratorium MPWiK SA prowadzi również systematyczną kontrolę pracy oczyszczalni ścieków, z częstotliwością i w zakresie określonym w aktualnych pozwoleniach wodno-prawnych, co zapewnia pełne monitorowanie procesów oczyszczania ścieków oraz spełnienie wymagań obowiązujących przepisów. Punkty poboru próbek do badań znajdują się w punktach zrzutu ścieków przemysłowych do kanalizacji, w miejscu dopływu ścieków do oczyszczalni, na ciągach technologicznych oczyszczania ścieków oraz na wyjściu z zakładów oczyszczania.

W 2012 roku Pracownia Badania Ścieków (PBS) w obydwóch lokalizacjach (Płaszów i Kujawy) wykonała 5 826 analiz fizykochemicznych próbek ścieków i osadów, co stanowi ok. 60 000 jednostkowych analiz poszczególnych wskaźników. Należy podkreślić, że PBS wykonuje wszystkie analizy ścieków i osadów, które są przez firmę wykorzystywane do kontroli obiektów własnych i obliczania opłat za korzystanie ze środowiska oraz prowadzi system kontroli zakładów, będących dostawcami ścieków przemysłowych. W roku 2012 na skutek przeprowadzonych kontroli, udokumentowanych wynikami analiz, w stosunku do zakładów przemysłowych i pozostałych dostawców ścieków przekraczających warunki umowy zawartej z MPWiK SA, naliczono opłaty podwyższone i kary w wysokości 529 913 PLN.

Oceniając jakość ścieków oczyszczonych, odprowadzanych do odbiorników, należy stwierdzić, że w 2012 roku, dla wszystkich parametrów spełnione są wymagania określone w stosownych pozwoleniach wodno-prawnych oraz w Rozporządzeniu Ministra Środowiska z 24 lipca 2006 roku w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. z 2006 r., Nr 137, poz. 984.).

TABELA V.13. INWESTYCJE I REMONTY SIECI KANALIZACYJNEJ W LATACH 2010-2012

		2010	2011	2012
Budowa nowej sieci (w km):	magistrale	0,9	3,5	3,1
	sieć rozdzielcza	32,8	22,1	30,0
Remonty sieci kanalizacyjnej (w km):	magistrale	0,5	0,0	0,00
	pozostała sieć	1,4	2,9	4,6
Sieć wymagająca remontu (w km):	magistrale	2,1	2,0	2,0
	sieć rozdzielcza	24,6	24,0	22,0
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN):	magistrale	1 606,6	0	0
	pozostała sieć	1 292,2	1 109,9	1 717,1
Liczba awarii przypadająca na 1 km sieci kanalizacyjnej		0,06	0,04	0,02
Przeciętny czas usuwania awarii kanalizacyjnej (w h)		7,1	7,0	6,5

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

W 2012 roku wybudowano 33 171 mb sieci kanalizacyjnej, przeznaczając na ten cel środki w wysokości 41 883 tys. PLN.

Zakończona została budowa kanału ogólnospławnego w ulicach: Grota Roweckiego, Bobrzyńskiego, Czerwone Maki powiązana z budową Szybkiego Tramwaju na osiedlu Ruczaj.

W grupie zadań dla rozwoju obszarowego sieci poniesione nakłady inwestycyjne wyniosły 36 222 tys. PLN; sfinansowano budowę 30 820 mb sieci. Do najważniejszych zadań należą sieci w następujących ulicach: Kaczorówka, Rodzinna, Jemiołowa, Podgórki Tynieckie, Widłakowa, Kwiecista, Kolistka, Macierzanki, Zalesie, Krzemieniecka, Landaua, Niewodniczańskiego, os. Kosocice, Podgórki, Tyrczanka/Kotówka, Narciarska, os. Lesisko (dokończenie zgodnie z umową w I kwartale), Stadionowa/Andersena.

Istotną pozycją są także sieci odpłatnie przejęte od inwestorów zewnętrznych, tj. 12 214 mb sieci za kwotę 10 255 tys. PLN.

W grupie zadań dla poprawy funkcjonowania sieci przebudowano 372 mb sieci za kwotę 1 986 tys. PLN, tj. sieci w ulicach: Wesele, Ciesielskiej, Poległych, al. 29 Listopada.

Ponadto w 2012 roku poniesiono środki w wysokości 9 921 tys. PLN na zakłady oczyszczania ścieków. Największy udział finansowy miała budowa Centralnego Punktu Zlewczego w oczyszczalni ścieków Płaszów, gdzie wydatkowano kwotę 8 319 tys. PLN. Pozostałe nakłady poniesione w roku 2012 dotyczyły niewielkich robót na terenie oczyszczalni ścieków Kujawy, kosztów dokumentacji związanej z rozbudową tej oczyszczalni oraz nakładów związanych z rozliczeniem końcowym budowy lokalnej oczyszczalni ścieków w Tyńcu.

V.2.2. Kanalizacja deszczowa

Kanalizacja deszczowa służy do odwadniania ulic oraz placów i jest budowana tam, gdzie istnieje głównie system kanalizacji rozdzielczej. Długość kanalizacji deszczowej na terenie Gminy Miejskiej Kraków wynosi 328,3 km, w tym wybudowanej w 2012 roku – 8,64 km.

V.3.

Przyłącza wodociągowe i kanalizacyjne w ramach Lokalnych Inicjatyw Inwestycyjnych

Lokalne Inicjatywy Inwestycyjne (LII) to realizacja zadań inwestycyjnych na obszarach zurbanizowanych, przy finansowym udziale Miasta oraz partycypacji w kosztach ze strony społeczności lokalnych. Celem Lokalnych Inicjatyw Inwestycyjnych jest podniesienie standardu życia osób zamieszkujących obszar objęty inicjatywą.

W 2012 roku zrealizowano 76 zadań w ramach Lokalnych Inicjatyw Inwestycyjnych, o łącznej wartości 5 131 tys. PLN, z tego 4 798,7 tys. PLN stanowiły środki własne Miasta, a 422,5 tys. PLN – środki finansowe Inicjatora.

TABELA V.14. INWESTYCJE ZREALIZOWANE W TRYBIE LII W 2012 ROKU

Przyłącza wodociągowe – 14 zadań	54 szt. przyłączy do 59 posesji
Przyłącza kanalizacji sanitarnej – 59 zadań	439 szt. przyłączy do 440 posesji

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa za 2012 rok

V.4.

Ciepłownictwo

Ciepłownictwo to dział energetyki obejmujący wytwarzanie, przesyłanie i wykorzystywanie energii cieplnej do ogrzewania pomieszczeń, podgrzewania wody użytkowej oraz procesów technologicznych w przemyśle.

TABELA V.15. BILANS CIEPLNY KRAKOWA W LATACH 2010-2012

	2010	2011	2012
Zapotrzebowanie na energię ciepłą wytworzoną w postaci wody gorącej (w MW ¹), w tym:	1 541,8	1 571,7	1 551,9
co (centralne ogrzewanie) i cw (ciepła woda) łącznie	1 439,5	1 462,7	1 433,7
co i cw w gospodarstwach domowych	938,4	955,8	930,0
Moc miejskiego systemu ciepłowniczego (w MW), z tego:	2 375	2 375	2 231
EC Kraków SA	1 118	1 118	1 118
Elektrownia Skawina SA	588	588	444
ArcelorMittal Poland SA	669	669	669
Moc kotłowni centralnego ogrzewania (w MW), z tego:	37,62	36,605	36,155
kotłownie opalane gazem	36,45	35,438	34,988
kotłownie opalane olejem	1,17	1,167	1,167
Liczba kotłowni centralnego ogrzewania, z tego:	102	97	95
kotłownie opalane gazem	99	94	92
kotłownie opalane olejem	3	3	3
Zamówiona moc ciepła dla Krakowa (w MW), z tego:	1 244,6	1 255,3	1 262,0
EC Kraków SA	907,9	907,4	908,5
Elektrownia Skawina SA	292,5	303,6	309,0
ArcelorMittal Poland SA	44,2	44,3	44,5
Średnia temperatura okresu grzewczego (w °C)	+3,1	+3,3	+2,3
Zapotrzebowanie na energię grzewczą według temperatury zewnętrznej w Krakowie (w TJ ²)	9 735	9 136	9 423
Roczna sprzedaż energii przez MPEC SA (w TJ), w tym:	8 894	8 945	9 341
gospodarstwa domowe		5 959	6 180
Średnie roczne koszty zakupu energii w źródłach obcych (w PLN/GJ)	22,02	24,21	25,34
Średnie roczne koszty produkcji ciepła w MPEC SA (w PLN/GJ ³)	69,51	74,51	88,94
Średnie roczne koszty przesyłu ciepła w MPEC SA (w PLN/GJ)	12,89	16,39	16,97
Średnia cena sprzedaży ciepła przez MPEC SA (w PLN/GJ)	39,37	43,91	46,30

¹ MW (megawaty) – 10⁶W

² TJ (teradzule) – 10¹²J

³ GJ (gigadzule) – 10⁹J

Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

WYKRES V.2. STRUKTURA DOSTAWCÓW ENERGII CIEPŁEJ¹ DO MIEJSKIEJ SIECI CIEPŁOWNICZEJ W 2012 ROKU

¹ według zakupionych GJ

Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

MPEC SA w Krakowie spełnia ważną rolę na mapie społeczno-gospodarczej Krakowa oraz Skawiny, zapewniając dostawę energii cieplnej do ok. 65% obiektów zlokalizowanych w ich obszarze. Bezpieczna, niezawodna oraz spełniająca wysokie standardy dostawa ciepła, w połączeniu z pozostającymi na niezmiennie niskim poziomie cenami usług powoduje, że oferta Przedsiębiorstwa jest konkurencyjna w stosunku do innych systemów ogrzewania, opartych na alternatywnych nośnikach energii cieplnej, oraz cieszy się niezmiennie zainteresowaniem wśród klientów. Możliwość kompletnie świadczonej przez Spółkę dostawy ciepła dla celów grzewczych oraz przygotowania ciepłej wody użytkowej, poparta współfinansowaniem inwestycji, pozwala zaspokajać praktycznie wszystkie potrzeby klienta związane z ciepłownictwem oraz pozytywnie reagować na otoczenie rynkowe. Atrakcyjność świadczonych przez Spółkę usług pozwala systematycznie powiększać przewagę konkurencyjną, czego odzwierciedleniem jest stale zwiększająca się liczba odbiorców oraz poziom ich zadowolenia.

Obecnie MPEC SA w Krakowie swoim zasięgiem obejmuje różne kategorie odbiorców, których obiekty zlokalizowane są na terenie Krakowa i Skawiny oraz w miejscowościach: Wola Radziszowska, Krzęcin, Zelczyna, Miechów, Polanka Halera, w których funkcjonują miejscowe kotłownie.

Aktualnie Spółka świadczy usługi w postaci dostawy energii cieplnej dla ponad 4 900 odbiorców i ponad 8 380 obiektów.

TABELA V.16. PARAMETRY DOTYCZĄCE CIEPŁOWNICTWA W LATACH 2010-2012

	2010	2011	2012
Mieszkańcy korzystający z energii z sieci ogólnomiejskiej do ogrzewania mieszkań (w %)	ok. 65	ok. 65	ok. 65
Średni koszt jednostkowy energii do ogrzewania mieszkań – kotłownie gazowe (w PLN/GJ)	70,48	75,57	90,03
Cena jednostkowa energii (średnia ważona z roku) – kotłownie gazowe (w PLN/GJ)	67,15	67,78	76,88
Liczba awarii sieci ciepłowniczej na 100 km sieci	rury $\varnothing > 300$ mm	8,1	4,3
	$\varnothing < 300$ mm	8,4	6,8
Przeciętny czas usuwania awarii (w h)	sieć magistralna $\varnothing > 300$ mm	12,8	17,0
	sieć rozdzielcza $\varnothing > 300$ mm		
	sieć rozdzielcza $\varnothing < 300$ mm	11,8	9,3

Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

TABELA V.17. ODBIORCY ENERGII CIEPLNEJ W 2012 ROKU

Grupa odbiorców	Wielkość zamówionej mocy (w MW)
Ogółem, z tego:	1 551,9
wspólnoty mieszkaniowe i budynki komunalne	452,4
spółdzielnie mieszkaniowe	446,7
oświata	199,3
służba zdrowia	59,6
podmioty gospodarcze	358,5
odbiorcy indywidualni	35,4

Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

WYKRES V.3. STRUKTURA ODBIORCÓW ENERGII CIEPLNEJ W 2012 ROKU

Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

TABELA V.18. MIEJSKA SIĘĆ CIEPŁOWNICZA MPEC SA W LATACH 2011-2012

	2011	2012
Długość sieci w systemie EC-MPEC SA (w km)	779,4	788,7
Długość sieci MPEC z kotłowni lokalnych (w km)	2,0	2,0

Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

V.4.1. Inwestycje oraz modernizacje realizowane przez MPEC SA w 2012 roku

Podłączenie nowych obiektów

Zamontowano 108 szt. kompaktowych węzłów cieplnych w 102 obiektach oraz wykonano ok. 10 617 m preizolowanych sieci ciepłowniczych o średnicach 2xDN 32-250 mm. Łącznie rynek dostawy ciepła został powiększony o 38,53 MW, w tym: 11,00 MW na cele przygotowania c.w.u. Dodatkowo zamontowano nowe liczniki ciepła w 10 obiektach, w których odbiorcy wykonali lub rozbudowali węzły we własnym zakresie, łączny przyrost mocy w takich węzłach wyniósł 2,35 MW. Kwota wydatków: 24,6 mln PLN

Program ciepłej wody użytkowej

Zamontowano 38 szt. węzłów cieplnych c.w.u. oraz wykonano ok. 179 m sieci ciepłowniczych, w tym ok. 147 m z rur preizolowanych o średnicach 2xDN 32-100 mm oraz ok. 32 m z rur czarnych o średnicach 2xDN 32 mm. Łączny udział c.w.u. w dostawie ciepła z m.s.c. wzrósł o 4,89 MW. W następstwie realizacji powyższych działań zlikwidowano przestarzałe gazowe piecyki łazienkowe oraz termy elektryczne. Kwota wydatków: 2,0 mln PLN

Podłączenie kotłowni do miejskiej sieci ciepłej, likwidacja pieców węglowych

Zamontowano 24 szt. węzłów cieplnych, w tym 16 szt. w zakresie likwidacji pieców węglowych oraz 8 szt. w zakresie podłączenia kotłowni do m.s.c. Ponadto wykonano ok. 1 268 m preizolowanych sieci ciepłowniczych o średnicach 2xDN 32-125 mm, w tym: ok. 995 m w zakresie likwidacji pieców węglowych oraz ok. 273 m w zakresie likwidacji kotłowni węglowych. Łączna moc zainstalowana w obiektach wyniosła 1,86 MW. W następstwie realizacji powyższych działań podłączono do m.s.c. kotłownie opalane paliwem stałym oraz zlikwidowano piece węglowe. Kwota wydatków: 3,6 mln PLN

Węzły indywidualne

Wyprodukowano 208 szt. węzłów kompaktowych, w tym: 25 na potrzeby węzłów indywidualnych (wymian), 18 dla potrzeb likwidacji pieców, 42 na potrzeby programu ciepłej wody, 121 dla potrzeb podłączenia nowych odbiorców oraz 2 na zlecenie zewnętrzne – odpłatnie. Wymieniono 24 szt. węzłów cieplnych starego typu na nowoczesne kompaktowe w siedemnastu obiektach. Ponadto wymieniono automatykę w dwóch węzłach i rozpoczęto realizację węzła, którego uruchomienie nastąpi w 2013 roku. Dodatkowo wykonano odpłatnie dla Spółdzielni Mieszkaniowej „Bieńczyce” dwa węzły cieplne wraz z montażem w obiektach. Kwota wydatków: 1,26 mln PLN

Układy pomiarowe

- Zamontowano 21 kompletów układów pomiarowych Q_n 0,6 m³/h- Q_n 3,5 m³/h na kwotę 0,66 mln PLN
- Wymiana i modernizacja sieci ciepłowniczych

Wymieniono łącznie 1 791 m odcinków najbardziej awaryjnych sieci ciepłowniczych o średnicach 2xDN 32-600 mm, na kwotę 5,36 mln PLN.

V.4.2. Działania proekologiczne realizowane przez MPEC SA w 2012 roku

Problematyka ochrony środowiska przyrodniczego stanowi jeden z kluczowych aspektów wpływających na model funkcjonowania MPEC SA w Krakowie.

Celem strategicznym Spółki jest poprawa stanu powietrza w Krakowie oraz Skawinie poprzez redukcję – emitowanych z nieefektywnych źródeł energii cieplnej – zanieczyszczeń atmosferycznych, mających negatywny wpływ na zdrowie mieszkańców oraz powodujących niszczenie obiektów zabytkowych.

W związku z powyższym przedsiębiorstwo prowadzi intensywne działania ekologiczne, polegające na likwidacji pieców bądź kotłowni opalanych paliwem stałym, w następstwie przyłączenia do miejskiej sieci ciepłowniczej (m.s.c.) obiektów pozostających w zasobach Zarządu Budynków Komunalnych w Krakowie, spółdzielni i wspólnot mieszkaniowych oraz osób prywatnych.

Poszczególne zadania inwestycyjne polegają na budowie infrastruktury cieplnej, montażu węzłów cieplnych oraz realizacji instalacji odbiorczych centralnego ogrzewania w budynkach podłączanych do m.s.c. Piece oraz kotłownie węglowe znajdujące się w obiektach poza zasięgiem miejskiego systemu ciepłowniczego ulegają likwidacji w następstwie wybudowania przez Spółkę lokalnych kotłowni gazowych lub olejowych.

W 2012 roku przyłączono do m.s.c. kolejne 24 obiekty, w których zlikwidowane zostały kotłownie lub piece węglowe, o łącznym zapotrzebowaniu mocy cieplnej w wysokości 1,9 MW.

V.5.

Energia elektryczna

Miasto Kraków pozyskuje energię elektryczną z Elektrowni Skawina SA i Elektrociepłowni Kraków oraz z sieci najwyższych napięć 220/110 kV trzech stacji elektroenergetycznych: Skawina, Wanda oraz Lubocza.

W niewielkich ilościach energia elektryczna uzyskiwana jest z elektrowni wodnych: Dąbie, Przewóz i Kościuszko, składowiska odpadów Barycz poprzez spalanie gazów wysypiskowych oraz oczyszczalni ścieków Kujawy i Płaszów poprzez spalanie biogazu.

Dystrybucją energii elektrycznej na terenie Gminy Miejskiej Kraków zajmuje się firma TAURON Dystrybucja SA, natomiast za sprzedaż odpowiada TAURON Sprzedaż sp. z o.o.

TABELA V.19. STRUKTURA NOŚNIKÓW ENERGII ZUŻYWANYCH DO WYTWORZENIA ENERGII ELEKTRYCZNEJ SPRZEDANEJ PRZEZ TAURON SPRZEDAŻ SP. Z O.O. W LATACH 2011-2012 (W %)

	2011	2012
Źródła odnawialne, z tego:	9,98	10,87
biomasa	4,75	4,67
energetyka wiatrowa	1,74	2,87
duża energetyka wodna	1,27	2,32
mała energetyka wodna	2,22	1,01
Źródła nieodnawialne, z tego:	90,02	89,13
węgiel kamienny	53,49	53,05
węgiel brunatny	29,38	31,73
gaz ziemny	3,08	3,15
inne	4,07	1,20

Źródło: TAURON Sprzedaż sp. z o.o.

TABELA V.20. EMISJA ZANIECZYSZCZEŃ ŚRODOWISKA W 2012 ROKU

	CO ₂ (w Mg/MW)	SO ₂ (w Mg/MW)	NO _x ¹ (w Mg/MW)	Pyły (w Mg/MW)	Odpady radioaktywne (w Mg/MW)
Odnawialne źródła energii, węgiel kamienny, węgiel brunatny, gaz ziemny i inne	0,769660	0,001878	0,001670	0,000119	0,000000

¹ NO_x – suma tlenków azotu

Źródło: TAURON Sprzedaż sp. z o.o.

TABELA V.21. ZAOPATRZENIE KRAKOWA W ENERGIĘ ELEKTRYCZNĄ W LATACH 2010-2011

	2010	2011	2012
Globalne zużycie energii elektrycznej w Krakowie w ciągu roku (w MWh), w tym:	2 671 128	2 371 436	2 429 931
w gospodarstwach domowych	801 205	782 613	769 851
Średnie dobowe zużycie energii elektrycznej z całego roku (w MWh), w tym:	7 318,16	6 497,09	6 657,34
w gospodarstwach domowych	2 195,08	2 144,15	2 109,18
Cena jednostkowa energii – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	365,76	372,63	419,97
taryfa nocna	180,22	187,89	182,84
taryfa przemysłowa	272,43	271,97	275,35
Cena jednostkowa energii – łącznie obrót i dystrybucja – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	555,23	571,85	650,60
taryfa nocna	273,18	287,67	282,29
taryfa przemysłowa	400,62	406,78	405,87
Liczba odbiorców energii elektrycznej, w tym:	397 371	400 318	402 670
w gospodarstwach domowych	347 412	350 748	353 547

Źródło: TAURON Sprzedaż sp. z o.o.

Odnotowano wzrost globalnego zużycia energii elektrycznej w porównaniu do roku ubiegłego. Wpływ na powyższą sytuację miał wzrost średniego dobowego zużycia przez odbiorców (o 2,5%) przy jednoczesnym wzroście liczby odbiorców. Obserwujemy wzrost średnich cen na taryfie dziennej i spadek średnich cen na taryfie nocnej. Na taryfie przemysłowej odnotowujemy niewielkie wahania średnich cen za energię elektryczną, które są wynikiem korzystania przez kolejne przedsiębiorstwa z ofert produktowych oraz promocji oferowanych przez Spółkę. Zanotowany trend wzrostu liczby odbiorców nie odbiega od poziomu lat ubiegłych.

TABELA V.22. WYDATKI NA INWESTYCJE ZWIĄZANE Z SIECIĄ DYSTRYBUCYJNĄ ENERGII ELEKTRYCZNEJ W LATACH 2010-2012 (W MLN PLN)

	2010	2011	2012
Ogółem, z tego:	41,3	31,48	40,70
sieci wysokiego napięcia (WN)	13,4	6,30	15,04
sieci średniego i niskiego napięcia (SN i nN)	4,0	5,68	3,63
przyłączenia nowych odbiorców	23,9	19,50	22,03

Źródło: TAURON Dystrybucja SA

W kolejnych latach, TAURON Dystrybucja SA przewiduje zwiększenie puli środków na realizację inwestycji oraz modernizację i remonty infrastruktury energii elektrycznej, których głównym celem będzie poprawa bezpieczeństwa zasilania aglomeracji miejskiej oraz zaspokojenie wzrastającego zapotrzebowania na moc i energię na terenie Miasta Krakowa.

TABELA V.23. INFRASTRUKTURA ELEKTROENERGETYCZNA (NOWO WYBUDOWANE LINIE) W KRAKOWIE W LATACH 2011-2012 (W KM)

	2011	2012
Linie WN	5,6	5,6
Linie SN	45,7	39,7
Linie nN	43,6	106,26

Źródło: TAURON Dystrybucja SA

TABELA V.24. WYDATKI NA REMONTY I MODERNIZACJE ZWIĄZANE Z SIECIĄ DYSTRYBUCYJNĄ ENERGII ELEKTRYCZNEJ W LATACH 2011-2012 (W MLN PLN)

	2011	2012
Sieci wysokiego napięcia (WN)	14,70	21,18
Sieci średniego i niskiego napięcia (SN i nN)	5,15	11,65

Źródło: TAURON Dystrybucja SA

V.6.

Gazownictwo

Źródłem zasilania w gaz ziemny systemu gazowniczego Miasta Krakowa są cztery gazociągi wysokiego ciśnienia, przebiegające obrzeżami miasta na kierunku wschód – zachód, przesyłające gaz ziemny wysokometanowy o symbolu E zgodnie z normą PN-C-04750. Gaz ten pochodzi w ok. 70% z importu, pozostałe ilości to wydobyte ze złóż krajowych.

Powyższe gazociągi wysokiego ciśnienia przesyłają gaz ziemny do 6 głównych stacji redukcyjno-pomiarowych I stopnia tj.: Mogiła, Mistrzejowice, Śledziejowice, Wielka Wieś, Zabierzów oraz Zawiła. Ponadto funkcjonują 4 stacje redukcyjno-pomiarowe I stopnia o znaczeniu lokalnym, tj.: Kostrze, Zielonki, Wróblowice i Bory Olszańskie.

Magistralny układ sieci gazowych średniego ciśnienia na terenie Miasta Krakowa zasilany jest z dziewięciu stacji redukcyjno-pomiarowych I stopnia. System ten przesyła gaz do 63 stacji redukcyjno-pomiarowych I i II stopnia pracujących na potrzeby odbiorców komunalnych w systemie dystrybucyjnym.

Pozostałe stacje, o przepustowości nominalnej powyżej 65 Nm³/h zlokalizowane na terenie Miasta Krakowa, zasilane z sieci gazowej średniego ciśnienia pracują dla konkretnych odbiorców.

System gazowniczy Miasta Krakowa, w aktualnym stanie rozwoju stacji redukcyjnych I i II stopnia oraz gazociągów wysokiego, podwyższonego średniego i średniego ciśnienia, dostosowany jest do obecnego zapotrzebowania na gaz ziemny odbiorców z Miasta.

Karpacka Spółka Gazownictwa sp. z o.o. w Tarnowie Oddział Zakład Gazowniczy w Krakowie prowadzi systematyczną działalność mającą na celu stały rozwój sieci dystrybucji na terenie Miasta, aby tym samym stworzyć dogodne warunki dla przyrostu liczby odbiorców korzystających z gazu ziemnego.

TABELA V.25. ZAOPATRZENIE KRAKOWA W GAZ W LATACH 2010-2012

	2010	2011	2012
Globalne zużycie gazu w Krakowie (w tys. m ³), w tym:	245 844,4	215 764,2	225 335,6
w gospodarstwach domowych	138 754,1	124 584,9	139 815,1
Średnie dobowe zużycie gazu (w tys. m ³), w tym:	673,5	654,4	683,4
w gospodarstwach domowych	439,5	384,0	430,9
Cena jednostkowa gazu – średnia ważona z roku (w PLN/m ³)			
taryfa normalna – gospodarstwa domowe	1,7340	1,8607	2,0232
taryfa przemysłowa	1,3955	1,4882	1,7195
Liczba odbiorców ogółem, w tym:	260 321	258 136	258 339
w gospodarstwach domowych	251 740	249 437	250 448

Źródło: PGNiG SA – Karpacki Oddział Obrotu Gazem w Tarnowie, Gazownia Krakowska

Wzrost liczby odbiorców spowodował zwiększenie zużycia gazu w stosunku do roku poprzedniego o 9 571,4 tys. m³. Zauważalny jest trend poszukiwania przez odbiorców przemysłowych alternatywnych do gazu źródeł zasilania.

Z dniem 1 września 2012 roku, wskutek zmiany struktury organizacyjnej PGNiG SA przestała funkcjonować Gazownia Krakowska, natomiast zostało utworzone Biuro Handlowe Regionu Krakowskiego.

TABELA V.26. INWESTYCJE I REMONTY ZREALIZOWANE PRZEZ ZAKŁAD GAZOWNICZY W KRAKOWIE W 2012 ROKU

Nazwa inwestycji	Wydatki całkowite (w tys. PLN)
Przyłączanie nowych odbiorców	4 298,7
Modernizacje i remonty	9 268,0

Źródło: Zakład Gazowniczy w Krakowie

W 2012 roku Zakład Gazowniczy w Krakowie wybudował 20 100 mb sieci gazowej, na kwotę 4 298,7 tys. PLN, przyłączając 590 nowych odbiorców, ponadto przeprowadził modernizacje i remonty gazociągu wraz z przyłączami w ramach 40 zadań inwestycyjnych, na kwotę 9 268 tys. PLN.

Nadal realizowana jest przebudowa sieci gazowej średniego i niskiego ciśnienia na terenie osiedli Chełm i Zakamycze w Krakowie, która docelowo spowoduje połączenie sieci gazowej średniego ciśnienia ze stacji redukcyjno-pomiarowej I stopnia na osiedlu Bory Olszańskie z siecią gazową średniego ciśnienia na terenie Miasta Krakowa, zasilaną z innych stacji redukcyjno-pomiarowych.

V.7.

Cmentarnictwo

Na terenie Krakowa jest zlokalizowanych 31 cmentarzy, w tym: 12 komunalnych, 17 parafialnych oraz 2 żydowskie. Cmentarze komunalne, podlegające Zarządowi Cmentarzy Komunalnych (ZCK), rozdzielone są na 4 rejony cmentarne, tj.: Rakowice, Podgórze, Prądnik Czerwony i Grębałów. Tylko dwa z nich, tj.: Prądnik Czerwony i Grębałów są cmentarzami otwartymi. Pozostałe rejony, tj. Rakowicki i Podgórze, posiadają status rejonów cmentarnych zamkniętych, co oznacza, że pochówki mogą odbywać się w mogiłach ziemnych już istniejących (poprzez dochowanie) lub grobowcach, które zostały zarezerwowane wcześniej.

TABELA V.27. POWIERZCHNIA I STOPIEŃ WYPEŁNIENIA KRAKOWSKICH CMENTARZY KOMUNALNYCH W 2012 ROKU (W HA)

	Powierzchnia cmentarzy	Stopień wypełnienia cmentarzy (w %)
Rakowice – Prandoty	42,15	98,49
Prądnik Czerwony	41,75	75,83
Grębałów	25,36	99,95
Podgórze	8,33	100
Prokocim – Bieżanów	3,03	87
Bronowice	2,47	100
Kobierzyn – Maki Czerwone	1,28	31
Wola Duchacka	1,25	100
Mydlniki	1,2	25,92
Pychowice	0,49	60
Kobierzyn – Lubostroń	0,42	100
al. Powstańców Śląskich	0,38	100
Ogółem	128,11	

Źródło: Zarząd Cmentarzy Komunalnych w Krakowie

TABELA V.28. LICZBA POCHÓWKÓW W LATACH 2010-2012

	2010	2011	2012
Pochówki ogółem, w tym:	5 356	5 284	5 492
pochówki urnowe	1 247	1 292	1 298
Udział pochówków urnowych w ogólnej liczbie pochowań (w %)	23,3	24,4	23,6

Źródło: Zarząd Cmentarzy Komunalnych w Krakowie

TABELA V.29. GŁÓWNE INWESTYCJE W CMENTARNICTWIE ZREALIZOWANE W 2012 ROKU ZE ŚRODKÓW WŁASNYCH ZCK

Nazwa zadania	Koszty (w tys. PLN)	Efekty
Budowa kaplicy na Cmentarzu Prądnik Czerwony od strony ul. Reduty	46	Wybudowano kaplicę w stanie surowym – kontynuacja w 2013 roku
Budowa kolumbarium na nowej Alei Zasłużonych na Cmentarzu Rakowickim	404	Wybudowano kolumbarium w stanie surowym – kontynuacja w 2013 roku
Budowa schodów z podjazdem dla niepełnosprawnych przy budynku administracyjnym na Cmentarzu Podgórskim	57	Wybudowano podjazd dla niepełnosprawnych

Źródło: Zarząd Cmentarzy Komunalnych w Krakowie

W 2012 roku rozpoczęto budowę kaplicy na Cmentarzu Prądnik Czerwony od strony ul. Reduty. Powstaje ona w miejscu wyburzonej z powodu złego stanu technicznego „starej” kaplicy. Zakończenie budowy i oddanie do użytku przewidziane jest w 2013 roku.

W związku ze znacznym wyczerpaniem powierzchni grzebalnej na Alei Zasłużonych na Cmentarzu Rakowickim, Zarząd Cmentarzy Komunalnych przygotowuje teren pod nową Aleję Zasłużonych, również na Cmentarzu Rakowickim, ale od strony ul. Prandoty. Wobec rosnącego zainteresowania pochówkami urnowymi, na nowej Alei Zasłużonych będzie kolumbarium, którego budowę rozpoczęto w 2012 roku.

W ramach poprawy świadczonych usług i poprawy estetyki, wyremontowano Dom Przedpogrzebowy na Cmentarzu w Pychowicach, co z uwagi na znaczną odległość cmentarza od kościoła ma niebagatelne znaczenie oraz wymieniono ogrodzenie na cmentarzu w Mydlnikach.

Podsumowanie

W 2012 roku:

- Spadła sprzedaż i zużycie wody
- Wzrosła łączna długość sieci kanalizacyjnej z przyłączami oraz liczba mieszkańców korzystających z kanalizacji miejskiej
- Wzrosła o ponad 4% roczna sprzedaż energii ciepłej, natomiast spadła sprzedaż energii w gospodarstwach domowych
- Wzrosło o 2,5% globalne roczne zużycie energii elektrycznej, natomiast spadło zużycie energii w gospodarstwach domowych
- Zwiększyła się o 2 352 ogólna liczba odbiorców energii elektrycznej
- Wzrosło o prawie 4,5% globalne zużycie gazu ziemnego przy nieznacznym wzroście zużycia gazu, szczególnie w gospodarstwach domowych
- Kontynuowano prace przygotowawcze związane z budową cmentarza w Podgórkach Tynieckich w Krakowie. Złożono wiosek o pozwolenie na budowę spoielarni

VI. GOSPODARKA I TURYSTYKA

VI.1.

Podmioty gospodarcze

VI.1.1. Podmioty zarejestrowane w rejestrze REGON

W końcu grudnia 2012 roku w rejestrze REGON figurowało 121 208 podmiotów gospodarki narodowej z siedzibą w Krakowie. W stosunku rocznym ich liczba zwiększyła się o 4,4%. Firmy z terenu Krakowa stanowiły 35,3% ogółu podmiotów gospodarki narodowej zarejestrowanych w województwie małopolskim (w 2011 roku – 35%). Sektor prywatny obejmował 119,7 tys. jednostek, tj. 98,8% ogółu podmiotów gospodarczych. Dominowały podmioty prowadzone przez osoby fizyczne (80,6 tys.), stanowiące 66,5% wszystkich zarejestrowanych firm prowadzących działalność gospodarczą, a ich liczba była o 2,2 tys. (2,9%) wyższa niż w końcu grudnia 2011 roku. Jako podstawowy rodzaj prowadzonej działalności gospodarczej, najwięcej podmiotów deklaroowało handel; naprawę pojazdów samochodowych – 29,3 tys. (24,1% ogółu); działalność profesjonalną, naukową i techniczną – 15,9 tys. (13,1%); budownictwo – 11 tys. (9,1%) oraz przetwórstwo przemysłowe – 9,0 tys. (7,4%).

W skali roku największy wzrost liczby podmiotów gospodarczych wystąpił w sekcjach: wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną i gorącą wodę (o 47,6%), dostawa wody; gospodarowanie ściekami i odpadami; rekultywacja (o 12,3%) oraz informacja i komunikacja (o 10,7%).

W strukturze według przewidywanej liczby pracujących, udział małych firm, tj. o liczbie pracujących do 9 osób, wyniósł 95,3%. Podmioty o liczbie pracujących 10-49 osób stanowiły 3,8% ogółu podmiotów, a jednostki duże, tj. powyżej 50 osób – 0,9%.

W końcu grudnia 2012 roku rejestr REGON obejmował 17,4 tys. spółek handlowych, tj. 14,3% ogółu podmiotów (rok wcześniej – 13,5%), a ich liczba wzrosła w ujęciu rocznym o 1,8 tys. (11,2%). W ogólnej liczbie spółek handlowych, spółki z ograniczoną odpowiedzialnością stanowiły 81,2% (w 2011 roku – 81%), a spółki akcyjne – 3,1% (w 2011 roku – 3,3%). Spółek cywilnych było 12,5 tys., tj. o 0,6% więcej niż w 2011 roku. Liczba spółdzielni (413 podmiotów) zmniejszyła się o 1%, a przedsiębiorstw państwowych (9) – o 10%.

Według stanu na koniec 2012 roku na terenie Krakowa zarejestrowanych było 3 tys. spółek handlowych z udziałem kapitału zagranicznego, których liczba w skali roku zwiększyła się o 8,1%. Biorąc pod uwagę lokalizację, najwięcej podmiotów gospodarczych prowadziło działalność na terenie Podgórze (39,8 tys., tj. 32,9% ogółu) oraz Krowodrzy (29,6 tys. – 24,4%). W Śródmieściu zarejestrowanych było 28,5 tys. firm (23,5%), a w Nowej Hucie 23,2 tys. (19,2%). Najwięcej małych i średnich firm działało w Podgórzu i Krowodrzy, natomiast jednostki duże lokowały swoje siedziby głównie w Śródmieściu.

TABELA VI.1. LICZBA PODMIOTÓW GOSPODARKI NARODOWEJ ZAREJESTROWANYCH W REJESTRZE REGON WEDŁUG SEKTORÓW WŁASNOŚCI W LATACH 2009-2012

	2009	2010	2011	2012
Ogółem, z tego:	110 170	115 687	116 153	121 208
sektor publiczny	1 459	1 472	1 470	1 489
sektor prywatny	108 711	114 215	114 683	119 719

Źródło: Urząd Statystyczny w Krakowie

TABELA VI.2. LICZBA PODMIOTÓW GOSPODARKI NARODOWEJ WEDŁUG LICZBY ZATRUDNIONYCH W 2012 ROKU

Liczba zatrudnionych	Liczba podmiotów	Wskaźnik zmian (2011 = 100)
Ogółem, z tego:	121 208	104,4
9 i mniej	115 457	104,8
10-49	4 628	96,4
50-249	627	100,0
250 i więcej	196	98,0

Źródło: Urząd Statystyczny w Krakowie

TABELA VI.3. LICZBA PODMIOTÓW GOSPODARKI NARODOWEJ WEDŁUG WYBRANYCH SEKCJI PKD W 2012 ROKU

Sekcje PKD	Liczba podmiotów	Wskaźnik zmian (2011 = 100)
Ogółem, z tego:		
handel; naprawa pojazdów samochodowych	29 255	101,7
działalność profesjonalna, naukowa i techniczna	15 892	104,8
budownictwo	10 987	102,9
przemysł	9 496	106,5
transport i gospodarka magazynowa	7 902	102,4
opieka zdrowotna i pomoc społeczna	7 690	105,9
obsługa rynku nieruchomości	7 447	104,8
pozostała działalność usługowa	7 156	103,6
informacja i komunikacja	5 758	110,7
działalność finansowa i ubezpieczeniowa	4 460	102,7
zakwaterowanie i gastronomia	4 123	102,8
administrowanie i działalność wspierająca	4 157	106,2
edukacja	4 167	120,9
pozostałe	2 718	99,8

Źródło: Urząd Statystyczny w Krakowie

Struktura podmiotów gospodarki narodowej nie zmieniła się w stosunku do ubiegłego roku.

WYKRES VI.1. STRUKTURA PODMIOTÓW GOSPODARKI NARODOWEJ WEDŁUG WYBRANYCH SEKCJI PKD W 2012 ROKU

Źródło: opracowano na podstawie danych Urzędu Statystycznego w Krakowie

TABELA VI.4. PODMIOTY GOSPODARKI NARODOWEJ WEDŁUG FORMY PRAWNEJ W 2012 ROKU

	Liczba podmiotów	Wskaźnik zmian 2011=100
Ogółem, w tym:	121 208	104,4
spółdzielnie	413	99,0
przedsiębiorstwa państwowe	9	90,0
spółki handlowe, w tym:	17 388	111,2
spółki z o.o.	14 122	111,4
spółki akcyjne	537	103,5
osoby fizyczne prowadzące działalność	80 600	102,9

Źródło: Urząd Statystyczny w Krakowie

TABELA VI.5. SPÓŁKI HANDLOWE WEDŁUG RODZAJU KAPITAŁU W 2012 ROKU

	Liczba podmiotów	Wskaźnik zmian (2011=100)
Ogółem ¹ , w tym spółki:	17 388	111,2
Skarbu Państwa	45	93,8
państwowych osób prawnych	173	98,9
samorządu terytorialnego	36	105,9
krajowych osób fizycznych lub prawnych	15 406	111,5
zagranicznych osób fizycznych lub prawnych	3 037	108,1

¹ dane z poszczególnych rubryk nie sumują się na pozycję ogółem, gdyż dane te ujmują spółki według występowania w nich każdego rodzaju kapitału, a nie kapitału przeważającego
 Źródło: Urząd Statystyczny w Krakowie

Na „Liście 500” opracowanej po raz piętnasty przez „Rzeczpospolitą” pojawiło się w 2012 roku 20 firm z Krakowa i 11 z województwa małopolskiego. Liczba firm notowanych na „Liście 500” była taka jak w ubiegłym roku, ale brakowało na niej 3 przedsiębiorstw: Orlen Oil, Grupa Nowy Styl, Stalprodukt-Centrostal. W miejscu nieobecnych pojawiło się po raz pierwszy Tesco, którego wartość sprzedaży oszacowano na ponad 10 mld PLN oraz Novatek Polska i BWI Poland Technologies. Łączny przychód ze sprzedaży krakowskich firm wynosił 55,6 mld PLN. Nastąpił wzrost w stosunku do 2011 roku o 10,1 mld PLN – tj. o 22%. Prawie 30 mld PLN przychodu pochodziło z województwa małopolskiego. Największe nakłady na inwestycje z wszystkich 31 przedsiębiorstw poniósł Delphi Poland SA – ponad 4,1 mld PLN. Największy awans wśród krakowskich firm, o 46 miejsc, zanotował Wawel. Aby znaleźć się na „Liście 500”, należało przekroczyć – tak jak w ubiegłym roku – przychód ze sprzedaży w wysokości co najmniej 465 mln PLN. Wśród 100 pretendentów do „Listy 500” jest 6 krakowskich firm: MPEC Kraków (ponad 445 mln PLN), Instal Kraków (ponad 430 mln PLN), MPK SA (ponad 417 mln PLN), Vistula Group SA GK (ponad 395 mln PLN), MPWiK SA (ponad 361 mln PLN), Zing (z ponad 318 mln PLN przychodu ze sprzedaży) oraz 2 firmy z województwa małopolskiego: Vesuvius Poland ze Skawiny (ponad 403 mln PLN) i Oknoplast z Ochmanowa, z przychodami ze sprzedaży powyżej 380 mln PLN. Obecnie PHU EnergoKraK sp. z o.o. to EDF Paliwa sp. z o.o.

TABELA VI.6. NAJWIĘKSZE PRZEDSIĘBIORSTWA KRAKOWSKIE W 2012 ROKU

Pozycja w 2012 roku	Pozycja w 2011 roku	Nazwa przedsiębiorstwa	PKD	Przychody ze sprzedaży (w tys. PLN)	Przychody z całości kształtu działalności (w tys. PLN)	Wynik finansowy brutto (w tys. PLN)	Nakłady inwestycyjne (w tys. PLN)	Zatrudnienie (etaty)
15	13	BP Europa SE ¹	4730	12 824 854	b. d.	46 946	178 144	428
19		Tesco sp. z o.o. ²	4729	10 859 520	b. d.	b. d.	b. d.	b. d.
59	70	Grupa Can-Pack SA	2592	4 545 498	4 598 108	319 032	273 394	3 808
70	69	Tele-Fonika Kable SA GK	2732	4 095 890	4 095 890	b. d.	b. d.	2 642
116	137	EDF Paliwa sp. z o.o.	4671	2 875 633	2 878 395	1 349	878	64
129	108	Bank BPH SA GK ³	6512	2 670 715	b. d.	345 299	92 225	6 181
134	131	Philip Morris International w Polsce SA ¹	1200	2 566 572	b. d.	b. d.	b. d.	2 886
149	104	Slovnaft Polska SA	4671	2 343 677	2 345 608	-3 073	2 395	37
152	141	Delphi Poland SA ⁴	2932	2 318 552	2 358 960	157 596	4 132 304	b. d.
197	217	Mota-Engil Central Europe SA	4211	1 714 638	1 737 764	9 232	68 881	2 700
214	222	Alma Market SA GK ³	4719	1 529 530	b. d.	15 595	18 015	3 180
232	238	Mix-Electronics SA GK	5040	1 378 432	b. d.	14 069	9 015	b. d.
279	289	Grupa Polska Stal SA	4672	1 108 332	1 118 234	7 685	b. d.	b. d.
323	357	ComArch SA GK ³	6201	883 947	808 623	40 486	115 723	3 759
338	312	Grupa PGD sp. z o.o. SK	4511	832 177	b. d.	b. d.	b. d.	b. d.
348		Novatek Polska sp. z o.o.	4671	793 809	796 042	6 122	1 302	53
399		BWI Poland Technologies sp. z o.o. ⁴	2910	645 721	651 117	40 528	36 946	b. d.
453	499	Wawel SA, Kraków ³	1082	555 897	562 053	82 710	15 984	818
464	482	Krakchemia SA ³	4675	535 663	b. d.	12 758	439	b. d.
471	470	ZUE SA GK ³	4212	518 139	527 085	4 624	5 954	852

¹ dane bez akcyzy

² dane szacunkowe

³ spółka giełdowa

⁴ dane z Dun & Brandstreet

Źródło: „Rzeczpospolita” – „Lista 500” edycja 15., 24 kwietnia 2013 roku

TABELA VI.7. NAJWIĘKSZE PRZEDSIĘBIORSTWA W WOJEWÓDZTWIE MAŁOPOLSKIM W 2012 ROKU

Pozycja w 2012 roku	Pozycja w 2011 roku	Nazwa przedsiębiorstwa	PKD	Przychody ze sprzedaży (w tys. PLN)	Przychody z całości działalności (w tys. PLN)	Wynik finansowy brutto (w tys. PLN)	Nakłady inwestycyjne (w tys. PLN)	Zatrudnienie (etaty)
30	43	Azoty Tarnów SA GK, Tarnów ¹	2015	7 098 735	7 190 500	384 350	371 482	8 771
38	42	Synthos SA GK, Oświęcim ¹	2016	6 206 544	6 329 695	617 303	205 183	2 182
94	105	Grupa Valeo w Polsce, Skawina	2932	3 344 471	b. d.	b. d.	b. d.	4 506
113	130	Grupa Maspex, Wadowice	5170	2 912 963	b. d.	b. d.	b. d.	4 832
191	164	Stalprodukt SA GK, Bochnia ¹	2432	1 808 703	1 826 499	77 145	101 010	2 668
198		Man Trucks sp. z o.o., Niepołomice	2910	1 708 536	1 714 411	73 184	b. d.	423
207	215	Grupa Kęty SA GK, Kęty ¹	2442	1 581 921	b. d.	136 816	98 341	3 369
218	220	Rafineria Trzebinia SA GK, Trzebinia	1041	1 502 429	1 521 105	34 730	7 409	588
258	270	Grupa Fakro, Nowy Sącz	4673	1 210 000	b. d.	b. d.	b. d.	3 300
333	346	Alumetal SA GK, Kęty ¹	2442	844 602	851 009	37 829	37 131	503
357	335	ZGH Bolesław SA, Bukowno ¹	2443	766 929	802 506	30 855	66 628	1 779

¹ spółka giełdowa

Źródło: „Rzeczpospolita” – „Lista 500” edycja 15., 24 kwietnia 2013 roku

VI.1.2. Centralna Ewidencja Działalności Gospodarczej

Od 1 lipca 2011 roku została utworzona Centralna Ewidencja i Informacja o Działalności Gospodarczej, prowadzona w systemie teleinformatycznym przez ministra właściwego do spraw gospodarki, zwana dalej CEIDG. Wszystkie wpisy przeniesiono do CEIDG i Prezydent Miasta Krakowa przestał być organem ewidencyjnym dla przedsiębiorcy.

TABELA VI.8. OSOBY FIZYCZNE PROWADZĄCE DZIAŁALNOŚĆ GOSPODARCZĄ W 2012 ROKU

Aktywni przedsiębiorcy według:	
głównych miejsc wykonywania działalności w Gminie Miejskiej Kraków	50 673
miejsca zamieszkania w Gminie Miejskiej Kraków	40 869
Zawieszeni przedsiębiorcy według:	
głównych miejsc wykonywania działalności w Gminie Miejskiej Kraków	5 381
miejsca zamieszkania w Gminie Miejskiej Kraków	4 494

Źródło: Wydział Spraw Administracyjnych UMK z raportów z CEIDG, stan na 31 grudnia 2012 roku

VI.2.

Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny (SSE – KPT)

Krakowski Park Technologiczny (KPT) pełni funkcję spółki zarządzającej Krakowską Specjalną Strefą Ekonomiczną oraz parkiem technologicznym. Na dzień 31 grudnia 2012 roku, na terenie Krakowskiej Specjalnej Strefy Ekonomicznej, 76 firm posiadało ważne zezwolenia na prowadzenie działalności gospodarczej, w tym 30 w samym Krakowie i strefie podmiejskiej, ale aż siedem firm posiadało po dwa ważne zezwolenia i 1 firma posiadała 3 ważne zezwolenia. Do końca 2012 roku Zarząd Krakowskiego Parku Technologicznego sp. z o.o. wydał 113 zezwoleń na prowadzenie działalności gospodarczej na terenie krakowskiej SSE. Niektóre z nich zostały cofnięte lub wygasły. Zagospodarowanie strefy wynosiło 64,76% powierzchni. Na terenie SSE pracowało ponad 12 598 osób (łącznie: nowe miejsca pracy oraz utrzymane miejsca pracy), a nakłady inwestujących tu firm przekroczyły 1 786 mln PLN. Od 2010 roku nie zmienili się udziałowcy Krakowskiego Parku Technologicznego: Skarb Państwa – 71,3%, Województwo Małopolskie – 12,7%, Gmina Miejska Kraków – 0,5%, Uniwersytet Jagielloński i Politechnika Krakowska – każdy po 1,3%, Akademia Górniczo-Hutnicza – 12,7%, ArcelorMittal Poland SA – 0,2%.

TABELA VI.9. SPECJALNA STREFA EKONOMICZNA – KRAKOWSKI PARK TECHNOLOGICZNY W LATACH 2010-2012

	2010	2011	2012
Powierzchnia (w ha)	523,3971	558,7185	558,7185
Zatrudnienie (w osobach)	8 936	9 788	12 598
Liczba wydanych zezwoleń na działalność w SSE	88	100	112
Liczba firm, które już podjęły działalność	48	57	67
Poniesione nakłady inwestycyjne (w mld PLN)	1, 66	1,77	1,79
Docelowa wielkość inwestycji według biznesplanu (w mld PLN)	1,56	1, 66	1,87

Źródło: Krakowski Park Technologiczny sp. z o.o.

TABELA VI.10. PODSTREFY SSE – KPT W 2012 ROKU

Podstrefy	Powierzchnia całkowita (w ha)	Powierzchnia zagospodarowana
Ogółem Kraków, z tego:	79,9513	57,2186
Kraków Nowa Huta	14,1921	14,1921
Kraków Podgórze	35,7007	27,0214
Kraków Śródmieście	30,0585	16,0051
Andrychów	19,4199	19,4199
Bochnia	60,8532	12,3745
Boguchwała	8,0438	3,8066
Bukowno	9,1857	0
Chełmek	11,2346	0
Dobczyce	6,8602	4,9572
Gdów	9,67	0
Krosno	5,7492	5,7492
Książ Wielki	6,715	0
Limanowa	7,1074	1,9479

Niepołomice	207,9849	178,2223
Nowy Sącz	9,3227	9,3227
Oświęcim	14,1387	9,014
Słomniki	1,7255	1,5613
Skawina	4,4232	4,4232
Tarnów	43,7915	34,9919
Wolbrom	16,3	4,5731
Zabierzów	7,7	7,7
Zator	28,5417	6,5714
Ogółem	558,7185	361,8538

Źródło: Krakowski Park Technologiczny sp. z o.o.

TABELA VI.11. LISTA INWESTORÓW W SSE – KPT (DOTYCZY PODSTREF KRAKOWSKICH I OBSZARU PODMIEJSKIEGO)

AMK Kraków SA	Projektowanie urządzeń przemysłowych, oprogramowanie komputerowe
AZ – AL sp. z o.o.	Produkcja materiałów dla budownictwa
AZ Soft SA	Produkcja oprogramowania
CAR Technology Production sp. z o.o.	Usługi badawczo-rozwojowe, części i akcesoria do samochodów
Capita (Polska) sp. z o.o.	Audyt, usługi finansowe, rachunkowo-księgowo, doradztwo
Comarch SA	Oprogramowanie komputerowe
Dream Lab Onet.pl sp. z o.o.	Usługi informatyczne
Flying Fish Stasz i Kiełkowski sp. j.	Usługi informatyczne, usługi badawczo-rozwojowe
Eletric 80 sp. z o.o.	Usługi informatyczne
Ericpol Telecom sp. z o.o.	Usługi telekomunikacyjne, informatyczne
Grupa ONET.pl SA	Usługi informatyczne
Jagiellońskie Centrum Innowacji sp. z o.o.	Usługi informatyczne, badawczo-rozwojowe w dziedzinie nauk przyrodniczych i technicznych
Kemaz s. c.	Systemy zabezpieczające
ksi.pl sp. z o.o.	Produkcja oprogramowania komputerowego
Luxoft Poland sp. z o.o.	Produkcja oprogramowania komputerowego
Magelab sp. z o.o. sp. k.	Tworzenie oprogramowania komputerowego
Mobile Experts sp. z o.o.	Oprogramowanie telekomunikacyjne
Polski Asphalt Technic sp. z o.o.	Produkty mineralne niemetaliczne
R.R. Donnelley Europe sp. z o.o.	Poligrafia
R.R. Donnelley Poland sp. z o.o.	Poligrafia
Talento Consulting Przewłocki sp. j.	Doradztwo biznesowe
Sopem sp. z o.o.	Produkcja elementów do wyposażenia domów, markizy, rolety
Man Trucks sp. z o.o.	Samochody ciężarowe – Niepołomice
Meiller Polska sp. z o.o.	Nadwozia do pojazdów – Niepołomice
ACP Polska sp. z o.o.	Części i akcesoria do samochodów – Niepołomice
Nidec Motors & Actuators (Poland) sp. z o.o.	Produkcja elementów dla motoryzacji – Niepołomice
FoodCare sp. z o.o.	Wody mineralne i napoje bezalkoholowe – Niepołomice
Woodward Poland sp. z o.o.	Projektowanie sterowniczych urządzeń elektrycznych i elektronicznych – Niepołomice
Elettrostandard Polska sp. z o.o.	Produkcja elementów elektronicznych – Niepołomice
NIFF RUBBER INDUSTRY sp. z o.o.	Wyroby z gumy i tworzyw sztucznych – Niepołomice
Polskie Zakłady Zbożowe PZZ w Krakowie	Produkcja przemiału zbóż – Niepołomice
SHELL Polska sp. z o.o.	Usługi informatyczne, rachunkowości, centrów telefonicznych, audyt – Zabierzów
HCL Poland sp. z o.o.	Usługi informatyczne, usługi baz danych, usługi badawczo-rozwojowe w dziedzinie nauk przyrodniczych i technicznych – Zabierzów
UBS Service Centre (Poland) sp. z o.o.	Usługi rachunkowości, audyt, kontrola ksiąg – Zabierzów
Bahlsen sp. z o.o. sp. k	Produkcja ciastek i ciastek pakowanych – Skawina

Źródło: Krakowski Park Technologiczny sp. z o.o.

VI.3.

Handel

VI.3.1. Nowoczesne powierzchnie handlowe

Pod koniec 2012 roku całkowita podaż rynku handlowego w Krakowie wynosiła blisko 633 000 m². Rynek powierzchni handlowej w Krakowie tworzą różne formaty obiektów handlowych, w tym: centra handlowe drugiej i trzeciej generacji (blisko 63%), parki handlowe (10%), centra wyprzedażowe (7%), magazyny handlowe (14%), z czego 57% stanowią sklepy budowlane. Sklepy handlu hurtowego oraz centra wygodnych zakupów stanowią odpowiednio 5% i 1%. Znaczną część rynku handlowego w Krakowie stanowią także ulice handlowe. Popularne sieci sprzedaży detalicznej, jak i bardziej prestiżowe marki sytuują swoje salony wzdłuż najbardziej ruchliwych ulic, takich jak Floriańska, Szewska i Grodzka.

Nasycenie rynku powierzchnią handlową pozostaje w Krakowie na poziomie 427 m² na 1 000 mieszkańców. Niski wskaźnik nasycenia powierzchnią handlową wskazuje na duży potencjał rozwoju lokalnego rynku. W 2012 roku zostało oddane do użytkowania Centrum wygodnych zakupów – Dekada. Inwestycja powiększyła zasoby rynku handlowego o 3 350 m².

TABELA VI.12. WYBRANE DUŻE PROJEKTY HANDLOWE W KRAKOWIE

Projekt	Deweloper	GLA (w m ²)	Termin realizacji
Kraków Plaza	Plaza Centers Poland	31 300	2001
M1	MRE METRO Group Real Estate Management Polska	52 200	2001/2011 (rozbudowa)
Futura Park	Neinver	44 000	2011
Galeria Krakowska	ECE Projektmanagement	64 300	2006
Galeria Kazimierz	GTC	36 200	2005
Bonarka City Center	TriGranit Development	91 000	2009
Zakopianka Retail Park	Carrefour Polska	61 090	1998/2000 (rozbudowa)

Źródło: Knight Frank w: *Krakowski Rynek nieruchomości* – Raport 2012, wyd. UMK

TABELA VI.13. SKLEPY ŚREDNIE I DUŻE ODDANE DO UŻYTKOWANIA W 2012 ROKU

Inwestor	Lokalizacja	Powierzchnia ogółem
Cegielnia „Zawada” Bolesław Zając	os. Na Stoku 53	1 703
C.H. TESCO Polska sp. z o.o. – rozbudowa	ul. Kapelanka 54	254
ELPRO EKON sp. z o.o.	ul. Komuny Paryskiej 1A	1 571
FACINELLI 2 sp. z o.o.	ul. S. Stojałowskiego 6	3 571
FHU Nalepka Mirosław	ul. Skotnicka 211	1 056
PTU Trans – Ekspres Kuraszyński Józef	ul. J. U. Niemcewicza 4	1 173
PUH Meblodom Plus Ryszard Konstanty	ul. ks. J. Meiera 15	1 173
SYSTEMDACH sp. z o.o.	ul. Albatrosów 7	684

Źródło: Powiatowy Inspektorat Nadzoru Budowlanego w Krakowie

TABELA VI.14. POWIERZCHNIE MAGAZYNOWE I HALE PRODUKCYJNE ODDANE DO UŻYTKOWANIA W 2012 ROKU

Inwestor	Adres/lokalizacja	Branża	Powierzchnia ogółem
AAT RenKar sp. z o.o.	ul. K. Łowińskiego 9	hala magazynowa	230
AICOM sp. z o.o.	ul. Dobrego Pasterza 36a	budynek magazynowy	300
Car Master	ul. Jasnogórska 97	salon samochodowy	2 585
EQUIMED Hołda Lenk, Trembecki sp. j.	ul. Prądnicza 46	budynek magazynowo-usługowy	419
IMC INVESTMENT SA	ul. Jasnogórska 60	rozbudowa salonu samochodowego	2 083
Konsorcjum Stali SA	ul. F. Wrobela 17	hala produkcyjno-magazynowa	10 037
Lietz Krzysztof	ul. Sikorki 1	rozbudowa hali magazynowej	1 248
Location First sp. z o.o. sp. k.	ul. Lipska 28	budynek usługowo-biurowy	1 145
MADEJSKI sp. j.	ul. K. Makuszyńskiego 28	hala magazynowo-produkcyjna	2 971
MIDEX Starzycki, Łabędź sp. j.	ul. Christo Botewa 2	hala magazynowo-biurowa	228
Orszulak Zbigniew	ul. Dobrego Pasterza 122A	budynek usługowy	620
PPH PETROSOL sp. z o.o.	ul. Zakopiańska 58	rozbudowa budynku biurowo-handlowego	1 041
P.U.P.H. „COLOREX” Jacek Figiel	ul. Łucznanowicka 30	magazyn wyrobów surowych	1 213
RM Filipowicz	ul. S. Klimeckiego 25	salon samochodowy	387
Siwek Wiesław	al. gen. W. Andersa 8	salon samochodowy	1 336
Wójcik Jan	ul. Jasnogórska 105	salon samochodowy	1 154

Źródło: Powiatowy Inspektorat Nadzoru Budowlanego w Krakowie

VI.3.2. Targowiska

Liczba targowisk funkcjonujących w 2012 roku w Krakowie wynosiła 27, w tym 11 położonych na terenach należących do prywatnych właścicieli. Lista targowisk wraz z adresem i położeniem zamieszczone są w poprzednich wydaniach raportu.

Do budżetu miasta z tytułu opłat targowych w 2012 roku wpłynęło:

- z tytułu opłat targowych – 1 128 tys. PLN z placów targowych
– 1 337 tys. PLN z pozostałych placów, łącznie 2 465 tys. PLN (w 2011 roku – 2 856 tys. PLN)
- z tytułu czynszu dzierżawczego z placów targowych – 2 021 tys. (w 2011 roku – 1 881 tys. PLN)
- z tytułu czynszu dzierżawczego na Rynku Głównym i z pozostałych terenów gminnych – 2 516 tys. PLN (w 2011 roku – 2 656 tys. PLN)

W lipcu 2012 roku miasto Wenecja – lider projektu – podpisało umowę o dofinansowanie projektu „CENTRAL MARKETS Rewitalizacja i promocja tradycyjnych placów targowych w Europie Centralnej”. Partnerami w projekcie są: Pecs, Vespem (Węgry), Bratysława (Słowacja), Region Usti (Czechy), Maribor (Słowenia), Wenecja, Turyn, Region Piemont (Włochy) oraz Kraków. Miasto Kraków podpisało umowę partnerską w styczniu 2013 roku.

VI.4.

Koncesje wydawane przez Prezydenta Miasta Krakowa

TABELA VI.15. KONCESJE I ZEZWOLENIA¹ NA SPRZEDAŻ ALKOHOLU WYDANE W LATACH 2010-2012

	2010	2011	2012
Sklepy	1 692	1 368	1 511
Lokale gastronomiczne	1 121	1 145	1 188
Zezwolenia cateringowe	60	62	94
Zezwolenia na wyprzedaj posiadanych zapasów	24	50	127
Zezwolenia jednorazowe (na imprezy)	581	546	924
Ogółem	3 478	3 171	3 844

¹ zezwolenia na sprzedaż alkoholu są wydawane dla lokali gastronomicznych na 5 lat, a w przypadku sprzedaży detalicznej na 3 lata
Źródło: Wydział Spraw Administracyjnych UMK

TABELA VI.16. FUNKCJONUJĄCE ZEZWOLENIA NA SPRZEDAŻ ALKOHOLU NA KONIEC LAT 2010-2012

	2010	2011	2012
Sklepy	3 473	3 568	3 621
Lokale gastronomiczne	3 186	3 216	3 120
Zezwolenia cateringowe	74	96	104
Ogółem	6 733	6 880	6 845

Źródło: Wydział Spraw Administracyjnych UMK

TABELA VI.17. LICZBA PUNKTÓW SPRZEDAŻY¹ ALKOHOLU NA KONIEC LAT 2010-2012

	2010	2011	2012
Sklepy	1 307	1 320	1 324
Lokale gastronomiczne	1 245	1 268	1 227
Ogółem	2 552	2 588	2 551

¹ jeden punkt sprzedaży może posiadać od 1 do 3 zezwoleń
Źródło: Wydział Spraw Administracyjnych UMK

Wpływy do budżetu Miasta Krakowa z tytułu wydania i korzystania z funkcjonujących koncesji na sprzedaż alkoholu wyniosły w 2012 roku 17 845 737,51 PLN, wobec 17 548 799 PLN w 2011 roku, co stanowiło wzrost o prawie 1,7%.

VI.5.

Sprzedaż i wyniki
finansowe
przedsiębiorstwVI.5.1. Wielkość sprzedaży w jednostkach sektora
przedsiębiorstw

W 2012 roku wśród krakowskich podmiotów gospodarczych odnotowano wzrost wielkości przychodów ze sprzedaży wyrobów i usług w sektorze przedsiębiorstw zaledwie o 3% względem roku poprzedniego, w którym odnotowano wzrost aż o 16,7%. Na tak mały wzrost złożył się spadek wartości przychodu w sektorze publicznym aż o 15,7% oraz niewielki wzrost w sektorze prywatnym: o 3,8%. Dynamika przychodów w poszczególnych sekcjach PKD była bardziej zróżnicowana niż w ubiegłym roku, zarówno pomiędzy sekcjami, jak i pomiędzy sektorem prywatnym i publicznym (w nawiasach podano wartości dynamik z ubiegłego roku). Największą dynamikę przychodów odnotowano w sekcji transport i gospodarka magazynowa – 23,2% (14,3%), administrowanie i działalność wspierająca – 18,7% (22,7%), zakwaterowanie i gastronomia – 16,3% (24,5%). Spadek przychodów został odnotowany w sekcji budownictwo – o 4,5% (wzrost o 12,2%). W wykazie nie uwzględniono handlu detalicznego. Wśród wszystkich działów sekcji przetwórstwo przemysłowe największy wzrost miał miejsce w produkcji maszyn i urządzeń: o 20,3% (spadek o 11,3%). Wartości oraz wskaźniki struktury podano w cenach bieżących, a wskaźniki dynamiki na podstawie wartości – w cenach stałych. Jako ceny stałe od 2006 roku przyjęto ceny z 2005 roku, tzn. średnie ceny bieżące w 2005 roku.

WYKRES VI.2. PRZYCHODY ZE SPRZEDAŻY WYROBÓW I USŁUG W SEKTORZE PRZEDSIĘBIORSTW W KRAKOWIE W LATACH 2008-2012 (W MLN PLN)¹

¹ stan w końcu okresu

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego w Krakowie

TABELA VI.18. PRZYCHODY ZE SPRZEDAŻY WYROBÓW I USŁUG UZYSKANE PRZEZ JEDNOSTKI SEKTORA PRZEDSIĘBIORSTW WEDŁUG WYBRANYCH SEKCJI PKD W KRAKOWIE W 2012 ROKU

Sekcje PKD	Wielkość przychodów (w tys. PLN)	Wskaźnik zmian 2011=100
Sektor przedsiębiorstw ogółem, w tym:	50 598 223	103,0
przetwórstwo przemysłowe	19 682 563	98,4
budownictwo	8 267 287	95,5
informacja i komunikacja	3 056 460	104,6
transport i gospodarka magazynowa	1 462 954	123,2
administrowanie i działalność wspierająca ¹	1 412 019	118,7
obsługa rynku nieruchomości ¹	973 392	105,8

¹ zastosowano skróconą nazwę poziomów klasyfikacji z PKD 2007
Źródło: Urząd Statystyczny w Krakowie

Ze względu na zmianę sposobu prezentowania danych i z uwagi na tajemnicę statystyczną zrezygnowano z prezentowania struktury przychodów ze sprzedaży wyrobów i usług w 2012 roku.

VI.5.2. Wyniki finansowe przedsiębiorstw

W okresie styczeń-grudzień 2012 roku wyniki finansowe badanych przedsiębiorstw (536 podmiotów gospodarczych prowadzących księgi rachunkowe, w których liczba pracujących wynosiła 50 i więcej osób, poza przedsiębiorstwami z branży rolnictwa, leśnictwa, łowiectwa i rybactwa, działalności finansowej i ubezpieczeniowej) wzrosły, w porównaniu do uzyskanych w analogicznym okresie 2011 roku. Przychody z całokształtu działalności wzrosły o 4,2%, co znalazło odzwierciedlenie w pogorszeniu wskaźnika poziomu kosztów z 96,2% w analogicznym okresie do 96,7%. Przychody ze sprzedaży produktów, towarów i materiałów były wyższe niż przed rokiem o 3,9%, a koszty ich uzyskania – o 4,1%. Wynik finansowy dla działalności gospodarczej wyniósł 3 563 mln PLN i był o 8,5% niższy niż rok wcześniej. Wynik finansowy ze sprzedaży produktów, towarów i materiałów wyniósł 4 065,3 mln PLN i był o 0,6% niższy w skali roku.

TABELA VI.19. PODSTAWOWE WYNIKI FINANSOWE PRZEDSIĘBIORSTW I RELACJE EKONOMICZNE W LATACH 2009-2012

	2009	2010	2011	2012
Przychody z całokształtu działalności (w mln PLN)	86 742,1	88 818,6	102 712,3	107 032,6
Wyniki finansowe brutto (saldo w mln PLN)	2 895,2	3 503,0	3 895,5	3 570,7
Wyniki finansowe netto (saldo w mln PLN)	2 406,5	2 860,8	3 129,4	2 925,2
Wskaźnik poziomu kosztów z całokształtu działalności ¹ (w %)	96,7	96,1	96,2	96,7
Wskaźnik rentowności obrotu netto ² (w %)	2,8	3,2	3,0	2,7

¹ relacja kosztów uzyskania przychodów z całokształtu działalności do przychodów z całokształtu działalności

² relacja wyniku finansowego netto do przychodów z całokształtu działalności

Źródło: Urząd Statystyczny w Krakowie

VI.6.

Rynek pracy

W 2012 roku przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 204,9 tys. osób, co oznacza spadek o 0,7% w ujęciu rocznym (w 2011 roku był wzrost o 5,3%). W sektorze prywatnym zatrudnienie wynosiło 194,0 tys. osób, tj. 94,7% ogółu zatrudnionych. W sektorze tym przeciętne zatrudnienie wzrosło o 0,3%, podczas gdy w sektorze publicznym obniżyło się o 15,6%.

Spadek przeciętnego zatrudnienia w skali roku wystąpił przede wszystkim w sekcjach: przetwórstwo przemysłowe (o 3,0%), budownictwo (o 2,5%) oraz handel; naprawa pojazdów samochodowych (o 2,0%). Zatrudnienie większe niż w 2011 roku odnotowano m.in. w informacji i komunikacji (o 6,6%), górnictwie i wydobywaniu (o 5,6%), a także w transporcie i gospodarce magazynowej (o 5,5%). Największym udziałem w strukturze zatrudnionych ogółem charakteryzowały się sekcje: handel, naprawa pojazdów samochodowych (31%), przetwórstwo przemysłowe (20%), budownictwo (9,5%) oraz administrowanie i działalność wspierająca (7,8%).

TABELA VI.20. PRZECIĘTNE ZATRUDNIENIE I PRACUJĄCY W SEKTORZE PRZEDSIĘBIORSTW W KRAKOWIE W 2012 ROKU WEDŁUG WYBRANYCH SEKCJI PKD 2007

Sekcja PKD	Liczba zatrudnionych	Wskaźnik zmian 2011=100	Liczba pracujących	Wskaźnik zmian 2011=100
Ogółem, w tym:	204 897	99,3	215 845	100,1
przetwórstwo przemysłowe	40 993	97,0	42 240	97,5
budownictwo	19 518	97,5	22 627	96,0
obsługa rynku nieruchomości ¹	3 139	104,3	3 273	105,3
transport i gospodarka magazynowa	8 268	105,5	8 631	100,4
zakwaterowanie i gastronomia ¹	7 516	99,3	7 770	97,7
informacja i komunikacja	11 595	106,6	11 963	112,5
administrowanie i działalność wspierająca	15 936	103,6	17 387	108,8

¹ zastosowano skróconą nazwę poziomów klasyfikacji z PKD 2007
Źródło: Urząd Statystyczny w Krakowie

VI.6.1. Bezrobocie

W okresie styczeń-grudzień 2012 roku w Grodzkim Urzędzie Pracy w Krakowie zarejestrowało się 32 329 osób, tj. o 12,6% więcej niż rok wcześniej. Średnio miesięcznie rejestrowały się 2 694 osoby. Jednocześnie w omawianym okresie z ewidencji wyrejestrowano 27 866 osób, czyli o 0,6% mniej niż w 2011 roku. Średnia miesięczna odpływu wynosiła 2 322 osoby. Według stanu na koniec grudnia 2012 roku w ewidencji Grodzkiego Urzędu Pracy w Krakowie zarejestrowanych było 23 863 bezrobotnych, w tym 11 954 kobiety, które stanowiły 50,1% ogólnej liczby bezrobotnych. W ujęciu rocznym liczba zarejestrowanych bezrobotnych ogółem zwiększyła się o 23% (tj. o 4 463 osoby), wśród kobiet wzrost o 20,4%, a wśród mężczyzn o 25,7%. Prawa do zasiłku nie posiadało 81,5% bezrobotnych, podczas gdy w końcu grudnia 2011 roku odsetek ten był niższy o 0,4 p. proc. Stopa bezrobocia rejestrowanego w Krakowie w stosunku rok do roku wzrosła z 4,8% do 5,9%.

Główne tendencje na krakowskim rynku pracy:

- w strukturze osób bezrobotnych według wieku:
 - nie zmieniła się struktura osób w tej kategorii w stosunku do ubiegłego roku
 - dominowały osoby w przedziale 25-34 lat, stanowiąc 31% ogółu bezrobotnych
 - osoby w przedziale 45-64 lat stanowiły 37% wszystkich bezrobotnych
- w strukturze osób bezrobotnych według wykształcenia:
 - dominowały osoby z wykształceniem wyższym, stanowiąc 24% ogółu
 - po 23%: z wykształceniem policealnym i średnim zawodowym oraz z wykształceniem gimnazjalnym i poniżej (odpowiednio po 25% i 23%, 22% w 2011 roku)
- w strukturze osób bezrobotnych według czasu pozostawania bez pracy:
 - najwięcej osób zarejestrowanych było w przedziale od 1-3 miesięcy bez pracy – 23% (wobec 22% w 2011 roku), od 6-12 miesięcy bez pracy – 20% (wobec 20% w 2011 roku)
- w strukturze osób bezrobotnych według stażu pracy:
 - nie zmieniła się struktura osób w tej kategorii w stosunku do ubiegłego roku
 - najwięcej było osób w przedziale od 1-5 lat stażu pracy – 19%, do 1 roku stażu pracy – 16%
- liczba osób niepełnosprawnych wzrosła o 215 – z 1 591 do 1 806 osób
- wzrosła liczba osób pobierających zasiłki dla bezrobotnych: z 3 665 do 4 414
- zgłoszono 17 662 wolne miejsca pracy (wobec 15 390 w 2011 roku)
- zaktywizowano w poszczególnych programach 3 082 osoby bezrobotne (wobec 2 178 osób w 2011 roku)

TABELA VI.21. STOPA BEZROBOCIA REJESTROWANEGO W LATACH 2007-2012¹ (W %)

	2007	2008	2009	2010	2011	2012
Kraków	3,8	2,8	4,2	4,7	4,8	5,9
Województwo małopolskie	8,8	7,6	9,7	10,4	10,5	11,5
Polska	11,4	9,5	11,9	12,3	12,5	13,4

¹ stan na dzień 31 grudnia danego roku
Źródło: Grodzki Urząd Pracy w Krakowie

WYKRES VI.3. STOPA BEZROBOCIA WEDŁUG MIESIĘCY W 2012 ROKU (W %)

Źródło: Opracowano na podstawie danych Grodzkiego Urzędu Pracy w Krakowie

TABELA VI.22. LICZBA ZAREJESTROWANYCH BEZROBOTNYCH W KRAKOWIE, W TYM KOBIET – NA TLE POLSKI I WOJEWÓDZTWA MAŁOPOLSKIEGO WEDŁUG MIESIĘCY W 2012 ROKU (W TYS. OSÓB)

	Polska		Małopolska		Kraków	
	Liczba bezrobotnych	Liczba bezrobotnych kobiet	Liczba bezrobotnych	Liczba bezrobotnych kobiet	Liczba bezrobotnych	Liczba bezrobotnych kobiet
Styczeń	2 121,5	1 112,4	155,7	82,6	20,8	10,5
Luty	2 168,2	1 121,0	159,3	83,3	21,8	10,8
Marzec	2 141,9	1 102,8	158,2	82,2	22,3	11,0
Kwiecień	2 072,6	1 073,6	153,5	80,2	22,1	10,9
Maj	2 013,9	1 052,5	148,3	78,4	21,6	10,7
Czerwiec	1 964,4	1 033,6	145,2	77,5	21,4	10,7
Lipiec	1 953,2	1 039,0	145,5	78,7	21,7	11,0
Sierpień	1 964,7	1 052,5	146,4	80,0	21,9	11,2
Wrzesień	1 979,0	1 056,1	147,8	80,4	21,9	11,3
Październik	1 994,9	1 058,0	149,2	80,8	22,6	11,6
Listopad	2 058,1	1 078,2	154,8	82,7	23,4	11,9
Grudzień	2 136,8	1 099,2	161,2	84,2	23,9	12,0

Źródło: Grodzki Urząd Pracy w Krakowie oraz Główny Urząd Statystyczny

WYKRES VI.4. STRUKTURA BEZROBOTNYCH WEDŁUG WIEKU W KRAKOWIE W LATACH 2007-2012 (W %)

Źródło: Opracowano na podstawie danych Grodzkiego Urzędu Pracy w Krakowie

WYKRES VI.5. STRUKTURA BEZROBOTNYCH WEDŁUG WYKSZTAŁCENIA W KRAKOWIE W LATACH 2007-2012 (W %)

Źródło: Opracowano na podstawie danych Grodzkiego Urzędu Pracy w Krakowie

Wśród osób w szczególnej sytuacji na rynku pracy, najczęściej osób zarejestrowanych w grudniu 2012 roku stanowiły osoby bez wykształcenia średniego – 41,3% wszystkich zarejestrowanych osób bezrobotnych oraz osoby długotrwale bezrobotne – 39,8% ogółu zarejestrowanych.

TABELA VI.23. BEZROBOTNI W SZCZEGÓLNEJ SYTUACJI NA RYNKU PRACY¹ W KRAKOWIE W LATACH 2010-2012

	2010	2011	2012
Liczba bezrobotnych ogółem, w tym:	18 722	19 400	23 863
kobiety	9 557	9 928	11 954
Bezrobotni w szczególnej sytuacji na rynku pracy:			
do 25. roku życia	2 593	2 338	2 753
osoby, które ukończyły szkołę wyższą, do 27. roku życia	682	590	528
długotrwale bezrobotni	6 317	7 567	9 493
powyżej 50. roku życia	4 893	5 364	6 633
bez kwalifikacji zawodowych	4 657	4 924	6 031
niepełnosprawni	1 434	1 591	1 806
kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka	1 047	1 009	1 273
bez doświadczenia zawodowego	4 341	4 110	4 782
bez wykształcenia średniego	7 581	7 813	9 863
samotnie wychowujące co najmniej jedno dziecko do 18. roku życia	1 107	1 431	1 796
osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia	335	375	487

¹ stan na dzień 31 grudnia danego roku
Źródło: Grodzki Urząd Pracy w Krakowie

TABELA VI.24. LICZBA ZGŁOSZONYCH I NIWYKORZYSTANYCH OFERT PRACY NA KONIEC DANEGO MIESIĄCA W 2012 ROKU

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Liczba ofert w ciągu miesiąca	1 434	924	1 473	1 949	2 380	952	1 962	1 737	1 822	1 260	1 097	672
Liczba niewykorzystanych ofert	1 448	1 176	1 229	1 835	2 933	2 016	2 090	1 956	2 023	1 551	1 298	1 045

Źródło: Grodzki Urząd Pracy w Krakowie

WYKRES VI.6. LICZBA ZGŁASZANYCH OFERT PRACY NA KONIEC DANEGO MIESIĄCA W LATACH 2010-2012

Źródło: Opracowano na podstawie danych Grodzkiego Urzędu Pracy w Krakowie

Zgodnie z §1 pkt. 22 Rozporządzenia Ministra Pracy i Polityki Społecznej z 20 lipca 2011 roku, Grodzki Urząd Pracy w Krakowie rejestruje *Oświadczenie o zamiarze powierzenia wykonywania pracy obywatelowi Republiki Białoruś, Republiki Gruzji, Republiki Mołdowy, Federacji Rosyjskiej lub Ukrainy* na warunkach określonych w sprawie przypadków, w których powierzenie wykonywania pracy cudzoziemcowi na terytorium Rzeczypospolitej Polskiej jest dopuszczalne bez konieczności uzyskania zezwolenia na pracę (Dz. U. z 2011 r., Nr 155, poz. 919).

W 2012 roku Grodzki Urząd Pracy w Krakowie kontynuował realizację projektu systemowego p.n.: „Różne drogi – jeden cel” współfinansowanego z Europejskiego Funduszu Społecznego w ramach Poddziałania 6.1.3 Priorytetu VI Programu Operacyjnego Kapitał Ludzki 2007-2013, o budżecie 3 688 967,8 PLN (wobec 4 450 800 PLN w 2011 roku).

Ze wsparcia w ramach tego projektu skorzystało 348 osób – 180 kobiet i 168 mężczyzn (wobec 414 osób w 2011 roku). Z tej liczby 4 osoby (3 kobiety, 1 mężczyzna) powróciły do projektu po udziale w poprzednich edycjach (2008-2011). Głównym celem projektu było podjęcie działań służących aktywizacji oraz zwiększeniu szans na zatrudnienie osób przebywających w rejestrach Grodzkiego Urzędu Pracy w Krakowie, poprzez objęcie ich wybranymi usługami i instrumentami rynku pracy.

TABELA VI.25. LICZBA OSÓB, KTÓRE WZIĘŁY UDZIAŁ W PROJEKCIE „RÓŻNE DROGI – JEDEN CEL” W LATACH 2009-2012

	2009	2010	2011	2012
Ogółem (w tym kobiety)	989 (607)	1 210 (706)	414 (214)	348 (180)
Ogółem w szczególnej sytuacji, w tym:				
powyżej 50. roku życia	232	242	64	111
do 25. roku życia	217	326	153	116
niepełnosprawnych	58	58	15	45
długotrwale bezrobotnych	330	312	90	125

Źródło: Grodzki Urząd Pracy w Krakowie

Każdy z beneficjentów został objęty Indywidualnym Planem Działania, którego zadaniem było zdiagnozowanie predyspozycji i potrzeb zawodowych uczestnika oraz skierowanie go na najbardziej adekwatną formę wsparcia. W konsekwencji wdrożenia planów działań ścieżkę:

- A – staże – rozpoczęły 133 osoby (105 kobiet, 28 mężczyzn)
- B – szkolenia zawodowe – podjęło 50 osób (13 kobiet, 37 mężczyzn)
- C – obejmującą udział w szkoleniu z zakresu przedsiębiorczości – 165 osób – 62 kobiety, 103 mężczyzn oraz przyznanie środków na rozpoczęcie działalności gospodarczej – 141 osób (56 kobiet, 85 mężczyzn)

Zakładanym rezultatem uczestnictwa w szkoleniach było udokumentowane podniesienie lub aktualizacja kwalifikacji zawodowych, odbycie stażu miało na celu wzbogacenie cenionego doświadczenia zawodowego, a środki finansowe w postaci bezzwrotnej dotacji miały ułatwić nowym przedsiębiorcom wejście na konkurencyjny rynek towarów i usług.

Udział w projekcie zgodnie z zaplanowaną ścieżką zakończyło 339 osób (173 kobiety, 166 mężczyzn), w tym:

- 112 osób (77 kobiet, 35 mężczyzn) w wieku 15-24 lat
- 110 osób (45 kobiet, 65 mężczyzn) w wieku 50-64 lat
- 125 osób długotrwale bezrobotnych (58 kobiet, 67 mężczyzn)
- 43 osoby niepełnosprawne (24 kobiety, 19 mężczyzn)

W 2012 roku szkolenia zawodowe i z przedsiębiorczości zakończyło 214 osób (74 kobiety, 140 mężczyzn), staż w wymiarze 3-6 miesięcy odbyło 125 osób (99 kobiet, 26 mężczyzn), a środki na rozpoczęcie działalności gospodarczej w wysokości 18 000 PLN przyznano i wypłacono 141 osobom (56 kobietom, 85 mężczyznom).

Efektom realizacji projektu było samozatrudnienie lub podjęcie pracy (w okresie obejmującym 3 miesiące od zakończenia udziału) przez 214 osób (102 kobiety, 112 mężczyzn), tj. 63,13%, w tym: 70 osób w przedziale wiekowym 15-24 r. ż., 57 osób w wieku 50-64 lat, 73 osoby długotrwale bezrobotne, 14 osób niepełnosprawnych oraz 48 pozostałych osób, spoza wymienionych grup.

Do wszystkich beneficjentów, którzy zakończyli udział w projekcie rozesłano ankietę ewaluacyjną, która miała zbadać poziom satysfakcji uczestnika z udzielonego mu wsparcia. Analiza uzyskanych od respondentów odpowiedzi wskazuje, że w skali 1-10, oczekiwania wynikające z uczestnictwa w projekcie zostały ocenione na 8,24 pkt., podniesienie samooceny i wiara we własne możliwości zostały ocenione na 7,80 pkt. Aż 98,48% respondentów, zapytanych o rekomendację wsparcia, poleciliby udział innej osobie pozostającej bez zatrudnienia.

Projekt stanowił próbę poprawy sytuacji osób bezrobotnych na terenie Gminy Miejskiej Kraków, służył także promocji i rozwojowi przedsiębiorczości w regionie. Wsparcie udzielane było zgodnie z założeniami zasady równych szans kobiet i mężczyzn.

TABELA VI.26. STRUKTURA WSZYSTKICH DZIAŁAŃ AKTYWIZUJĄCYCH BEZROBOTNYCH W LATACH 2009-2012

	Liczba osób				Udział (w %)
	2009	2010	2011	2012	
Szkolenia	1 518	1 977	785	1 183	38,4
Staże	1 172	1 758	470	865	28,1
Prace interwencyjne	33	54	70	92	3,0
Roboty publiczne	81	107	80	92	3,0
Jednorazowe środki na podjęcie działalności gospodarczej	296	471	224	291	9,4
Przygotowanie zawodowe	48	22	0	0	0,0
Prace społecznie użyteczne	433	450	540	531	17,2
Praca w ramach refundacji kosztów zatrudnienia bezrobotnego	24	46	9	28	0,9
Ogółem	3 605	4 885	2 178	3 082	100

Źródło: Grodzki Urząd Pracy w Krakowie

TABELA VI.27. INFORMACJE DOTYCZĄCE ZWOLNIEŃ GRUPOWYCH W KRAKOWIE W LATACH 2009-2012

	2009	2010	2011	2012
Awizacje zwolnień grupowych				
liczba zakładów pracy	35	17	20	31
awizowana liczba osób do zwolnienia	3 079	857	1 226	2 445
Dokonane zwolnienia grupowe				
liczba zakładów pracy	37	18	17	30
liczba osób zwolnionych	2 431	1 451	908	2 418

Źródło: Grodzki Urząd Pracy w Krakowie

VI.7.

Inwestycje w Małopolsce i w Krakowie w 2011 roku¹

Wartość skumulowana inwestycji zagranicznych w Krakowie w latach 1989-2011 wyniosła 9 525,1 mln USD, a w 2011 roku 899,4 mld USD. W całej Małopolsce nakłady osiągnęły wielkość 15,2 mld USD. Koncentracja inwestycji występuje głównie na terenie gmin należących do Krakowskiego Obszaru Metropolitalnego (KOM). Na KOM przypada 79% łącznych nakładów poniesionych w regionie w okresie 1989-2011: 12 045,7 mln USD, przy 44% udziale w liczbie ludności województwa. Udział KOM w samym 2011 roku był jeszcze większy i wyniósł 81% łącznych nakładów i aż 83% *greenfield*.

Skumulowana wartość inwestycji zagranicznych na 1 mieszkańca w Krakowie wynosiła 12 tys. USD. Skumulowana wartość BIZ na 1 mieszkańca Małopolski w latach 1989-2011 wyniosła 4 538 USD – była wyższa o prawie 300 USD w porównaniu ze stanem na koniec 2010 roku. W 2011 roku najwięcej inwestycji przyciągnął Kraków i powiat krakowski – każdy po ok. 750 USD na osobę.

VI.7.1. Główni inwestorzy

Między 1989 i 2011 rokiem największym inwestorem w Krakowie był luksembursko-brytyjski koncern stalowy ArcelorMittal, którego zaangażowanie kapitałowe – głównie w krakowską hutę – przekroczyło 1 mld USD. Równie wielkie nakłady, głównie na przejęcia aktywów Banku BPH (dawniej Banku Przemysłowo-Handlowego), ponieśli: niemiecki Bayerische Hypo- und Vereinsbank AG (HVB) oraz amerykański General Electric. Nakłady drugiego – po ArcelorMittal – największego inwestora w sektorze przemysłowym – korporacji Philip Morris z USA sięgają poziomu 700 mln USD, zaś blisko pół miliarda USD zainwestowała dotąd w regionie inna firma z USA – F&P Holding, właściciel Can-Pack, producenta opakowań metalowych. Inwestycje pomiędzy 300 a 350 mln USD ponieśli 4 podmioty: są to niemiecki T-Mobile (telefonii komórkowa), czeski koncern energetyczny EZ (właściciel Elektrowni Skawina), oraz 2 podmioty z Francji: EDF (inwestuje m.in. w Elektrociepłownię Kraków) oraz producent części samochodowych Valeo (zakłady w Skawinie i Chrzanowie).

Bardziej zróżnicowana branżowo jest grupa inwestorów, którzy ponieśli nakłady w wysokości od 125 do 290 mln USD, co sprawiło, że znaleźli się w drugiej dziesiątce największych inwestorów w Małopolsce. Otwiera ją amerykańska firma Liberty Global, właściciel sieci telewizji kablowej UPC. Wśród tej grupy znajdziemy zarówno inwestorów z sektora przemysłowego (chorwacka Pliva, RR Donnelley i Coca-Cola z USA, MAN z Niemiec), deweloperów i zarządzających nieruchomościami (TriGranit), jak i korporacje z branży usług finansowych (Deutsche Bank, Allied Irish Bank), a także największe sieci handlowe: Tesco z Wielkiej Brytanii, Metro z Niemiec oraz Carrefour z Francji.

W samym 2011 roku zidentyfikowano 35 inwestorów, których zaangażowanie na terenie Krakowa wyniosło co najmniej 1 mln USD. Największe nakłady – odpowiednio 240 i 182 mln USD – związane były z przejęciami dokonanymi przez Liberty Global (kupił operatora telewizji kablowej i Internetu Aster) oraz T-Mobile (inwestycja w Polską Telewizję Cyfrową). Duży kapitał został zaangażowany w przejęcie sieci hurtowej Tradis przez Eurocash (kapitał portugalski). Wszystkie 3 tran-

¹ Źródło: Opracowano na podstawie raportu *Inwestorzy zagraniczni w Małopolsce w 2011 roku, Ocena małopolskiego rynku pracy przez inwestorów zagranicznych* wykonanego na zlecenie Małopolskiego Obserwatorium Gospodarki przez Zespół Zakładu Rozwoju Regionalnego Instytutu Geografii i Gospodarki Przestrzennej Uniwersytetu Jagiellońskiego

sakcje dotyczyły podmiotów działających w skali ponadregionalnej lub ogólnopolskiej, których aktywy z terenu województwa małopolskiego stanowiły tylko część ich wartości. Innym znaczącym przejęciem było ponadto kupno udziałów spółki Polski Dom Medialny (wydawca „Dziennika Polskiego”) przez kapitał niemiecki (Verlagsgruppe Passau).

Spośród nowo zrealizowanych obiektów (greenfield) najbardziej kapitałochłonne były centrum handlowe Futura Park (hiszpański Neinver) oraz hale Kraków Airport Logistics Centre (Goodman z USA). Obydwie inwestycje zlokalizowane są w Modlniczce (gmina Wielka Wieś, powiat krakowski) i pochłonęły odpowiednio 70 i 36 mln USD. Innymi wielkimi inwestycjami greenfield (po ok. 20 mln USD każda) były hale hurtowe Makro Cash & Carry w Krakowie. W mieście wznowiono także inwestycje przerwane w latach wcześniejszych ze względu na spowolnienie gospodarcze: były to przede wszystkim obiekty biurowe Bonarka4Business (inwestorem jest węgiersko-słowacka spółka TriGranit) oraz Enterprise Park, którego deweloperem jest amerykański fundusz Avestus Real Estate. Rozwijały się również krakowskie centra usług wydzielonych i wspólnych (BPO i SSC), przy czym w tym przypadku znacznie bardziej widoczna jest ich rola w tworzeniu nowych miejsc pracy niż w nakładach finansowych. Największe zaangażowanie kapitału wśród firm z tej branży miało miejsce w przypadku amerykańskich przedsiębiorstw State Street, Sabre, CH2M HILL, Amway i IBM.

W 2011 roku prowadzono kolejne inwestycje w centrach usług (BPO lub SSC) oraz w centrach badawczo-rozwojowych, które klasyfikowane są jako działalność profesjonalna, naukowa i techniczna. Łączne nakłady w tej sekcji w województwie małopolskim osiągnęły w 2011 roku 35,7 mln USD.

Największe środki w 2011 roku wydatkowano na utworzenie centrum usług wspólnych oraz centrum badawczo-rozwojowego na potrzeby grupy EDF, zlokalizowanych przy należącej do Francuzów Elektrociepłowni Kraków. Inwestorami są spółki tej grupy – francuska EDF International (3/4 nakładów) oraz niemiecka EnBW Energie Baden-Württemberg (1/4 nakładów). Na przedsięwzięcie to inwestorzy zagraniczni wyłożyli blisko 30 mln USD, z tego większość w 2011 roku. Centrum EDF uzyskało dofinansowanie w wysokości 13,1 mln PLN w ramach Programu Operacyjnego Innowacyjna Gospodarka Działanie 4.5. – Wsparcie inwestycji o dużym znaczeniu dla gospodarki. Na rozbudowę swoich centrów usług wspólnych w ramach tego instrumentu wsparcia dofinansowanie otrzymały również brytyjsko-niderlandzki koncern naftowy Shell (centrum w Zabierzowie) oraz szwedzki producent sprzętu AGD Electrolux (centrum w Krakowie). Ich projekty inwestycyjne przewidują wydatkowanie środków własnych obu firm rzędu 6 mln USD, rozłożonych na kilka lat.

Stosunkowo duże wydatki (blisko 8 mln USD) na rozwój centrum obsługi funduszy inwestycyjnych w Krakowie zadeklarowała w 2011 roku amerykańska spółka State Street. Obecnie firma działa już w trzech lokalizacjach w Krakowie: w Centrum Biurowym Kazimierz, w kompleksie Bonarka4Business oraz w biurowcu Edison. W 2011 roku kapitał własny podniosła również inna amerykańska spółka CH2M Hill, która od 2001 roku posiada w Krakowie swoje centrum projektowo-inżynieryjne. Inwestycje w rozwój laboratorium analityki z zakresu ochrony środowiska prowadziła w 2011 roku niemiecka spółka Wessling Labordienstleistungen, zlokalizowana w parku technologicznym Life Science Park w Krakowie.

VI.7.2. Zatrudnienie w firmach z kapitałem zagranicznym

Największym pracodawcą zagranicznym w Małopolsce pozostają w przetwórstwie przemysłowym spółki zależne Arcelor-Mittal, zatrudniające pod koniec 2011 roku ponad 4 000 osób, głównie w hucie w Krakowie. Drugi pod względem liczby miejsc pracy dział to produkcja pojazdów samochodowych, przyczep i naczep, w którym zatrudnienie w ciągu ostatnich 5 lat wzrosło z 2,9 tys. (w 2006 roku) do 5,0 tys. (w 2011 roku). Ponad 4 tys. osób znalazło zatrudnienie w zagranicznych zakładach przemysłu spożywczego. Odsetek zatrudnionych w zagranicznych przedsiębiorstwach handlowych wzrósł z 2,9% w 1996 roku do 18,6% w 2011 roku. Prawie 3/4 miejsc pracy – 13,6 tys. – w handlu generowały w 2011 roku firmy zajmujące się handlem detalicznym (z wyłączeniem detalicznego handlu pojazdami samochodowymi), przy czym jeszcze pod koniec 1996 roku zatrudnienie w tym dziale wynosiło mniej niż 500 osób.

Wiodącymi pracodawcami w sektorze usług – na który przypada 40,6% pracujących w firmach zagranicznych – są inwestorzy działający w finansach i ubezpieczeniach (11,6 tys. osób) oraz działalności naukowej, profesjonalnej i technicznej (11 tys. osób). Te dwie gałęzie usług generują łącznie 56% miejsc pracy w firmach usługowych z kapitałem zagranicznym. Stały wzrost zatrudnienia obserwowany jest przede wszystkim w ramach działalności naukowej, profesjonalnej i technicznej, w której istotna część miejsc pracy przypada na zwiększające swe zatrudnienie przedsiębiorstwa z branży BPO czy SSC. Co więcej, Małopolska, a przede wszystkim Kraków, stanowią ważną lokalizację na mapie inwestorów z tej branży. W 2012 roku swoje centra wsparcia i usług wspólnych otworzyły w Krakowie kolejne firmy: Cisco (Cisco Global Support Center) oraz Heineken (Heineken Global Shared Services Centre). Z kolei w działalności finansowej i ubezpieczeniowej ponad 90% miejsc pracy generują firmy zajmujące się usługami finansowymi. Największym pracodawcą w tej gałęzi jest spółka Capgemini (powyżej 2,5 tys. miejsc pracy).

Ponad połowa miejsc pracy w firmach zagranicznych zlokalizowana jest w Krakowie (59 tys.) – co stanowi 59,4% ogólnej liczby zatrudnionych w takich firmach w województwie małopolskim. Stolica województwa jest największym skupiskiem ludności i równocześnie największym rynkiem pracy. Jej oddziaływanie obejmuje również powiaty przyległe, stanowiące część Krakowskiego Obszaru Metropolitalnego. To właśnie aglomeracja Krakowa ściąga najwięcej inwestorów zagranicznych. Potwierdza to liczba miejsc pracy w powiatach okalających miasto – krakowskim (9 tys.) i wielickim (3,5 tys.). Największym pracodawcą z sektora centrów usług jest Capgemini, zatrudniająca ponad 2,5 tys. pracowników.

Najwięcej miejsc pracy w nowych zakładach firm zagranicznych powstało w Krakowie (29,8 tys.), co stanowi 58% takich miejsc w województwie. Warto zauważyć, że jedynie 3 tys. miejsc pracy w Krakowie powstało w przemyśle i budownictwie.

VI.7.3. Najwięksi pracodawcy

Największym pracodawcą pozostaje ArcelorMittal, na kolejnych miejscach uplasowały się Tesco oraz Valeo. W grupie firm o zatrudnieniu przekraczającym 2 tys. osób znalazły się także Mota-Engil, Capgemini oraz dwie firmy działające w sektorze handlu: Metro i Carrefour.

Wśród inwestorów zatrudniających powyżej 1 tys. pracowników sześciu prowadzi działalność w sektorze przemysłu i budownictwa. Oprócz wspomnianych już spółek ArcelorMittal, Valeo i Mota-Engil, w grupie tej znalazły się Philip Morris, F&P Holding (właściciel Can-Pack) i RR Donnelley. Ważnymi pracodawcami w sekcji przemysłu przetwórczego byli również Bahlsen (zakłady w Skawinie i Jaworniku) i Fabryka Silników Elektrycznych Tamel w Tarnowie; w budownictwie – hiszpański Ferrovial, a w produkcji energii – francuski EDF (zakłady w Krakowie i Chrzanowie oraz krakowskie centrum usług wspólnych).

Najwięksi pracodawcy wśród inwestorów w sektorze handlowym zatrudniali ponad 60% wszystkich pracowników zagranicznych firm handlowych. Oprócz wymienionych już Tesco, Metro i Carrefour ważnymi z punktu widzenia rynku pracy inwestorami byli: Jerónimo Martins oraz niemiecki Schwarz Group (właściciel sieci Kaufland i Lidl).

Wśród inwestorów w sektorze usługowym (bez handlu) pięciu zatrudniało więcej niż 1 tys. osób, w tym cztery to zagraniczne centra usług Capgemini, Shell, IBM i Sabre, a pozostałym jest UniCredit, właściciel Banku Pekao. Do ważnych pracodawców w tym sektorze należy również zaliczyć General Electric Company (bank BPH) i centrum usług State Street Services (wycena funduszy). W sekcji informacja i komunikacja – obok IBM i Sabre – największym pracodawcą jest Motorola, w hotelarstwie – francuska grupa Accor (właściciel sieci Orbis), a w gastronomii – sieć restauracji McDonald's.

VI.7.4. Inwestycje realizowane w 2012 roku i planowane

Realizowane i planowane bezpośrednie inwestycje zagraniczne w przemyśle koncentrują się na obszarze Krakowa oraz jego okolicy (Krakowski Obszar Metropolitalny), w tym głównie w Skawinie i Niepołomicach. Wielu inwestorów zdecydowało o podjęciu działań w istniejących już zakładach, przez ich rozbudowę i modernizację, a także zakup nowych maszyn i sprzętu. W najbliższym czasie powstaną także kilka nowych inwestycji (greenfield), m.in. na terenie Krakowskiego Parku Technologicznego. Łączna wartość nakładów inwestycyjnych w przemyśle i budownictwie osiągnie poziom co najmniej 250 mln USD.

W Krakowie ArcelorMittal Poland podejmuje szereg inwestycji na terenie huty, o wartości przekraczającej 80 mln USD. W 2012 roku zakończono budowę nowej instalacji służącej do oczyszczania gazu koksowniczego. Kolejne przedsięwzięcia obejmują budowę biologicznej oczyszczalni ścieków, budowę nowych nagrzewnic wykorzystywanych do podgrzewania dmuchu do wielkiego pieca, a także zakup nowych kadzi torpeda wraz z dostosowaniem infrastruktury do nowego sposobu transportu. Celem tych działań jest głównie zmniejszenie emisji zanieczyszczeń i ograniczenie negatywnego oddziaływania huty na środowisko.

W 2012 roku za blisko 300 mln USD Ringier Axel Springer Media przejął od TVN większość udziałów w spółce Onet.pl. Zakup przeszło 75% akcji pozwoli niemieckiemu właścicielowi kontrolować jeden z najważniejszych portali internetowych w Polsce.

Do kapitałochłonnych przedsięwzięć należą powstające w Krakowie biurowce. Trwała budowa kolejnych dwóch budynków w Bonarka4Business realizowana przez TriGranit i I.P.R. Slovakia. W 2012 roku oddano dwa z trzech zaplanowanych biurowców Enterprise Park. Inwestycja irlandzkiego Avestus Real Estate najprawdopodobniej zostanie ukończona w 2014 roku. Na krakowskim rynku biurowym na przełomie 2011 i 2012 roku doszło do znacznego przejścia. Grupa Azora Europa zakupiła dwa budynki w kompleksie biurowym Green Office w Krakowie. W Krakowie obserwowany był w dalszym ciągu dynamiczny rozwój centrów usług, które generowały znaczącą liczbę nowych miejsc pracy. W 2012 roku Centrum Usług Wspólnych otworzył niderlandzki Heineken. Przy tworzeniu tego centrum rozliczeniowo-księgowego inwestor zadeklarował zatrudnienie od 200 do 250 osób. Jeszcze więcej pracowników zatrudni State Street (600 osób), Cisco (500 osób) oraz Capita (450-500 osób). Intensywnie rozwija się również Sabre. Nowe miejsca pracy powstaną ponadto w centrum biznesowym amerykańskiego Brown Brothers Harriman (docelowo 200-300 osób) i centrum technologicznym Akamai Technologies (100 osób). Właściciel Elektrociepłowni Kraków – francuski EDF – rozszerza swoje zaangażowanie w regionie przez otwarcie Centrum Badań i Rozwoju.

Kraków, z uwagi na istotne znaczenie dla turystyki, przyciąga ważne inwestycje z branży hotelarskiej. Francuski Accor otworzył duży obiekt hotelowy (składający się z hotelu Ibis i Ibis Budget), a norweski Genfer realizuje zautomatyzowany obiekt Puro.

We wrześniu 2012 roku Innova, fundusz typu private equity przejął 70% krakowskiego Szpitala Położniczo-Ginekologicznego „Ujastek”. Wraz z dotychczasowymi właścicielami tej prywatnej placówki, Innova planuje stworzyć grupę medyczną świadczącą usługi zaawansowanej opieki położniczej i ginekologicznej. Docelowe nakłady na to przedsięwzięcie mają wynieść około 50 mln USD.

Z danych Centrum Obsługi Inwestora w Wydziale Rozwoju Miasta wynika, że w 2012 roku ulokowały się w Krakowie i w sąsiadujących gminach następujące firmy:

- Akamai – centrum informatyczne; docelowo zatrudnionych będzie około 50 osób
- Amer Sports – centrum finansowe; docelowo zatrudnionych będzie około 100 osób
- BB Harriman – centrum finansowe i informatyczne; docelowo zatrudnionych będzie 200 – 300 osób
- EDF – centrum finansowe, HR i administracja; docelowo zatrudnionych będzie 350 osób
- Euroclear – centrum finansowe; docelowo zatrudnionych będzie około 500 osób
- Energy Micro – centrum informatyczne i badawczo-rozwojowe
- Farnell Element 14 – Europejskie Centrum Sprzedaży (telesprzedaż i telemarketing); docelowo zatrudnionych będzie 200 osób

- Herbalife – centrum finansowe; docelowo zatrudnionych będzie ponad 100 osób
- Lumesse – centrum informatyczne; zatrudni ok. 100 osób
- Ocado – centrum informatyczne
- PerkinElmer – centrum finansowe i obsługi klienta; docelowo zatrudnionych będzie 250 osób

Ponadto działalność rozwinęły:

- ACS/Xerox
- AMS – wzrost zatrudnienia z 150 do 400 pracowników
- Serco
- State Street – wzrost zatrudnienia z 1 000 do 1 500 pracowników
- UBS

VI.8.

Rozwój przedsiębiorczości

VI.8.1. Realizacja Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2012 roku

Krakowski Program Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta przyjęty został Uchwałą Nr CXV/1572/10 Rady Miasta Krakowa z 3 listopada 2010 roku i jest rozszerzoną kontynuacją *Programu wspierania rozwoju małej i średniej przedsiębiorczości w Krakowie* obowiązującego w latach 2006-2010.

Krakowski Program w okresie sprawozdawczym wykonywany był poprzez zadania:

- wspierające kluczowe dla rozwoju gospodarczego dziedziny gospodarcze, indywidualnych przedsiębiorców, przedsiębiorców rozpoczynających działalność gospodarczą oraz przedsiębiorczość innowacyjną i akademicką
- wspierające firmy w celu zwiększania inwestycji i nowych miejsc pracy
- prowadzące do nowoczesnej, przyjaznej przedsiębiorcom infrastruktury obsługi i wsparcia przedsiębiorczości, inwestycji i promocji

W 2012 roku *Krakowski Program* wykonywany był przez 16 wydziałów UMK i 5 miejskich jednostek organizacyjnych na mocy Zarządzenia Nr 1840/2011 Prezydenta Miasta Krakowa z 19 sierpnia 2011 roku w sprawie podziału kompetencji związanych z wykonywaniem *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* pomiędzy komórki organizacyjne Urzędu Miasta Krakowa oraz miejskie jednostki organizacyjne.

Do realizacji przewidzianych zostało 78 zadań, nie realizowano 8 zadań, tj.:

- 1.1.14 Wdrożenie dopuszczalnej pomocy regionalnej i horyzontalnej dla przedsiębiorców tworzących nowe miejsca pracy
- 1.2.1 Prowadzenie konkursu na Najlepszego Młodego Przedsiębiorcę
- 1.2.4 Wdrożenie w obiektach Miasta, szczególnie w nowo urbanizowanych terenach inkubatorów, w których przez pewien okres mogą – na preferencyjnych zasadach – funkcjonować nowo powstałe firmy
- 1.3.5 Organizowanie wspólnie z uczelniami, targów przedsiębiorczości innowacyjnej i akademickiej (w zakresie turystycznej giełdy pracy)
- 1.4.4 Stworzenie preferencji podatkowych i inwestycyjnych dla podmiotów działających w sferze przedsiębiorczości kultury
- 2.2.12 Rozszerzenie i wykorzystanie nowych, dopuszczalnych prawem UE, instrumentów wsparcia dla rozwijania inwestycji, szczególnie strategicznych i w zakresie innowacji – wdrożenie pomocy publicznej regionalnej, horyzontalnej i de minimis
- 3.1.15 Obsługa przedsiębiorców w Punkcie Obsługi Przedsiębiorcy przez pracowników instytucji oferujących preferencyjne instrumenty finansowe dla przedsiębiorców na bazie porozumienia miasta z podmiotami zainteresowanymi taką współpracą
- 3.3.2 Prowadzenie cyklicznych badań i opracowywanie raportów mających na celu poznanie sytuacji i potrzeb lokalnych przedsiębiorców

Porównując wybrane wskaźniki osiągnięć *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* na przestrzeni 2011 i 2012 roku stwierdza się, że w ramach:

- **Priorytetu 1. *Wspieranie kluczowych dla rozwoju gospodarczego dziedzin gospodarczych: indywidualnych przedsiębiorców, przedsiębiorców rozpoczynających działalność gospodarczą oraz przedsiębiorczości innowacyjnej i akademickiej*** – o 20% wzrosła liczba sprywatyzowanych lokali komunalnych; średnia cena 1 m² powierzchni prywatyzowanych lokali użytkowych utrzymała się na dotychczasowym poziomie i wyniosła 5 052 PLN/m²; liczba lokali użytkowych objętych ulgami czynszowymi wyniosła 163, co stanowi wzrost o ok. 38%; rzeczywista kwota obniżenia dochodów budżetu Miasta, wynikająca ze stosowania ulg czynszowych w stosunku do lokali użytkowych wzrosła o 84% i wyniosła 2 474 493 PLN; na realizację zadań stanowiących pomoc publiczną (zadania: 1.1.3, 1.1.4, 1.1.15, 1.1.16) Gmina Miasta Krakowa przeznaczyła kwotę 2 826 240 PLN, tj. o 100% więcej niż w roku poprzednim; o ok. 200% wzrosła liczba osób (tj. były to 12 404 osoby), które odwiedziły internetową zakładkę z informacjami o inkubatorach przedsiębiorczości i parkach technologicznych; liczba korzystających ze strony www.msp.krakow.pl „Informator dla przedsiębiorcy” zmniejszyła się o 2% i wyniosła 119 803 wejścia
- **Priorytetu 2. *Wspieranie firm w celu zwiększania inwestycji i nowych miejsc pracy*** – kwota uzyskana przez Miasto z tytułu zbycia gruntów pod inwestycje zwiększyła się o 79%; powierzchnia terenów przygotowanych pod inwestycje gospodarcze zmniejszyła się o ok. 36% i wyniosła 17,15 ha; o ok. 2% wzrosła liczba wydanych pozwoleń na budowę w ustawowym terminie (do 65 dni); o ok. 137% wzrosła liczba wydanych przez Zarząd Infrastruktury Komunalnej i Transportu opinii inwestycyjnych
- **Priorytetu 3. *Nowoczesna, przyjazna przedsiębiorcom infrastruktura obsługi i wsparcia przedsiębiorczości, inwestycji i promocji*** – na internetowej stronie www.msp.krakow.pl zamieszczono 15 informacji dotyczących źródeł wsparcia finansowego; blisko dziesięciokrotnie wzrosła liczba odwiedzin na stronach internetowych z informacjami o instrumentach wsparcia finansowego i wyniosła 58 248 wejść; o ok. 8% zmalała liczba firm zarejestrowanych w bazie przedsiębiorców na stronie www.msp.krakow.pl.

Koszt realizacji *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* w 2012 roku wyniósł 5 551 257 PLN.

Sprawozdanie z realizacji *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* za 2012 rok znajduje się na stronie internetowej: http://www.msp.krakow.pl/files/article/Program_sprawozdanie_2012.pdf

VI.9.

Turystyka

W czerwcu 2012 roku w Polsce odbył się finał Mistrzostw Europy w Piłce Nożnej EURO 2012. Kraków wprawdzie nie należał do grupy miast – gospodarzy, ale stanowił bazę pobytową dla 3 reprezentacji narodowych: Anglii, Holandii i Włoch. Według wstępnych wyników badań ruchu turystycznego, w okresie 8-22 czerwca, szacunkowa liczba kibiców, którzy odwiedzili nasze miasto wyniosła 300 000 osób (łącznie nocujących, jak i przybywających tylko na 1 dzień). Wśród kibiców z Polski przeważali turyści z województwa śląskiego (ponad 40%), a wśród kibiców z zagranicy – turyści z Anglii (ok. 30%)². Cały raport z badań dostępny jest na stronie www.bip.krakow.pl w zakładce Rozwój miasta/Polityki/Turystyka.

W całym 2012 roku nastąpił wzrost liczby osób odwiedzających Kraków o 4,1%, w tym gości z kraju o 2,3%, a z zagranicy aż o 9,3%. Liczba turystów w Krakowie w 2012 roku również wzrosła o 5,3%. Prawie 10% wzrost dotyczył turystów z zagranicy, a krajowych gości o 3,3%.

Tak jak i w ubiegłym roku najwięcej odwiedzających krajowych pochodziło z woj. małopolskiego – 24,5%, wobec 22,6% w 2011 roku i mazowieckiego – 10,5%, wobec 11% w 2011 roku.

Odwiedzający Kraków przeciętny turysta krajowy to kobieta (60%) z małego miasta (43%), pomiędzy 18-31 r. ż. (31%), z wykształceniem średnim (47%), aktywna zawodowo (52%), o statusie materialnym dobrym (60%). Kraków był bezpośrednim celem podróży z miejsca zamieszkania (83%), a głównym celem był wypoczynek (21%). Turysta przyjechał do Krakowa samochodem (47%) i korzystał podczas pobytu z gościnności znajomych lub kwaterował w innym obiekcie (po 17%), pozostając od 4-7 nocy w mieście (28%).

TABELA VI.28. PRZYJAZDY DO KRAKOWA W LATACH 2008-2012

	2008	2009	2010	2011	2012
Odwiedzający Kraków ogółem, z tego:	7 450 000	7 300 000	8 150 000	8 600 000	8 950 000
krajowi	5 300 000	5 200 000	6 050 000	6 450 000	6 600 000
zagraniczni	2 150 000	2 100 000	2 100 000	2 150 000	2 350 000
Turyści w Krakowie ogółem, z tego:	6 000 000	5 850 000	6 050 000	6 550 000	6 900 000
krajowi	3 900 000	3 900 000	4 050 000	4 500 000	4 650 000
zagraniczni	2 100 000	1 950 000	2 000 000	2 050 000	2 250 000

Źródło: *Ruch turystyczny w Krakowie w latach 2008-2012*, Raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

² KR.2012. Kibic-Turysta Euro 2012 w Krakowie. Projekt badawczy zespołu naukowego pod kierownictwem dr Anny Wilkońskiej. Badanie realizowane przy współudziale UMK; Kraków, czerwiec 2012

WYKRES VI.7. STRUKTURA PRZYJAZDÓW POLAKÓW DO KRAKOWA W 2012 ROKU WEDŁUG WOJEWÓDZTW

Źródło: Opracowano na podstawie danych *Ruch Turystyczny w Krakowie w 2012 roku*, Raport opracowany przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

WYKRES VI.8. STRUKTURA UDZIAŁÓW PRZYJAZDÓW CUDZOZIEMCÓW DO KRAKOWA WEDŁUG WYBRANYCH PAŃSTW W LATACH 2010-2012

Źródło: Opracowano na podstawie danych *Ruch Turystyczny w Krakowie w latach 2010-2012*, Raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

Łączna liczba odwiedzających z pierwszych 10 wybranych państw stanowi 81% wszystkich odwiedzających z zagranicy. Wśród obcokrajowców odwiedzających Kraków w 2012 roku mapa przyjazdów nie zmieniła się. Nadal najwięcej gości przyjechało z Wielkiej Brytanii – wzrost z 20% do 23%. Bardzo mały udział w strukturze odwiedzających: poniżej 1% notowany był wśród mieszkańców państw Europy Zachodniej, naszych sąsiadów zza morza: Szwecji, Finlandii, Danii oraz byłych państw bloku wschodniego: Białorusi, Litwy, Łotwy i Estonii, Rumunii i Węgier.

Statystycznie najczęściej odwiedzającym obcokrajowcem była kobieta (51%) z dużego miasta (73%), w wieku 32-45 lat (35,2%), z wykształceniem wyższym (42%), aktywna zawodowo (59%), o dobrym statusie materialnym (67%). Kraków był bezpośrednim celem podróży z miejsca zamieszkania (72%), a głównym celem odwiedzin było zwiedzanie zabytków (30%). Turysta przyleciał do Krakowa samolotem (71%) i podczas pobytu korzystał przeważnie z hoteli (48%), pozostając od 4-7 nocy w mieście (59%).

TABELA VI.29. STRUKTURA PRZYJAZDÓW DO KRAKOWA ODWIEDZAJĄCYCH KRAJOWYCH I ZAGRANICZNYCH WEDŁUG WIEKU (W %) W 2012 ROKU

Wiek	2011		2012	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
< 18	12,7	3,2	11,4	3,1
18-31	31,2	40,0	31,3	34,0
32-45	26,8	31,6	28,4	35,2
46-59	19,5	13,6	19,5	17,4
6-73	7,6	8,7	8,8	9,6
> 73	0,6	0,8	0,6	0,7
Brak informacji	1,6	2,1	0,0	0,0

Źródło: *Ruch Turystyczny w Krakowie w latach 2011-2012*, Raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

TABELA VI.30. ŚRODEK TRANSPORTU WYKORZYSTYWANY W TRAKCIE PRZYJAZDU DO KRAKOWA (W %) W 2012 ROKU

Środek transportu	2011		2012	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
Samolot	0,8	63,6	3,4	70,8
Autokar turystyczny	11,7	6,1	12,8	4,4
Samochód	44,0	12,9	47,4	11,0
Pociąg	19,7	11,1	17,1	10,7
Przewozy regularne	10,4	2,3	18,4	1,7
Inny	12,8	3,5	0,3	1,0
Brak informacji	0,6	0,5	0,6	0,4

Źródło: *Ruch Turystyczny w Krakowie w latach 2011-2012*, Raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

Średnia kwota wydatkowana podczas pobytu przez gości krajowych to 317 PLN, natomiast przez gości zagranicznych to 596 PLN. Największe wydatki wśród zagranicznych odwiedzających ponosili obywatele Holandii (ponad 900 PLN na osobę) i USA (ponad 830 PLN na osobę), a także Kanady (ponad 820 PLN na osobę), Japonii (800 PLN na osobę) i Australii (800 PLN na osobę).

TABELA VI.31. CELE PRZYJAZDÓW DO KRAKOWA (W %) W 2012 ROKU

Cel/motyw	2011		2012	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
Zwiedzanie zabytków	20,6	42,6	16,7	30,2
Wypoczynek	17,0	26,7	19,0	24,1
Odwiedziny krewnych lub znajomych	7,9	5,3	10,0	6,5
Sprawy służbowe (biznes)	3,9	3,6	4,6	2,6
Inny cel	14,8	9,0	11,0	5,6
Rozrywka (kluby, dyskoteki, puby)	9,2	5,6	4,9	7,7
Udział w kongresie, szkoleniu	1,6	0,5	1,9	2,4
Edukacja	5,5	1,0	3,1	1,0
Tranzyt	6,5	4,0	4,2	2,4
Zakupy	5,6	0,4	6,4	0,6
Udział w imprezie kulturalnej	2,9	0,4	4,6	0,5

Cel zdrowotny	2,8	0,2	4	0,4
Udział w zawodach sportowych	0,7	0,3	0,6	0,2
Odwiedziny miejsc rodzinnych	0,6	0,1	0,6	0,6
Turystyka aktywna (kwalifikowana)	0,2	0,2	0,3	0,4
Poznanie walorów przyrody	0,2	0,1	0,1	0,2
Brak informacji	0,0	0,0	8	14,6

Źródło: *Ruch Turystyczny w Krakowie w latach 2011-2012*, Raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

TABELA VI.32. DŁUGOŚĆ POBYTU ODWIEDZAJĄCYCH W KRAKOWIE (W %) W 2012 ROKU

	2011		2012	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
Do 3 godzin	4,1	3,4	4,4	2,2
Cały dzień bez noclegu	21,4	2,5	20,6	1,9
1 noc	15,7	5,2	13,9	7,3
2-3 nocy	29,0	21,4	24,7	15,8
4-7 nocy	24,7	52,3	27,8	59,5
> 7 nocy	2,9	13,2	5,4	12,0
Brak informacji	2,2	2,0	3,2	1,3

Źródło: *Ruch Turystyczny w Krakowie w latach 2011-2012*, Raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

TABELA VI.33. BAZA NOCLEGOWA W LATACH 2011-2012

	2011		2012	
	Liczba obiektów	Liczba miejsc noclegowych	Liczba obiektów	Liczba miejsc noclegowych
Hotele *****	10	1 752	10	1 748
Hotele ****	25	4 451	26	4 483
Hotele ***	74	5 951	71	5 832
Hotele **	20	1 960	20	2 122
Hotele *	5	576	6	809
Hotele w trakcie kategoryzacji	3	b. d.	1	b. d.
Domy Wycieczkowe	1	63	1	63
Pensjonaty	7	168	7	173
Schroniska Młodzieżowe	3	372	3	372
Campingi całoroczne (+ sezonowe)	3	108 (+296)	3	b. d.
Zakłady uzdrowiskowe	1	90	1	66
Baza pozahotelowa ¹	370	12 276	408	14 077
Ogółem	522	28 063	557	29 745

¹ baza pozahotelowa pozostająca w ewidencji Urzędu Miasta Krakowa

Źródło: baza pozahotelowa pozostająca w ewidencji UMK, Urząd Marszałkowski Województwa Małopolskiego – baza hotelowa

TABELA VI.34. FORMY PODRÓŻY DO KRAKOWA W LATACH 2011-2012 (W %)

Organizator (forma podróży)	2011		2012	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
Indywidualnie	66,22	52,05	64,27	39,52
Biuro podróży	2,56	29,23	2,67	29,66
Zakład pracy	5,18	3,23	6,52	4,09
Szkoła	3,60	2,29	3,16	1,88
Parafia (kościół)	4,45	2,11	5,21	3,96
Inne	17,99	11,09	18,17	20,89

Źródło: *Ruch Turystyczny w Krakowie w latach 2012*, Raport opracowany przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

TABELA VI.35. USŁUGI TURYSTYCZNE W LATACH 2010-2012

	2010	2011	2012
Liczba zarejestrowanych biur turystycznych na terenie Miasta Krakowa	223	234	250
Liczba pilotów wycieczek	5 977	6 209	6 461
Liczba przewodników turystycznych miejskich po Krakowie	1 162	1 189	1 259
Liczba przewodników turystycznych terenowych	873	899	907
Liczba przewodników turystycznych górskich beskidzkich	1 360	1 395	1 421
Liczba przewodników turystycznych górskich tatrzańskich	578	604	619

Źródło: Urząd Marszałkowski Województwa Małopolskiego

Raport z badania „Ruchu turystycznego w Krakowie w 2012 roku” i Raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa dostępne są na stronie www.bib.krakow.pl, w zakładce Rozwój Krakowa/Polityki/Turystyka/ badania ruchu turystycznego, pod adresem: http://www.bip.krakow.pl/?sub_dok_id=19949

Posumowanie:

W 2012 roku:

- Wzrosła liczba podmiotów gospodarki narodowej o 4,4%, dotyczyło to głównie podmiotów mikro
- Nie zmieniła się struktura podmiotów gospodarki narodowej
- Na „Liście 500” znalazło się 20 firm z Krakowa i 11 z województwa małopolskiego, łączny przychód krakowskich firm wyniósł 55,6 mld PLN – wzrost o 10,1 mld PLN
- Całkowita podaż nowoczesnych powierzchni handlowych wyniosła prawie 633 000 m²
- Wzrosła liczba koncesji i zezwoleń wydawanych na sprzedaż alkoholu z 3 171 do 3 844, przy jednoczesnym spadku liczby punktów sprzedających alkohol – 2 551
- Odnotowano niewielki wzrost wielkości przychodów ze sprzedaży wyrobów i usług w sektorze przedsiębiorstw o 3%, największą dynamikę przychodów odnotowano w sekcji transport i gospodarka magazynowa – 23,2% (14,3%)
- Przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 204,9 tys. osób, co oznacza spadek o 0,7% w ujęciu rocznym (w 2011 roku był wzrost o 5,3%)
- Stopa bezrobocia rejestrowanego w Krakowie w stosunku rok do roku wzrosła z 4,8% do 5,9%
- Struktura bezrobocia pod względem wykształcenia i wieku nie zmieniła się w stosunku do ubiegłego roku
- Wzrosły liczby wszystkich osób w szczególnej sytuacji na rynku pracy
- Spadły nakłady na realizację projektu systemowego „Różne drogi – jeden cel” współfinansowanego z Europejskiego Funduszu Społecznego w ramach Poddziałania 6.1.3 Priorytetu VI Programu Operacyjnego Kapitał Ludzki 2007-2013 z 4 450 800 PLN w 2011 roku do 3 688 967,8 PLN
- Aktywizowano więcej bezrobotnych niż przed rokiem: 3 082 (wobec 2 178 w 2011 roku)
- Wartość skumulowana inwestycji zagranicznych w Krakowie w latach 1989-2011 wyniosła 9 525,1 mln USD, a w 2011 roku: 899,4 mld USD
- W 2012 roku swoje centra wsparcia i usług wspólnych otworzyły w Krakowie kolejne firmy: Cisco (Cisco Global Support Center) oraz Heineken (Heineken Global Shared Services Centre)
- Największym pracodawcą pozostają: ArcelorMittal, Tesco, Valeo, Mota-Engil, Capgemini, Metro i Carrefour, Philip Morris, F&P Holding (właściciel Can-Pack) i RR Donnelley
- Kraków podczas finału Mistrzostw Europy w Piłce Nożnej EURO 2012 stanowił bazę pobytową dla 3 reprezentacji narodowych: Anglii, Holandii i Włoch
- Nastąpił wzrost liczby osób odwiedzających Kraków o 4,1%, w tym gości z kraju o 2,3%, a z zagranicy aż o 9,3%
- Średnia kwota wydatkowana podczas pobytu przez gości krajowych to 317 PLN, natomiast przez gości zagranicznych to 596 PLN

VII. SZKOLNICTWO WYŻSZE, NAUKA I POSTĘP TECHNOLOGICZNY

VII.1.

Szkoły wyższe

W 2012 roku w Krakowie zarejestrowanych było 10 uczelni publicznych oraz 14 niepublicznych, z których jedna była w stanie likwidacji.

W krakowskich szkołach wyższych łącznie studiowało 204 891 osób, z czego 12 890 stanowili słuchacze studiów podyplomowych, a 542 – studiów doktoranckich (bez doktorantów PAN).

Kraków posiada bogatą ofertę szkolnictwa wyższego, studenci mogą studiować zarówno w trybie studiów stacjonarnych, jak i niestacjonarnych. Większość kierunków prowadzonych jest w systemie dwustopniowym, jedynie kilka szkół oferuje naukę w systemie jednostopniowym. Wszystkie uczelnie publiczne oraz większość niepublicznych zapewniają możliwość wyboru studiów magisterskich spośród wielu kierunków. Uczelnie oferują również różnorodne formy kształcenia podyplomowego.

TABELA VII.1. STUDENCI, ABSOLWENCI I NAUCZYCIELE AKADEMICKI W LATACH 2010-2012

	2010	2011	2012
Liczba studentów			
w kraju	2 038 278	1 736 612	1 675 815
w Krakowie ¹	206 549	208 171	204 891
udział Krakowa (w %)	10,13	10,60	12,22
Liczba absolwentów			
w kraju	474 552	492 646	484 999
w Krakowie ²	53 989	57 106	62 018
udział Krakowa (w %)	12,06	11,6	12,8
Liczba nauczycieli akademickich			
w kraju	101 627	100 808	100 738
w Krakowie	11 906	13 131	11 964
udział Krakowa (w %)	11,72	13,02	11,87

¹ w tym: studenci studiów podyplomowych i doktoranckich

² w tym: absolwenci studiów podyplomowych i doktoranckich

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie, Bank Danych Lokalnych (www.stat.gov.pl/bdr)

TABELA VII.2. STUDENCI KRAKOWSKICH PUBLICZNYCH SZKÓŁ WYŻSZYCH W 2012 ROKU

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Uniwersytet Jagielloński	45 498	34 555	10 943
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	35 569	27 516	8 053
Uniwersytet Ekonomiczny w Krakowie	21 099	11 686	9 413
Politechnika Krakowska im. T. Kościuszki	17 757	13 551	4 206
Uniwersytet Pedagogiczny im. KEN	15 773	9 367	6 406
Uniwersytet Rolniczy im. H. Kołłątaja	11 975	9 468	2 507
Akademia Wychowania Fizycznego im. B. Czecha	3 842	2 798	1 044
Akademia Sztuk Pięknych im. J. Matejki	1 168	870	298
Akademia Muzyczna w Krakowie	677	638	39
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	182	182	0
Ogółem	153 540	110 631	42 909

Źródło: szkoły wyższe

TABELA VII.3. STUDENCI KRAKOWSKICH NIEPUBLICZNYCH SZKÓŁ WYŻSZYCH W 2012 ROKU

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Krakowska Akademia im. A. Frycza Modrzewskiego	11 745	4 638	7 107
Wyższa Szkoła Zarządzania i Bankowości	6 265	830	5 435
Uniwersytet Papieski Jana Pawła II w Krakowie	2 974	2 613	361
Akademia Ignatianum w Krakowie	2 528	1 642	886
Wyższa Szkoła Ekonomii i Informatyki	948	100	848
Szkoła Wyższa im. B. Jańskiego	891	79	812
Wyższa Szkoła Europejska im. ks. J. Tischnera	1 350	436	914
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	1 812	217	1 595
Krakowska Wyższa Szkoła Promocji Zdrowia ¹	1 839	572	1 267
Wyższa Szkoła Zarządzania / Polish Open University ²	1 308	153	1 155
Wyższa Szkoła Handlowa (w likwidacji)	0	0	0
Wyższa Szkoła Ubezpieczeń ¹	201	0	201
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	458	18	440
Wyższa Szkoła Gospodarki i Zarządzania ³	0	0	0
Ogółem	32 319	11 298	21 021

¹ dane z Urzędu Statystycznego w Krakowie

² liczba studentów dla całej uczelni, tzn. wraz z oddziałami w Warszawie, Krakowie i Legnicy (zajęcia odbywają się w różnych miastach)

³ szkoła zarejestrowana w Krakowie, prowadzi zajęcia w Mielcu

Źródło: szkoły wyższe

TABELA VII.4. STUDENCI PODYPLOMOWI I DOKTORANCI KRAKOWSKICH UCZELNI W 2012 ROKU

Uczelnia	Studenci podyplomowi	Doktoranci
Uniwersytet Jagielloński	2 648	3 092
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	2 693	873
Uniwersytet Ekonomiczny w Krakowie	2 246	312
Uniwersytet Pedagogiczny im. KEN	1 875	284
Politechnika Krakowska im. T. Kościuszki	924	271
Uniwersytet Rolniczy im. H. Kołłątaja	234	258
Akademia Wychowania Fizycznego im. B. Czecha	7	109
Akademia Sztuk Pięknych im. J. Matejki	25	78
Akademia Muzyczna w Krakowie	29	82
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	0	0
Krakowska Akademia im. A. Frycza Modrzewskiego	720	194
Wyższa Szkoła Zarządzania i Bankowości	267	0

Uniwersytet Papieski Jana Pawła II w Krakowie	224	445
Akademia Ignatianum w Krakowie	292	144
Wyższa Szkoła Ekonomii i Informatyki	48	0
Szkoła Wyższa im. B. Jańskiego	233	0
Wyższa Szkoła Europejska im. ks. J. Tischnera ¹	335	0
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	0	0
Krakowska Wyższa Szkoła Promocji Zdrowia ¹	90	0
Wyższa Szkoła Zarządzania / Polish Open University	0	0
Wyższa Szkoła Handlowa ¹	0	0
Wyższa Szkoła Ubezpieczeń ¹	0	0
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	0	0
Wyższa Szkoła Gospodarki i Zarządzania ¹	0	0
Ogółem	12 890	6 142

¹ władze uczelni nie udostępniły danych, dane z Urzędu Statystycznego
Źródło: szkoły wyższe

TABELA VII.5. ABSOLWENCI STUDIÓW STACJONARNYCH I NIESTACJONARNYCH W ROKU AKADEMICKIM 2011/2012

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Uniwersytet Jagielloński	10 803	7 686	3 117
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	8 632	6 982	1 650
Uniwersytet Ekonomiczny w Krakowie	5 882	2 944	2 938
Uniwersytet Pedagogiczny im. KEN	5 026	2 804	2 222
Politechnika Krakowska im. T. Kościuszki	4 149	3 333	816
Uniwersytet Rolniczy im. H. Kołłątaja	3 230	2407	823
Akademia Wychowania Fizycznego im. B. Czecha	1 196	701	495
Akademia Sztuk Pięknych im. J. Matejki	291	214	77
Akademia Muzyczna w Krakowie	190	178	12
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	182	182	0
Krakowska Akademia im. A. Frycza Modrzewskiego	2 881	956	1 925
Wyższa Szkoła Zarządzania i Bankowości	2 222	279	1 943
Uniwersytet Papieski Jana Pawła II w Krakowie	747	650	97
Akademia Ignatianum w Krakowie	969	478	491
Wyższa Szkoła Ekonomii i Informatyki	611	99	512
Szkoła Wyższa im. B. Jańskiego	272	19	253
Wyższa Szkoła Europejska im. ks. J. Tischnera	331	165	166
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	812	155	657
Krakowska Wyższa Szkoła Promocji Zdrowia	382	204	178
Wyższa Szkoła Zarządzania / Polish Open University	347	0	0
Wyższa Szkoła Handlowa ¹	74	0	74
Wyższa Szkoła Ubezpieczeń ¹	127	0	127
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	72	0	72
Wyższa Szkoła Gospodarki i Zarządzania	0	0	0
Ogółem	49 428	30 436	18 645

¹ władze uczelni nie udostępniły danych, dane z Urzędu Statystycznego w Krakowie
Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

TABELA VII.6. ABSOLWENCI STUDIÓW PODYPLOMOWYCH I DOKTORANCKICH W ROKU AKADEMICKIM 2011/2012

Uczelnia	Absolwenci studiów podyplomowych	Absolwenci studiów doktoranckich	Liczba osób, które uzyskały stopień doktora
Uniwersytet Jagielloński	1 929	259	269
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	2 443	101	133
Uniwersytet Ekonomiczny w Krakowie	1 889	50	28
Uniwersytet Pedagogiczny im. KEN	1256	31	50
Politechnika Krakowska im. T. Kościuszki	1 536	22	38
Uniwersytet Rolniczy im. H. Kołłątaja	331	28	30
Akademia Wychowania Fizycznego im. B. Czecha	19	10	25
Akademia Sztuk Pięknych im. J. Matejki	14	0	34
Akademia Muzyczna w Krakowie	20	6	16
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	0	0	0
Krakowska Akademia im. A. Frycza Modrzewskiego	720	0	0
Wyższa Szkoła Zarządzania i Bankowości	203	0	0
Uniwersytet Papieski Jana Pawła II w Krakowie	62	34	
Akademia Ignatianum w Krakowie	236	1	1
Wyższa Szkoła Ekonomii i Informatyki	202	0	0
Szkoła Wyższa im. B. Jańskiego	135	0	0
Wyższa Szkoła Europejska im. ks. J. Tischnera	429	0	0
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	0	0	0
Krakowska Wyższa Szkoła Promocji Zdrowia ¹	0	0	0
Wyższa Szkoła Zarządzania / Polish Open University	90	0	0
Wyższa Szkoła Handlowa ¹	0	0	0
Wyższa Szkoła Ubezpieczeń ¹	0	0	0
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	0	0	0
Ogółem	11 424	542	624

¹ władze uczelni nie udostępniły danych
Źródło: szkoły wyższe

TABELA VII.7. ZATRUDNIENIE W KRAKOWSKICH SZKOŁACH WYŻSZYCH W LATACH 2010-2012

Rok	Zatrudnienie ogółem	w tym:	
		Nauczyciele akademicki	Profesorowie ¹
2010	21 308 ²	11 906 ³	1 394
2011	22 443 ²	13 131 ³	1 517 ³
2012	21 309²	11 964³	1 381³

¹ liczba pracowników z tytułem profesora (tzw. profesorów tytularnych, belwederskich); w poprzednich latach podawano także liczbę profesorów uczelnianych

² bez pracowników technicznych i administracyjnych Wyższej Szkoły Europejskiej im. ks. J. Tischnera, Wyższej Szkoły Handlowej, Wyższej Szkoły Ubezpieczeń oraz Wyższej Szkoły Bezpieczeństwa Publicznego i Indywidualnego Apeiron, uczelnie te nie udostępniły danych nt. zatrudnienia

³ informacje nt. liczby profesorów oraz nauczycieli akademickich zatrudnionych w Wyższej Szkole Europejskiej im. ks. J. Tischnera, Wyższej Szkole Handlowej, Wyższej Szkole Ubezpieczeń oraz Wyższej Szkole Bezpieczeństwa Publicznego i Indywidualnego Apeiron uzyskano z Urzędu Statystycznego w Krakowie

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

TABELA VII.8. ZATRUDNIENIE W POSZCZEGÓLNYCH KRAKOWSKICH SZKOŁACH WYŻSZYCH W 2012 ROKU

	Ogółem	w tym:	
		Kadra akademicka	w tym profesowie zwyczajni i nadzwyczajni
Uniwersytet Jagielloński	7 338	3 916	521
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	4 243	2 217	250
Uniwersytet Ekonomiczny w Krakowie	1 418	745	61
Uniwersytet Pedagogiczny im. KEN	1 345	821	63
Politechnika Krakowska im. T. Kościuszki	2 173	1 221	58
Uniwersytet Rolniczy im. H. Kołłątaja	1 395	744	119
Akademia Wychowania Fizycznego im. B. Czecha	495	283	15
Akademia Sztuk Pięknych im. J. Matejki	426	295	52
Akademia Muzyczna w Krakowie	390	301	54
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	118	55	12
Krakowska Akademia im. A. Frycza Modrzewskiego	578	330	51
Wyższa Szkoła Zarządzania i Bankowości	383	313	33
Uniwersytet Papieski Jana Pawła II w Krakowie	381	258	39
Akademia Ignatianum w Krakowie	297	215	23
Wyższa Szkoła Ekonomii i Informatyki	46	26	3
Szkoła Wyższa im. B. Jańskiego	48	37	5
Wyższa Szkoła Europejska im. ks. J. Tischnera ¹	37	12	3
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	121	86	9
Krakowska Wyższa Szkoła Promocji Zdrowia ¹	42	10	6
Wyższa Szkoła Zarządzania / Polish Open University	b.d.	b.d.	b.d.
Wyższa Szkoła Gospodarki i Zarządzania ¹	b.d.	b.d.	b.d.
Wyższa Szkoła Handlowa	b.d.	b.d.	b.d.
Wyższa Szkoła Ubezpieczeń ¹	19	1	1
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	16	3	3
Ogółem	21 324	11 900	1 381

¹ władze uczelni nie udostępniły danych, dane z Urzędu Statystycznego w Krakowie
Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

TABELA VII.9. WYDZIAŁY UCZELNIANE I LICZBA STUDENTÓW NA POSZCZEGÓLNYCH WYDZIAŁACH W ROKU AKADEMICKIM 2011/2012

Uczelnia	Wydział	Liczba studentów
Uniwersytet Jagielloński ¹	Biochemii, Biofizyki i Biotechnologii	494
	Biologii i Nauk o Ziemi	2 414
	Chemii	1 319
	Farmaceutyczny z Oddziałem Analityki Medycznej	1 261
	Filologiczny	3 970
	Filozoficzny	4 051
	Fizyki, Astronomii i Informatyki Stosowanej	1 270
	Historyczny	2 436
	Lekarski	2 328
	Matematyki i Informatyki	1 671
	Nauk o Zdrowiu	2 360
	Polonistyki	1 969
	Prawa i Administracji	6 930
	Studiów Międzynarodowych i Politycznych	4 059
	Zarządzania i Komunikacji Społecznej	7 337
	Studia Międzykierunkowe	266

Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	Górnictwa i Geoinżynierii	4 355	
	Inżynierii Metali i Informatyki Przemysłowej	2 301	
	Elektrotechniki, Automatyki, Informatyki i Elektroniki	3 348	
	Informatyki, Elektroniki i Telekomunikacji	2 415	
	Inżynierii Mechanicznej i Robotyki	4 071	
	Geologii, Geofizyki i Ochrony Środowiska	3 814	
	Geodezji Górniczej i Inżynierii Środowiska	3 192	
	Inżynierii Materiałowej i Ceramiki	1 351	
	Odlewnictwa	689	
	Metali Nieżelaznych	1 055	
	Wiertnictwa, Nafty i Gazu	1 914	
	Zarządzania	2 759	
	Paliw i Energii	1 470	
	Fizyki i Informatyki Stosowanej	1 031	
	Matematyki Stosowanej	704	
	Humanistyczny	1 100	
	Uniwersytet Ekonomiczny w Krakowie	Ekonomii i Stosunków Międzynarodowych	6 747
		Finansów	5 829
		Towaroznawstwa	1 404
Zarządzania		7 119	
Uniwersytet Pedagogiczny im. KEN	Humanistyczny	4 026	
	Filologiczny	3 173	
	Sztuki	557	
	Pedagogiczny	4 890	
	Geograficzno-Biologiczny	1 600	
	Matematyczno-Fizyczno-Techniczny	1 344	
	Międzywydziałowe	183	
Politechnika Krakowska im. T. Kościuszki	Architektury	1 799	
	Fizyki, Matematyki i Informatyki Stosowanej	1 734	
	Inżynierii Elektrycznej i Komputerowej	1 324	
	Inżynierii Lądowej	4 446	
	Inżynierii Środowiska	2 479	
	Inżynierii i Technologii Chemicznej	1 355	
	Mechaniczny	4 605	
	Rolniczo-Ekonomiczny	2 310	
Uniwersytet Rolniczy im. H. Kołłątaja	Leśny	1 121	
	Hodowli i Biologii Zwierząt	1 201	
	Inżynierii Środowiska i Geodezji	2 689	
	Ogrodniczy	1 337	
	Inżynierii Produkcji i Energetyki	2 368	
	Technologii Żywności	232	
	Biotechnologia – międzywydziałowe	386	
	Architektura Krajobrazu – międzywydziałowe	264	
	Centrum medycyny weterynaryjnej UJ-UR	54	
	Akademia Wychowania Fizycznego im. B. Czecha	Wychowania Fizycznego i Sportu	1 503
		Turystyki i Rekreacji	1 333
Rehabilitacji Ruchowej		1 006	
Akademia Sztuk Pięknych im. J. Matejki	Malarstwa	266	
	Rzeźby	154	
	Grafiki	219	
	Architektury Wnętrz	214	
	Konserwacji i Restauracji Dzieł Sztuki	118	
	Form Przemysłowych	198	
Akademia Muzyczna w Krakowie	Twórczości, Interpretacji i Edukacji Muzycznej	150	
	Instrumentalny	443	
	Wokalno-Aktorski	84	

Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	Aktorski	146
	Reżyseria	36
Krakowska Akademia im. A. Frycza Modrzewskiego	Prawa, Administracji i Stosunków Międzynarodowych	5 316
	Zarządzania i Komunikacji Społecznej	2 252
	Psychologii i Nauk Humanistycznych	1 967
	Architektury i Sztuk Pięknych	363
	Nauk o Bezpieczeństwie	1 967
	Zdrowia i Nauk Medycznych	1 096
Wyższa Szkoła Zarządzania i Bankowości	Zarządzania i Informatyki	4 131
	Nauk Ekonomicznych i Społecznych	2 142
Uniwersytet Papieski Jana Pawła II w Krakowie	Filozoficzny	196
	Historii i Dziedzictwa Kulturowego	522
	Nauk Społecznych	1 053
	Teologiczny	910
Akademia Ignatianum w Krakowie	Filozoficzny	640
	Pedagogiczny	1 888
	Międzywydziałowe Studia Doktoranckie	144
Wyższa Szkoła Ekonomii i Informatyki	Zarządzanie	762
	Ekonomiczno-Informatyczny	186
Szkoła Wyższa im. B. Jańskiego	Pedagogika	
	Politologia	637
	Socjologia	254
	Zarządzanie	258
Wyższa Szkoła Europejska im. ks. J. Tischnera	Stosowanych Nauk Społecznych	1 337
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	Komunikacji Społecznej i Informatyki Stosowanej	609
	Humanistyki i Zdrowia	1 205
Krakowska Wyższa Szkoła Promocji Zdrowia ³	Kosmetologii i Fizjoterapii	1 839
Wyższa Szkoła Zarządzania / Polish Open University	Zarządzanie ²	1 308
Wyższa Szkoła Handlowa ³	Zarządzanie ²	74
Wyższa Szkoła Ubezpieczeń ³	Finanse i Rachunkowość ²	201
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ³	Administracja i Bezpieczeństwo ²	458

¹ w tym: 304 studentów wydziału zamiejscowego w Tarnowie

² na uczelni nie ma wyodrębnionych wydziałów; podano kierunki kształcenia

³ władze uczelni nie udostępniły informacji, dane z Urzędu Statystycznego w Krakowie

Źródło: szkoły wyższe

TABELA VII.10. LICZBA STUDENTÓW KRAKOWSKICH SZKÓŁ WYŻSZYCH UCZĄCYCH SIĘ NOWOŻYTNEGO JĘZYKA OBCEGO W FORMIE LEKTORATU W ROKU AKADEMICKIM 2012/2013

Język	Liczba studentów uczących się języka ¹
Angielski	65 194
Francuski	3 003
Niemiecki	10 102
Rosyjski	3 246
Hiszpański	3 346
Włoski	2 381
Inny	3 135

¹ nie uwzględniono studentów Wyższej Szkoły Europejskiej im. ks. J. Tischnera, Wyższej Szkoły Handlowej, Wyższej Szkoły Ubezpieczeń, Wyższej Szkoły Bezpieczeństwa Publicznego i Indywidualnego Apeiron oraz Krakowskiej Wyższej Szkoły Promocji Zdrowia – uczelnie te nie udostępniły danych

Źródło: szkoły wyższe

TABELA VII.11. MIEJSCA W DOMACH STUDENCKICH W 2012 ROKU

Uczelnia	Liczba akademików	Liczba miejsc własnych	Liczba miejsc wynajmowanych
Uniwersytet Jagielloński	10	4 498	250
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	20	8 312	0
Uniwersytet Ekonomiczny w Krakowie	2	832	160
Uniwersytet Pedagogiczny im. KEN	4	924	360
Politechnika Krakowska im. T. Kościuszki	4	2 209	-
Uniwersytet Rolniczy im. H. Kołłątaja	4	1 588	130
Akademia Wychowania Fizycznego im. B. Czecha	3	670	0
Akademia Sztuk Pięknych im. J. Matejki	1	182	0
Akademia Muzyczna w Krakowie	1	105	10
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	1	42	0
Krakowska Akademia im. A. Frycza Modrzewskiego	0	0	216
Uniwersytet Papieski Jana Pawła II	0	0	260
Wyższa Szkoła Ekonomii i Informatyki	1	52	0
Ogółem	51	19 414	1 152

Źródło: szkoły wyższe

VII.2.

Polska Akademia Umiejętności (PAU)

Na koniec 2012 roku Polska Akademia Umiejętności liczyła 504 członków, w tym 143 czynnych, 169 korespondencyjnych, 189 zagranicznych oraz 3 członków honorowych.

TABELA VII.12. STRUKTURA PAU W KRAKOWIE

Wydział	Reprezentowane dyscypliny	Komisje wydziałowe
I. Wydział I Filologiczny	nauki filologiczne językoznawstwo historia piśmiennictwa historia sztuki	Komisja Filologii Klasycznej PAU Komisja Historii Sztuki PAU Komisja Kultury Słowian PAU Komisja Neofilologiczna PAU
II. Wydział II Historyczno-Filozoficzny	nauki prawne, polityczne i społeczne, historia nauki filozoficzne	Komisja Środkowoeuropejska PAU Komisja Wschodnioeuropejska PAU Komisja Prawnicza PAU Komisja Historii i Kultury Żydów PAU Komisja Prehistorii Karpat PAU Komisja Nauk Ekonomicznych PAU Komisja Historii Wojen i Wojskowości PAU Komisja Etnograficzna PAU

III. Wydział III Matematyczno-Fizyczno-Chemiczny	nauki: matematyczne fizyczne, chemiczne nauki techniczne	Komisja Astrofizyki PAU Komisja Nauk Technicznych PAU Komisja Układów Złożonych PAU
IV. Wydział IV Przyrodniczy	nauki biologiczne nauki o Ziemi	Komisja Embriologii i Morfologii PAU Komisja Geoinformatyki PAU Komisja Paleogeografii Czwartorzędu PAU Komisja Nauk Rolniczych Leśnych i Weterynaryjnych PAU Komisja Geograficzna PAU
V. Wydział V Lekarski	nauki medyczne	Komisja Etyki w Nauce PAU
VI. Wydział VI Twórczości Artystycznej	twórczość artystyczna	

Źródło: PAU w Krakowie

VII.2.1. Komisje Międzywydziałowe PAU

Komisja PAU do Badań Diaspory Polskiej
 Komisja PAU „Fides et Ratio” (do 11 czerwca 2012)
 Komisja Filozofii Nauk Przyrodniczych PAU (do 11 czerwca 2012)
 Komisja Filozofii Nauk (od 11 czerwca 2012)
 Komisja Historii Nauki PAU
 Komisja PAU do Oceny Podręczników Szkolnych
 Komisja Spraw Europejskich PAU
 Komisja Przyrodniczo-Medyczna z siedzibą we Wrocławiu
 Komisja Antropologiczna PAU
 Komisja Rozwoju Miasta Krakowa PAU i PAN
 Komisja Zagrożeń Cywilizacyjnych PAU (Komisja zawiesiła działalność w 2008 roku)
 Komisja Historii Śląska w Katowicach
 Komisja Międzynarodowa PAU: POLSKA GRUPA CIHEC
 (Commission Internationale d’Histoire Ecclesiastique Comparée)

VII.2.2. Działalność naukowa

Swoją działalność naukową PAU rozwija głównie poprzez Komisje; obecnie działa ich 32, każda z nich ma swoją serię wydawniczą lub czasopismo, a ich kierunki odpowiadają nazwom poszczególnych Komisji. Efekty wymiany myśli naukowej podczas zebrań naukowych Wydziałów PAU ukazują się zazwyczaj drukiem, w formie „Rozpraw”. Mniejsze teksty, głównie prezentowane na Wydziałach, pojawiają się w – kontynuowanej w 2012 roku – serii wydawniczej „Wykłady PAU”. W ramach Międzynarodowej Unii Akademii, którą PAU współtworzyła po I wojnie światowej, zrealizowano 11 wielkich międzynarodowych tematów badawczych z dziedziny humanistyki. W dobiegającej końca trzyletniej kadencji, prezydentem Międzynarodowej Unii Akademii, zrzeszającej 74 Akademie z całego świata, jest członek PAU i delegat do Unii prof. Janusz Kozłowski. Każdego roku PAU organizuje około 30 konferencji międzynarodowych, krajowych i środowiskowych. PAU współpracuje z Akademiemi Nauk: Słowacji, Węgier, Czech, Ukrainy, Słowenii, Rumunii, Austrii, Saksonii i Macedonii, głównie w zakresie badań archeologicznych, historycznych i językoznawczych. Przy PAU wykonywano w 2012 roku 17 grantów badawczych finansowanych przez Ministerstwo Nauki i Szkolnictwa Wyższego. Ponadto PAU wykonuje długoterminowy grant badawczy (finansowany przez Fundację Lanckorońskich), którego efektem jest wydawnictwo „Akta Nuncjatury Apostolskiej w Polsce” (łącznie wydano 12 tomów – 1 tom rocznie). Działalność PAU dokumentuje każdego roku (w cyklu od lipca do czerwca) „Rocznik PAU”. Jednym z ważniejszych wydarzeń naukowych PAU w 2012 roku była międzynarodowa konferencja naukowa poświęcona polskiemu orientaliście Władysławowi Kotwiczowi i jego wyprawie do Mongolii w 1912 roku. We współpracy z Japonią powstała publikacja „In the Heart Mongolia” (Kraków 1912), natomiast w Archiwum Nauki odbyła się wystawa spuścizny Kotwicza. Dzięki wprowadzeniu w 2011 roku przez

Władze Miasta formuły „Krakowskich konferencji naukowych”, polegającej na wsparciu finansowym niektórych imprez tego typu, z dofinansowania skorzystało 16 krakowskich konferencji naukowych. PAU wsparła merytorycznie i finansowo konferencję naukową Polskiego Instytutu Naukowego w Montrealu, poświęconą totalitaryzmowi. W wyniku konferencji powstała wspólna publikacja „From Totalitarianism to Democracy” (Kraków 2012).

PAU, jako gremium uczonych, integruje przedstawicieli różnych dyscyplin naukowych i artystycznych z Polski i zagranicy; spełnia głównie rolę opiniotwórczą. Poprzez liczne sesje naukowe oraz swoje Komisje, liczące w sumie ponad 1 000 członków, PAU rozwija pewne dziedziny nauki. Akademia prowadzi także comiesięczne seminaria otwarte „Patriotyzm wczoraj i dziś” oraz „Kawiarnię Naukową”, poświęconą popularyzacji zdobyczy naukowych przez ich autorów. W roku 2010 PAU wprowadziła nową formę działalności, w postaci comiesięcznych spotkań naukowych dla adeptów nauk, pod kierownictwem najpierw prof. Andrzeja Szczeklika, a po jego śmierci prof. Marka Sanaka, pod nazwą „PAU-eczka”. Nowością jest działająca aktywnie od 2010 roku Komisja Przyrodniczo-Medyczna PAU we Wrocławiu, finansowana przez Prezydenta miasta Wrocławia, oraz „Wszechnica PAU”, powołana do życia w 2011 roku w Gliwicach i finansowana przez władze miasta. W 2012 roku powołano do życia Stację Naukową PAU przy Uniwersytecie Śląskim oraz Komisję Historii Śląska, która działać będzie przy wymienionej Stacji. PAU patronuje nadto działalności niektórych pozakrakowskich stowarzyszeń naukowych.

VII.2.3. Działalność wydawnicza

Wydawnictwo Polskiej Akademii Umiejętności pracuje na jej potrzeby, tzn. wydaje prace prezentowane i referowane na posiedzeniach poszczególnych Wydziałów i Komisji PAU. Są to rozprawy naukowe powstałe w ramach programów objętych działalnością statutową PAU, wydawane źródła historyczne, pamiętniki, a także „Prace” poszczególnych Komisji naukowych PAU, dokumentujące ich posiedzenia naukowe i stanowiące ich dorobek naukowy.

PAU wydało następujące czasopisma: *Folia Historiae Atrium*, *Acta Physica Polonica B* (wspólnie z Uniwersytetem Jagiellońskim), *Czasopismo Prawa Karnego i Nauk Penalnych* (kwartalnik), *Geoinformatica Polonica* (rocznik, jęz. pol.-ang.), *Folia Quaternaria* (rocznik, jęz. ang.), *Kwartalnik Filozoficzny*, *Kwartalnik Prawa Prywatnego*, *Rocznik Biblioteki PAU* i *PAN* w Krakowie, *Rocznik PAU*.

PAU wspiera ukazywanie się pisma popularnonaukowego „*Wszechświat*” oraz rocznika współwydawanego przez Muzeum Historyczne w Sanoku „*Acta Militaria Mediaevalia*”.

Od 2012 roku PAU wydaje przejęte od Uniwersytetu Jagiellońskiego czasopismo poświęcone kulturze antycznej pod nazwą „*Nowy Filomata*”, mające bogatą tradycję jako „*Filomata*”.

VII.2.4. Działalność biblioteczna

Stan zbiorów Biblioteki Naukowej Polskiej Akademii Umiejętności i Polskiej Akademii Nauk w Krakowie na koniec 2012 roku wynosił 721 959 woluminów, w tym zbiorów specjalnych (rękopisy, starodruki, grafika, mapy): 169 815 sztuk, a druków – 552 144 sztuki. Elektroniczny katalog Biblioteki PAU liczy łącznie 155 030 rekordów bibliograficznych we wspólnej bazie KRAK 7. Zbiory biblioteki eksponowane były na 9 wystawach, w tym jednej w Słowenii. PAU jest współwłaścicielem (z Towarzystwem Historyczno-Literackim) Biblioteki Polskiej w Paryżu (powstała w 1838 roku, od 1893 roku stanowi własność PAU) i współfinansuje jej działalność.

VII.2.5. Archiwum Nauki PAN i PAU

Archiwum Nauki PAN i PAU gromadzi materiały archiwalne należące do państwowego zasobu archiwalnego oraz niepaństwowego zasobu archiwalnego. W roku sprawozdawczym zasoby wzrosły o 30,22 mb. Stan zasobu archiwalnego na 31 grudnia 2012 roku wynosił 1 433,55 mb. Kontynuowano wprowadzanie informacji z akt osobowych pracowników krakowskich placówek i Instytutów PAN do bazy danych (250 rekordów), uzupełniono i zweryfikowano dane wcześniej wprowadzone (450 rekordów). Prowadzono prace nad stworzeniem założeń dwóch nowych baz danych: do korespondencji w spuściznach, umożliwiającej uzyskanie informacji o nadawcach i adresatach listów (elektroniczna forma ponadzespołowego indeksu korespondentów) oraz do fotografii znajdujących w zespołach archiwalnych (elektroniczna forma ponadzespołowej kartoteki fotografii). Do bazy danych fotografii wprowadzono 4 005 szt. obiektów. Równocześnie systematycznie prowadzone jest katalogowanie fotografii: w roku ubiegłym skatalogowano ich 1 525, a stan skatalogowanych fotografii na koniec 2012 roku wynosił 18 162 szt. Stale prowadzone są prace zabezpieczające w ramach własnego programu digitalizacji i konserwacji. Wykonano 1 491 skanów fotografii i 768 skanów materiałów archiwalnych. W pracowni naukowej zanotowano 690 odwiedzin. Użytkownikom udostępniono 2 959 j.a., 1 812 wol. wydawnictw zwartych, 169 wol. czasopism i 43 mikrofilmy. Opracowano 78 kwerend. Praktykę archiwalną I i II stopnia odbywało 7 studentów UJ. Przygotowano 11 pokazów archiwalnych z prelekcjami, łącznie dla 151 osób.

W roku sprawozdawczym przygotowano dwie wystawy okolicznościowe, prezentowane w sali wystawowej Archiwum Nauki. Obu ekspozycjom towarzyszyły posiedzenia naukowe zorganizowane wspólnie z PAU. Pierwsza, pt. „Ocalone od niepamięci... Co kryją archiwa osobiste uczonych i twórców?”, została zorganizowana w 10. rocznicę powstania Archiwum Nauki PAN i PAU i zgromadziła ponad 60 przedstawicieli archiwów, bibliotek i muzeów z kraju i kilku gości z zagranicy (istnieje wirtualna wersja tej wystawy, przeznaczona do prezentacji na stronie internetowej Archiwum Nauki). Druga wystawa, eksponowana z okazji 100-lecia wyprawy Władysława Kotwicza do Mongolii, pt. „W sercu Mongolii. Stulecie wyprawy Władysława Kotwicza do Mongolii w 1912 roku”, połączona z międzynarodową konferencją: „In the Heart of Mongolia. 100th Anniversary of Władysław Kotwicz's Expedition to Mongolia”, i prezentacją wydanego na tę okoliczność, bogato ilustrowanego, zbiorowego dzieła pod tym samym tytułem, zgromadziła orientalistów z Europy i Azji. Wydawnictwo, sfinansowane ze środków Shimane University (Japonia) i Polskiej Akademii Umiejętności, zawiera – obok artykułów – bogaty, niepublikowany dotąd materiał źródłowy, pochodzący ze spuścizny Władysława Kotwicza. W otwarciu wystawy uczestniczył Ambasador Mongolii w Polsce, z przesłaniem od Prezydenta Mongolii. Organizatorami przedsięwzięcia, obok PAU i Archiwum Nauki, byli: Zakład Turkologii i Ludów Azji Środkowej Uniwersytetu Warszawskiego i Komitet Nauk Orientalistycznych PAN.

Przygotowano także dwie ekspozycje oparte na wydrukach kopii archiwaliów, ze zbiorów Archiwum Nauki, pt.: „W uznaniu zasług. Odznaczenia ze spuścizn uczonych w Archiwum Nauki PAN i PAU w Krakowie” prezentowane w Pałacu Kultury i Nauki w Warszawie przy Gabinetecie Prezesa PAN. Pierwsza poświęcona była prawnikom i językoznawcom, druga – geografom. Poprzednie wystawy, zrealizowane na zamówienie Gabinetu Prezesa PAN, prezentowane są w Poznaniu, Radomiu i Lipsku (koło Radomia). Jedną z nich, pt. „Tuż nad ziemią. Świat widziany oczami entomologa”, zmodyfikowana, towarzyszyła obradom Zgromadzenia Ogólnego członków PAN z okazji 60-lecia Polskiej Akademii Nauk, które odbyły się w Ogrodzie Botanicznym PAN w Powsinie.

VII.3.

Polska Akademia Nauk (PAN)

TABELA VII.13. STAN OSOBOWY ODDZIAŁU PAN W KRAKOWIE NA KONIEC 2012 ROKU

Członkowie ogółem	Członkowie rzeczywisti	Członkowie korespondenci
53	33	20

Źródło: Polska Akademia Nauk

TABELA VII.14. REPREZENTACJA W DZIAŁACH NAUK W 2012 ROKU

Dział nauki	Liczba uczonych – członków Oddziału	Liczba uczonych – członków komisji naukowych
Nauki humanistyczne i społeczne	6	477
Nauki biologiczne i rolnicze	13	84
Nauki ścisłe i nauki o Ziemi	15	130
Nauki techniczne	10	244
Nauki medyczne	9	41
Nauki interdyscyplinarne	–	32
Ogółem	53	1 008

Źródło: Polska Akademia Nauk

TABELA VII.15. STRUKTURA ODDZIAŁU PAN W KRAKOWIE W 2012 ROKU

Wydział	Komisje (nazwy)
I. Nauk Humanistycznych i Społecznych	Komisja Archeologiczna Komisja Historyczna Komisja Historycznoliteracka Komisja Językoznawstwa Komisja Nauk Ekonomicznych i Statystyki Komisja Nauk Organizacji i Zarządzania Komisja Nauk Pedagogicznych Komisja Nauk Prawnych Komisja Nauk Psychologicznych Komisja Orientalistyczna Komisja Prasoznawcza Komisja Słowianoznawstwa
II. Nauk Biologicznych i Rolniczych	Komisja Biologiczna Komisja Nauk Rolniczych i Leśnych Komisja Technicznej Infrastruktury Wsi

III. Nauk Ścisłych i Nauk o Ziemi	Komisja Geodezji i Inżynierii Środowiska Komisja Gospodarki Wodnej Komisja Nauk Geologicznych Komisja Nauk Mineralogicznych		
IV. Nauk Technicznych	Komisja Budownictwa Komisja Elektrotechniki, Informatyki i Automatyki Komisja Mechaniki Stosowanej Komisja Metalurgiczno-Odlewnicza Komisja Motoryzacji Komisja Nauk Ceramicznych Komisja Urbanistyki i Architektury		
V. Nauk Medycznych	Komisja Historii i Filozofii Medycyny Komisja Nauk Medycznych		
Jednostki interdyscyplinarne	Komisja Ergonomiczna Komisja Ochrony Zdrowia Społecznego		
Archiwa i biblioteki			
Archiwum Nauki PAN i PAU	31-018 Kraków, ul. św. Jana 26	http://www.archiwum-nauki.krakow.pl	
Biblioteka Naukowa PAU i PAN	31-016 Kraków, ul. Sławkowska 17	http://www.pau.krakow.pl	

Źródło: Polska Akademia Nauk

TABELA VII.16. INSTYTUTY PAN DZIAŁAJĄCE W KRAKOWIE (GŁÓWNA SIEDZIBA LUB ODDZIAŁ KRAKOWSKI)

Pełna nazwa Instytutu	Siedziba	Strona internetowa
Instytut Botaniki im. Władysława Szafera PAN	31-512 Kraków ul. Lubicz 46	www.ib-pan.krakow.pl
Instytut Farmakologii PAN	31-343 Kraków ul. Smętna 12	www.if-pan.krakow.pl
Instytut Fizjologii Roślin im. Franciszka Górskiego PAN	30-239 Kraków ul. Niezapominajek 21	www.ifr-pan.krakow.pl
Instytut Fizyki Jądrowej im. Henryka Niewodniczańskiego PAN	31-342 Kraków ul. W. Radzikowskiego 52	www.ifj.edu.pl
Instytut Gospodarki Surowcami Mineralnymi i Energią PAN	31-261 Kraków ul. J. Wybickiego 7	www.min-pan.krakow.pl
Instytut Języka Polskiego PAN	31-120 Kraków al. A. Mickiewicza 31	www.ijp-pan.krakow.pl
Instytut Katalizy i Fizykochemii Powierzchni im. Jerzego Habera PAN	30-239 Kraków ul. Niezapominajek 8	www.ik-pan.krakow.pl
Instytut Mechaniki Górotworu PAN	30-059 Kraków ul. W. Reymonta 27	www.img-pan.krakow.pl
Instytut Metalurgii i Inżynierii Materiałowej im. Aleksandra Krupkowskiego PAN	30-059 Kraków ul. W. Reymonta 25	www.imim.pl
Instytut Ochrony Przyrody PAN	31-120 Kraków al. A. Mickiewicza 33	www.iop.krakow.pl
Instytut Systematyki i Ewolucji Zwierząt PAN	31-016 Kraków ul. Sławkowska 17	www.isez.pan.krakow.pl

Instytut Matematyczny PAN Oddział w Krakowie	31-027 Kraków ul. św. Tomasza 30	www.impan.gov.pl
Obserwatorium Sejsmologiczne Instytutu Geofizyki PAN	32-047 Ojców	
Ośrodek Archeologii Gór i Wyżyn IAiE PAN	31-016 Kraków ul. Sławkowska 17	www.iaepan.edu.pl
Ośrodek Badawczy w Krakowie Instytutu Nauk Geologicznych PAN	31-002 Kraków ul. Senacka 1	www.ing.pan.pl
Pracownia Instytutu Sztuki PAN	30-018 Kraków al. J. Słowackiego 46	www.ispan.pl
Pracownia Języka Prasłowiańskiego Instytutu Sławistyki PAN	31-120 Kraków al. A. Mickiewicza 31	www.ispan.waw.pl
Pracownia Krakowska Instytutu Historii Nauki im. Ludwika i Aleksandra Birkenmajerów PAN	31-018 Kraków ul. św. Jana 22	www.ihnpan.waw.pl
Pracownia Słownika Historyczno-Geograficznego Małopolski w Średniowieczu IH PAN	31-016 Kraków ul. Sławkowska 17	www.ihpan.edu.pl
Zakład Bibliografii Bieżącej IH PAN	31-016 Kraków ul. Sławkowska 17	www.ihpan.edu.pl
Zakład Badań Geośrodowiska IGiPZ PAN	31-018 Kraków ul. św. Jana 22	www.igipz.pan.pl
Zakład Polskiego Słownika Biograficznego IH PAN	31-016 Kraków ul. Sławkowska 17	www.ihpan.edu.pl

Źródło: Polska Akademia Nauk

VII.3.1. Działalność PAN

W 2012 roku Oddział PAN w Krakowie wspólnie z wyższymi uczelniami organizował sympozja i konferencje naukowe. Najważniejsze z nich to:

- Międzynarodowa Gemmologiczna Konferencja Naukowa pt. Warsztaty jubilerskie polsko-tajlandzkie
- Międzynarodowa Konferencja Motoryzacyjna KONMOT 2012 – Budowa i eksploatacja pojazdów samochodowych – bezpieczeństwo i ochrona środowiska
- XIX Konferencja Naukowa – Infrastruktura i Środowisko
- XIX Konferencja Naukowa z cyklu sztuki ogrodowej i dendrologii historycznej pt. Ogrody użytkowe i ich miejsce w sztuce ogrodowej
- Forum Naukowe 2012 – Nawarstwienia historyczne miast Europy Środkowej
- XIII Sympozjum – Wpływy Sejsmiczne i Parasejsmiczne na budowlę

W 2012 roku wydanych zostało 39 tytułów publikacji naukowych, w tym również obcojęzycznych. Prof. Jerzy Vetulani, członek Prezydium Oddziału, został laureatem VIII edycji konkursu „Popularyzator Nauki”, otrzymał nagrodę specjalną za całokształt działalności popularyzatorskiej.

Więcej informacji na temat Oddziału PAN w Krakowie znajduje się za stronie internetowej: <http://www.krakow.pan.pl>

VII.4.

Narodowe Centrum
Nauki (NCN)

Narodowe Centrum Nauki to państwowa agencja wykonawcza, której siedziba znajduje się w Krakowie. W 2012 roku odbyło się 8 konkursów, których laureaci otrzymali granty, oraz konkurs na staże krajowe po uzyskaniu stopnia naukowego doktora. Centrum działa na podstawie Ustawy z 30 kwietnia 2010 roku, w której zostały określone podstawowe zadania:

- finansowanie badań podstawowych realizowanych w formie: projektów badawczych, w tym finansowanie zakupu lub wytworzenia aparatury naukowo-badawczej niezbędnej do realizacji tych projektów, niepodlegających współfinansowaniu z zagranicznych środków finansowych, projektów badawczych realizowanych w ramach programów lub inicjatyw międzynarodowych ogłaszanych we współpracy dwu- lub wielostronnej albo projektów badawczych realizowanych przy wykorzystaniu przez polskie zespoły badawcze wielkich międzynarodowych urzędzeń badawczych, projektów badawczych realizowanych przez osoby rozpoczynające karierę naukową, w tym mających na celu stworzenie unikatowego warsztatu naukowego lub powołanie nowego zespołu naukowego, stypendiów doktorskich i staży po uzyskaniu stopnia naukowego doktora; projektów badawczych dla doświadczonych naukowców mających na celu realizację pionierskich badań naukowych, w tym interdyscyplinarnych
- nadzór nad realizacją badań naukowych
- współpraca międzynarodowa w ramach finansowania działalności w zakresie badań podstawowych
- upowszechnianie w środowisku naukowym informacji o ogłaszanych przez Centrum konkursach
- inspirowanie i monitorowanie finansowania badań podstawowych ze środków pochodzących spoza budżetu państwa
- wykonywanie innych zadań zleconych przez Ministra, ważnych dla rozwoju badań podstawowych, w tym opracowywanie programów badawczych ważnych dla kultury narodowej

VII.5.

Jednostki badawczo-
-rozwojowe

VII.5.1. Instytuty badawcze

Instytuty badawcze są państwowymi jednostkami organizacyjnymi, wyodrębnionymi pod względem prawnym, organizacyjnym i ekonomiczno-finansowym, które prowadzą badania naukowe i prace rozwojowe ukierunkowane na ich wdrożenie i zastosowanie w praktyce.

Główne instytuty naukowo-badawcze działające w Krakowie w 2012 roku:

- Instytut Nafty i Gazu (www.inig.pl)
- Instytut Odlewnictwa (www.iod.krakow.pl)
- Instytut Rozwoju Miast (www.irm.krakow.pl)
- Instytut Zaawansowanych Technologii Wytwarzania (www.ios.krakow.pl)
- Instytut Zootechniki – Państwowy Instytut Badawczy (www.izoo.krakow.pl)
- Ośrodek Badawczo-Rozwojowy Budowy Urządzeń Chemicznych CEBEA (www.cebea.com.pl)

W Krakowie działają także oddziały instytutów posiadających główną siedzibę poza Krakowem. Są to:

- Instytut Ceramiki i Materiałów Budowlanych – Oddział Szkła i Materiałów Budowlanych w Krakowie (www.immb.com.pl)
- Centrum Onkologii – Instytut im. Marii Skłodowskiej-Curie, Oddział w Krakowie (www.onkologia.krakow.pl)
- Instytut Technologii Elektronowej w Warszawie – Oddział w Krakowie (www.ite.waw.pl/pl/info_ogolna.php)
- Instytut Meteorologii i Gospodarki Wodnej w Warszawie – Oddział w Krakowie (http://www.imgw.pl/index.php?option=com_content&view=article&id=128&Itemid=65)
- Państwowy Instytut Geologiczny, Oddział Karpacki w Krakowie (www.pigok.com.pl)

VII.5.2. Ośrodki badawczo-rozwojowe i jednostki równorzędne posiadające różne formy prawno-organizacyjne

Ośrodek Badawczo-Rozwojowy Górnictwa Surowców Chemicznych CHEMKOP sp. z o.o. (www.chemkop.pl)

Centralny Ośrodek Chłodnictwa COCH w Krakowie sp. z o.o. (www.coch.pl)

Instytut Przemysłu Skórzanego w Łodzi, Oddział w Krakowie (www.ips.krakow.pl)

Zakład Higieny Weterynaryjnej

Instytut Ekspertyz Sądowych im. Prof. dra Jana Sehna (www.ies.krakow.pl)

VII.6.

Jednostki współpracy naukowo-wdrożeniowej

Jednostki współpracy naukowo-wdrożeniowej to Centra Zaawansowanych Technologii, Centra Doskonałości oraz Centra Transferu Technologii działające w obszarze wysokich technologii. Stanowią one instrument transferu wiedzy i technologii oraz służą wymianie i integracji interdyscyplinarnej w zakresie badań. Działalność tych jednostek koncentruje się na pracach badawczych albo na wdrażaniu ich efektów i transferze technologii w ramach współpracy z podmiotami gospodarczymi.

VII.6.1. Centra Zaawansowanych Technologii

Centrum Zaawansowanych Technologii (CZT) to konsorcjum naukowe składające się z jednostek naukowych prowadzących badania o uznanym poziomie światowym oraz innych podmiotów działających na rzecz badań, prac rozwojowych oraz wdrożeń, podejmujące na podstawie umowy wspólne przedsięwzięcie (badania naukowe, prace rozwojowe), a także działalność innowacyjną z wykorzystaniem wyników tych badań lub prac.

W 2012 roku na terenie Krakowa działały m.in.:

- Akademickie Centrum Naukowo-Technologiczne AKCENT Małopolska (www.akcent.malopolska.pl)
- Centrum Zaawansowanych Technologii Surowców i Paliw Węglowodorowych oraz Energii Odnawialnych SUPERGO (www.inig.pl/CZT)
- Małopolskie Centrum Monitoringu i Atestacji Żywności (www.mcm.ar.krakow.pl)

VII.6.2. Centra Doskonałości

Centra Doskonałości (CD) to niezależne jednostki naukowe lub struktury organizacyjne prowadzące badania naukowe i rozwijające nowoczesne technologie. Skupiają uczonych o wybitnych osiągnięciach badawczych, którzy w ramach współpracy międzynarodowej prowadzą wspólne projekty badawcze i technologiczne, podejmują bliską współpracę z przemysłem oraz prowadzą działalność szkoleniową i edukacyjną.

W 2012 roku w Krakowie działały m.in.:

- CD Nowych Technologii Komputerowych Metalurgii i Inżynierii Materiałowej „CEKOMAT” (Akademia Górniczo-Hutnicza w Krakowie)
- CD Centrum e-learningu „CEL” (Akademia Górniczo-Hutnicza w Krakowie)
- CD COCAFTEC dla zaawansowanych technologii odlewniczych (Instytut Odlewnictwa)
- CD Zakład Ergonomii Katedry Medycyny Pracy i Chorób Środowiskowych Collegium Medicum Uniwersytetu Jagiellońskiego
- CD Wydział Biochemii, Biofizyki i Biotechnologii Uniwersytetu Jagiellońskiego
- CD Krakowskie Centrum Badań Katalizy Molekularnej i Układów Koloidalnych – CATCOLL
- CD Krakowskie Centrum Badawcze Inżynierii Jonowej IONMED (Instytut Fizyki Jądrowej PAN)
- CD ADREM (Instytut Fizyki Jądrowej Polskiej Akademii Nauk)
- Krakowskie Centrum Telemedycyny i Medycyny Zapobiegawczej
- NANOSAM – Centrum Badań Układów Nanoskopowych i Zaawansowanych Materiałów w Instytucie Fizyki Uniwersytetu Jagiellońskiego

VII.6.3. Centra Transferu Technologii

Centra Transferu Technologii (CTT) to zróżnicowana organizacyjnie grupa nienastawionych na zysk jednostek doradczych, szkoleniowych i informacyjnych realizujących programy wsparcia transferu i komercjalizacji technologii i wszystkich towarzyszących temu procesowi zadań. Działalność CTT ma prowadzić do adaptacji nowoczesnych technologii przez działające w regionie małe i średnie firmy, a tym samym przyczynić się do podniesienia innowacyjności i konkurencyjności przedsiębiorstw oraz regionalnych struktur gospodarczych.

W 2012 roku w Krakowie działały m.in.:

- Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu CITTRU (www.cittru.uj.edu.pl)
- Centrum Transferu Technologii Politechniki Krakowskiej (www.transfer.edu.pl)
- Centrum Transferu Technologii Akademii Górniczo-Hutniczej w Krakowie (www.ctt.agh.edu.pl)
- Centrum Transferu Technologii Uniwersytetu Rolniczego w Krakowie (www.ctt.ur.krakow.pl)
- Centrum Transferu Technologii Fundacji Progress & Business (www.pbf.pl/ctt/pl/tt.php)
- Centrum Innowacji, Transferu i Monitorowania Rozwoju Technologii Wytwarzania (www.ios.krakow.pl/CITiMRTW)
- Centrum Transferu Technologii Medycznych Park Technologiczny sp. z o.o. (CTTMPT) (www.ctt.krakow.pl)
- Europejskie Centrum Nowych Technologii i Innowacji Finansowych (www.europejskiecentrum.pl)

VII.6.4. Centra badawczo-rozwojowe firm

Kraków jest miastem niezwykle bogatym pod względem posiadania wysoce wykwalifikowanej kadry. Sprawia to, że staje się bardzo atrakcyjny dla inwestorów, którzy otwierają tu ośrodki badawczo-rozwojowe swoich firm. W 2012 roku na terenie Krakowa działały m.in.:

- Centrum Badawcze ABB
- Centrum Oprogramowania Motorola Solutions
- Centrum Techniczne Delphi
- Laboratorium Oprogramowania IBM
- Centrum badawczo-rozwojowe Google
- DreamLab Onet.pl, Centrum badań i rozwoju nowych technologii
- Centrum Rozwoju Oprogramowania Sabre
- Centrum badawczo-rozwojowe grupy Deltavista
- Centrum badawczo-rozwojowe Elettric80
- Centrum technologiczne Antenna (wcześniej Volantis Systems)
- Centrum badawczo-rozwojowe Apriso
- FQS Poland – centrum badawczo-rozwojowe Fujitsu Kyushu Systems Limited (FJQS)
- Centrum badawczo-rozwojowe EC Engineering sp. z o.o.
- Centrum badawczo-rozwojowe ESET

VII.7.

Klastry i inicjatywy klastrowe na terenie Krakowa

Na terenie Krakowa działa wiele klastrów. Inicjatywą ich powstawania jest świadome zorganizowanie mające na celu wpływanie w sposób usystematyzowany na potencjał rozwoju danego klastra. Inicjatywy klastrowe finansowane są m.in. ze środków publicznych, w ramach programów wsparcia rozwoju klastrów. Większość z nich powstaje w formie projektów, w które zaangażowani są kluczowi partnerzy danego klastra.

Klaster (ang. cluster) zakłada geograficzną koncentrację powiązanych ze sobą podmiotów (przedsiębiorstw działających w pokrewnych sektorach, instytucji otoczenia biznesu, instytucji publicznych, organizacji pozarządowych oraz jednostek naukowych), które jednocześnie konkurują i współpracują ze sobą. Klastry korzystnie wpływają na pozycję Krakowa. Przyciągają nowych inwestorów oraz sprawiają, że miasto staje się atrakcyjne pod względem inwestycyjnym.

TABELA VII.17. KLASTRY DZIAŁAJĄCE W KRAKOWIE W 2012 ROKU

Nazwa Klastra	Adres oficjalnej strony internetowej
Małopolsko-Podkarpacki Klaster Czystej Energii	www.klaster.agh.edu.pl
Klaster LifeScience Kraków	www.lifescience.pl
Małopolski Klaster Technologii Informatycznych	www.klaster.krakow.pl
Europejskie Centrum Gier (ECG)	www.sse.krakow.pl
Klaster Poligraficzny Instytutu Transferu Technologii Poligraficznych (ITTP)	www.klaster.ittp.com.pl
Klaster Przemysłów Kultury i Czasu Wolnego INRET	www.inret.pl
Klaster Edutainment	www.klaster.edutainment.net.pl
Klaster Zrównowazona Infrastruktura	www.zrownowazonainfrastruktura.pl
Klaster Innowacyjne Odlewnictwo	www.moderncast.pl
Klaster Informatyczny Trident	www.trident-it.org

Źródło: strony www

VII.8.

Ochrona własności przemysłowej w Krakowie

Udzielanie praw wyłącznych na przedmioty ochrony własności przemysłowej (m.in. na wynalazki i wzory użytkowe) jest podstawowym zadaniem Urzędu Patentowego RP.

Na wynalazki udzielane są patenty, natomiast na wzory użytkowe – prawa ochronne.

TABELA VII.18. WYNALAZKI I WZORY UŻYTKOWE W LATACH 2011-2012

	2011	2012
Zgłoszenia wynalazków	253	298
Zgłoszenia wzorów użytkowych	28	45
Udzielone patenty	133	110
Udzielone prawa ochronne na wzór użytkowy	20	21

Źródło: Urząd Patentowy RP

W 2012 roku Kraków uzyskał 131 patentów. Najwięcej – 46 udzielono Akademii Górniczo-Hutniczej, natomiast 16 – Politechnice Krakowskiej.

Podsumowanie

W 2012 roku:

- W Krakowie studiowało 204 891 osób
- Wzrosła ogólna liczba studentów uczelni niepublicznych
- Liczba absolwentów studiów I i II stopnia wzrosła o 3 270 osób w porównaniu do roku ubiegłego
- Wzrosła liczba absolwentów studiów podyplomowych
- 59 osób więcej w stosunku do roku ubiegłego uzyskało tytuł doktorski
- Kraków uzyskał 131 patentów

VIII. KULTURA I DZIEDZICTWO NARODOWE

VIII.1.

Instytucje kultury w Krakowie finansowane przez samorząd gminny i wojewódzki

W 2012 roku samorząd miejski i wojewódzki finansowały łącznie działalność 8 teatrów, 4 instytucji muzycznych, 11 centrów i ośrodków kultury, 5 bibliotek i 9 muzeów. Poniższe tabele przedstawiają najważniejsze dane dotyczące samorządowych instytucji kultury oraz kwoty przekazane na ich działalność z budżetów miasta i województwa w 2012 roku.

Szczegółowe informacje dotyczące instytucji kultury, w tym samorządowych, działających w Krakowie znajdują się na stronie internetowej www.krakow.pl w zakładce Kultura/Katalog instytucji.

TABELA VIII.1. DZIAŁALNOŚĆ TEATRÓW FINANSOWANYCH PRZEZ SAMORZĄD W LATACH 2011-2012

	Liczba premier		Liczba przedstawień		Liczba widzów	
	2011	2012	2011	2012	2011	2012
Teatr Ludowy	7	4	433	429	75 000	71 000
Teatr „Bagatela” im. T. Boya-Żeleńskiego	7	4	561	616	142 000	150 000
Teatr Lalki, Maski i Aktora „Groteska”	4	5	551	544	195 227	161 966
Teatr „Łaźnia Nowa”	10	9	176	202	23 502	35 612
Teatr KTO	1	1	207	183	90 000	79 000
Balet Dworski „Cracovia Danza”	1	2	348	321	64 000	50 000
Teatr im. J. Słowackiego	6	6	331	403	84 482	90 815
Krakowski Teatr Scena STU	2	2	182	186	37 000	37 235

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.2. KWOTY PRZEKAZANE PRZEZ SAMORZĄD NA TEATRY W 2012 ROKU

	Ogółem przekazane środki (w PLN)
Teatry finansowane z budżetu Miasta Krakowa	
Teatr Ludowy	4 436 000
Teatr „Bagatela” im. T. Boya-Żeleńskiego	4 330 500
Teatr Lalki, Maski i Aktora „Groteska”	4 629 000
Teatr „Łaźnia Nowa”	3 703 000
Teatr KTO	1 451 000
Balet Dworski „Cracovia Danza”	759 000
Teatry finansowane z budżetu Województwa Małopolskiego	
Teatr im. J. Słowackiego, w tym:	14 502 415
wkład własny do programów finansowanych z UE	195 000
inwestycje, w tym:	6 306 665
inwestycje współfinansowane z UE	5 875 989
Krakowski Teatr Scena STU	1 800 000

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.3. DZIAŁALNOŚĆ INSTYTUCJI MUZYCZNYCH FINANSOWANYCH PRZEZ SAMORZĄD W LATACH 2011-2012

	Liczba koncertów / przedstawień		Liczba słuchaczy	
	2011	2012	2011	2012
Capella Cracoviensis	69	81	21 977	11 000
Orkiestra Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia”	41	22	50 400	16 240
Opera Krakowska	154	147	95 500	88 000
Filharmonia im. K. Szymanowskiego	599	614	73 200	75 300

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.4. KWOTY PRZEKAZANE PRZEZ SAMORZĄD NA INSTYTUCJE MUZYCZNE W 2012 ROKU

	Ogółem przekazane środki (w PLN)
Instytucje muzyczne finansowane z budżetu Miasta Krakowa	
Capella Cracoviensis	4 553 000
Orkiestra Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia”	1 276 000
Instytucje muzyczne finansowane z budżetu Województwa Małopolskiego	
Opera Krakowska, w tym:	18 932 473
wkład własny do programów finansowanych z UE	407 597
Filharmonia im. K. Szymanowskiego	12 549 100

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.5. DZIAŁALNOŚĆ DOMÓW I OŚRODKÓW KULTURY FINANSOWANYCH PRZEZ SAMORZĄD W 2012 ROKU

	Imprezy		Zespoły artystyczne		Koła-Kluby		Kursy	
	Liczba	Uczestnicy	Liczba	Członkowie	Liczba	Członkowie	Liczba	Absolwenci
Nowohuckie Centrum Kultury	1 612	324 886	35	718	35	914	309	4 225
Centrum Kultury „Dworek Białoprądnicki”	1 502	108 866	26	341	96	1 433	121	1 060
Dom Kultury „Podgórze”	4 034	258 525	76	698	147	2 048	364	4 943
Śródmiejski Ośrodek Kultury	942	95 146	12	246	32	855	24	570
Ośrodek Kultury Kraków – Nowa Huta	483	37 200	14	205	114	2 600	57	680
Ośrodek Kultury im. C. K. Norwida	1 592	151 508	12	177	26	485	465	11 313
Ośrodek Kultury ZPiT „Krakowiacy”	160	67 394	20	460				
Ośrodek Kultury Biblioteka Polskiej Piosenki	10	29 250						
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka”	23	8 075						
Małopolski Instytut Kultury w Krakowie	2	79 115						
Instytut Dialogu Międzykulturowego im. Jana Pawła II	87	353 000						

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.6. KWOTY PRZEKAZANE PRZEZ SAMORZĄD NA CENTRA I OŚRODKI KULTURY W 2012 ROKU

	Ogółem przekazane środki (w PLN)
Ośrodki kultury finansowane z budżetu Miasta Krakowa	
Nowohuckie Centrum Kultury	4 446 890
Centrum Kultury „Dworek Białoprądnicki”	3 039 400
Dom Kultury „Podgórze”	5 145 350
Śródmiejski Ośrodek Kultury	2 602 000
Ośrodek Kultury Kraków – Nowa Huta	2 336 790
Ośrodek Kultury Zespół Pieśni i Tańca „Krakowiacy”	521 900
Ośrodek Kultury im. C. K. Norwida	2 734 500
Ośrodek Kultury Biblioteka Polskiej Piosenki	489 000
Ośrodki kultury finansowane z budżetów Miasta Krakowa i Województwa Małopolskiego	
Instytut Dialogu Międzykulturowego im. Jana Pawła II, z tego:	2 748 724
budżet Gminy Miejskiej Kraków	1 000 000
budżet Województwa Małopolskiego, w tym:	1 748 724
wkład własny do programów finansowanych z UE	250 724
Ośrodki kultury finansowane z budżetu Województwa Małopolskiego	
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka”, w tym:	1 451 898
wkład własny do programów finansowanych z UE	3 000
inwestycje współfinansowane z UE	466 298
Małopolski Instytut Kultury w Krakowie, w tym:	5 244 995
inwestycje współfinansowane z UE	2 679 895

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.7. DZIAŁALNOŚĆ BIBLIOTEK SAMORZĄDOWYCH W LATACH 2011-2012

Nazwa	Liczba woluminów		Liczba wypożyczeń		Liczba czytelników	
	2011	2012	2011	2012	2011	2012
Krowoderska Biblioteka Publiczna	237 293	236 505	614 437	604 250	33 797	35 933
Nowohucka Biblioteka Publiczna	393 343	390 362	660 081	739 362	32 136	33 126
Podgórska Biblioteka Publiczna	364 805	368 640	761 967	679 871	35 785	38 472
Śródmiejska Biblioteka Publiczna	247 383	247 049	461 159	452 699	28 595	31 726
Wojewódzka Biblioteka Publiczna w Krakowie	488 366	503 709	541 505	538 441	80 859	78 173

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.8. KWOTY PRZEKAZANE PRZEZ SAMORZĄD NA BIBLIOTEKI W 2012 ROKU

	Ogółem przekazane środki (w PLN)
Krowoderska Biblioteka Publiczna	2 846 000
Nowohucka Biblioteka Publiczna	3 294 000
Podgórska Biblioteka Publiczna	3 815 000
Śródmiejska Biblioteka Publiczna	2 798 500
Wojewódzka Biblioteka Publiczna w Krakowie, w tym: inwestycje	8 348 568 1 988 768

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.9. DZIAŁALNOŚĆ MUZEÓW I GALERII FINANSOWANYCH PRZEZ SAMORZĄD W LATACH 2011-2012

	Wystawy stałe		Wystawy zmienne		Liczba zwiedzających	
	2011	2012	2011	2012	2011	2012
Muzeum Historyczne Miasta Krakowa	9	10	26	18	968 220	945 812
Muzeum Historii Fotografii	1	1	30	16	65 011	66 249
Muzeum Inżynierii Miejskiej	5	6	19	22	158 042	196 978
Muzeum Armii Krajowej	1	2	14	14	78 270	40 656
Muzeum Sztuki Współczesnej	2	1	13	18	40 690	51 125
Galeria Sztuki Współczesnej „Bunkier Sztuki”			17	27	59 160	47 597
Muzeum Archeologiczne	7	7	11	11	80 178	119 786
Muzeum Etnograficzne	1	1	15	20	49 408	50 778
Muzeum Lotnictwa Polskiego	10	10	9	9	64 698	61 139

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.10. KWOTY PRZEKAZANE PRZEZ SAMORZĄD NA DZIAŁANIE MUZEÓW W 2012 ROKU

	Ogółem przekazane środki (w PLN)
Muzea finansowane z budżetu Miasta Krakowa	
Muzeum Historyczne Miasta Krakowa, w tym: inwestycje	16 357 335 292 835
Muzeum Historii Fotografii	1 997 000
Muzeum Inżynierii Miejskiej	2 107 871
Muzeum Armii Krajowej, z tego: z budżetu Województwa Małopolskiego	1 744 416 919 416

Muzeum Sztuki Współczesnej	6 266 000
Galeria Sztuki Współczesnej „Bunkier Sztuki”	1 521 000
Muzea finansowane z budżetu Województwa Małopolskiego	
Muzeum Archeologiczne, w tym:	3 329 984
inwestycje	600 000
Muzeum Etnograficzne, w tym:	3 091 017
wkład własny do programów finansowanych z UE	132 750
Muzeum Lotnictwa Polskiego	2 280 303

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

VIII.2.

Realizacja projektów własnych przez samorząd

Krakowskie Noce 2012

Projekt po raz trzeci uzyskał dofinansowanie ze środków Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013. Wpływ na tak wysoką ocenę projektu miały elementy innowacyjne, takie jak: „wielokulturowość” jako wspólne hasło wszystkich komponentów *Krakowskich Nocy*, przeniesienie i prezentacja wydarzeń poszczególnych nocy również w innych miastach Małopolski (Tarnów, Nowy Sącz, Miechów, Oświęcim, Niepołomice), użycie mobilnych gier miejskich na telefony typu smartfon

- IX *Noc Muzeów* (18/19 maja) – w przedsięwzięciu uczestniczyło 27 muzeów wraz z oddziałami (w sumie 45 instytucji). Podczas imprezy zorganizowano 193 wydarzenia, w których wzięło udział niemal 145 tys. osób. Po raz pierwszy do projektu przystąpiło Muzeum Geologiczne Instytutu Nauk Geologicznych UJ. *Noc Muzeów* w 2012 roku związana była dodatkowo z obchodami 200. rocznicy śmierci H. Kołłątaja oraz z odbywającymi się w tym czasie finałami EURO 2012. Specjalny program na tę okazję przygotowało zwłaszcza Muzeum Sztuki Współczesnej MOCAK, gdzie noc odbywająca się w pod hasłem „Biegiem do Muzeum” towarzyszyła ekspozycji „Sport w sztuce”
- W VI. *Nocy Teatrów* (16/17 czerwca) wzięły udział 32 teatry i grupy nieinstytucjonalne. W 65 przedsięwzięciach kulturalnych: spektaklach teatralnych i ulicznych, warsztatach, spotkaniach z aktorami itp. uczestniczyło ponad 12 000 widzów
- Podczas 6. edycji *Nocy Jazzu* (14/15 lipca) odbyło się 19 koncertów w wykonaniu czołowych artystów z Europy i świata, prezentujących różne gatunki jazzu. Na estradzie na Małym Rynku odbywały się koncerty takich gwiazd jak: Urszula Dudziak, grupa Laboratorium z towarzyszeniem Orkiestry Symfonicznej Filharmonii Kaliskiej, zespół Brooklyn Funk Essentials z USA. W większości krakowskich klubów jazzowych do późnych godzin nocnych trwały koncerty i jam sessions. W *Nocy Jazzu* uczestniczyło 30 000 słuchaczy
- Najważniejszymi miejscami prezentowanymi krakowianom i turystom podczas 5. *Nocy Cracovia Sacra* (14/15/16 sierpnia) były: Sanktuarium Bożego Miłosierdzia w Łagiewnikach, Sanktuarium Ecce Homo św. Brata Alberta oraz Sanktuarium Błogosławionego Jana Pawła II. W sumie zrealizowano 34 wydarzenia – koncerty, spektakle słowno-muzyczne o tematyce sakralnej, wystawy, w których uczestniczyło ponad 38 000 mieszkańców oraz turystów
- Jednym z najatrakcyjniejszych punktów programu 2. *Nocy Poezji* (7/8 września) było widowisko plenerowe na Rynku Głównym „Wesele Zielonej Gęsi” według tekstów S. Wyspiańskiego, K. I. Gałczyńskiego i B. Maja, w reż. Jerzego Zonia. W główne role wcielili się: Anna Dymna, Zbigniew Zamachowski, Wojciech Malajkat, Marek Kondrat. Piosenki z tekstami K. I. Gałczyńskiego wykonał Grzegorz Turnau z zespołem. W 43 wydarzeniach *Nocy Poezji* uczestniczyło ponad 9 500 osób

„Second Chance – From Industrial Use to Creative Impulse”

Projekt „Druga Szansa – od funkcji przemysłowej do przemysłów kreatywnych” to wspólne działania 5 miast europejskich na rzecz rewitalizacji przestrzeni poprzemysłowych w celu stworzenia warunków dla działań kulturalnych.

W Krakowie, w ramach inwestycji pilotażowej projektu, wymieniono dach nad jednym z budynków dawnej zajezdni tramwajowej – siedzibie Muzeum Inżynierii Miejskiej, dzięki czemu pozyskano dodatkową przestrzeń na poszerzenie form działalności placówki. W grudniu, w naszym mieście zorganizowano konferencję podsumowującą inwestycje pilotażowe oraz prezentującą inne działania rewitalizacyjne przestrzeni postindustrialnych. Przybliżone zostały przykłady różnorodnych form łączenia nowych programów użytkowych z zastaną substancją budowlaną, np. przedziałnia w Łodzi (Muzeum Sztuki), Stary Browar w Poznaniu czy fabryka Oskara Schindlera w Krakowie (MOCAK).

Projekt „Druga Szansa – Od funkcji przemysłowej do przemysłów kreatywnych” jest w 85% dofinansowany w ramach Programu dla Europy Środkowej współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego.

Pozostałe wydarzenia, organizowane lub współorganizowane przez Urząd Miasta Krakowa znajdują się w części dotyczącej promocji miasta w rozdziale XV. Zarządzanie samorządowe.

VIII.2.1. Projekty organizowane przez Krakowskie Biuro Festiwalowe (KBF)

Krakowskie Biuro Festiwalowe jest gminną instytucją kultury, która między innymi zajmuje się organizacją i promocją wydarzeń kulturalnych o zasięgu lokalnym, ogólnopolskim i międzynarodowym. W 2012 roku KBF otrzymał następujące nagrody i wyróżnienia za swoją działalność:

- Nominacja do *Mobile Trend Awards 2012* w kategorii: Wykorzystanie marketingu mobilnego, za najbardziej innowacyjne działania w obszarze technologii mobilnych
- Złota statuetka *Pinnacle Awards* przyznana przez Międzynarodową Federację Eventów i Festiwali (IFEA) dla książki programowej spektaklu „Pasja według św. Łukasza” autorstwa Łukasza Markiewicza oraz brązowa statuetka dla plakatu promocyjnego *Grolsch ArtBoom Festival* autorstwa Piotra Okrasy
- Nominacja do *European Design Awards* dla książki programowej wydanej z okazji 9. edycji Festiwalu *Sacrum Profanum*
- Koncert islandzkiego zespołu Sigur Rós w ramach festiwalu *Sacrum Profanum* uznany Wydarzeniem Roku 2012 w plebiscycie *Prześwietlamy rok* organizowanym przez portal www.musicis.pl
- Festiwal *Sacrum Profanum* uznany jednym z Wydarzeń Roku 2012 w plebiscycie Radiowego Domu Kultury w III programie Polskiego Radia
- Nagroda główna *Tenerife International Film Music Festival Award (FIMUCITÉ)* za organizację Festiwalu Muzyki Filmowej w Krakowie

TABELA VIII.11. CYKLICZNE PROJEKTY KULTURALNE ZORGANIZOWANE PRZEZ KBF W 2012 ROKU

<i>Opera Rara 2012</i>	W programie cyklu znalazły się 4 koncerty autorstwa: George’a Friderica Handla, Antonia Vivaldiego oraz Attilia Ariostiego. Na organizację imprezy KBF przeznaczył 1 423 467 PLN (z tego 159 080 PLN rozliczono w formie kompensaty). Projekt dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego kwotą 324 000 PLN. Liczba uczestników: 2 340
<i>Drugie Życie Książki</i> (13 edycji)	Wspólna akcja portalu Bookeriada i KBF. W wydarzeniu mógł wziąć udział każdy, kto przyniósł książkę na wymianę. Na organizację imprezy KBF przeznaczył 7 196 PLN (z tego 6 601 PLN rozliczono w formie kompensaty). Liczba uczestników: minimum 100 w ramach każdej edycji
Rozstrzygnięcie IV Konkursu na Wspieranie Produkcji Filmowej (marzec)	W konkursie wzięło udział łącznie 37 projektów. Zostały one ocenione przez 3 ekspertów tworzących Radę Programową: Krzysztofa Gierata, Tadeusza Lubelskiego i Tomasza Dettloffa. Jury wyłoniło projekty, których twórcy zostali zaproszeni do negocjacji umów koprodukcyjnych. Na organizację konkursu KBF przeznaczył 1 277 847 PLN

9. Festiwal <i>Misteria Paschalia</i> (2-9 kwietnia)	Jeden z najważniejszych europejskich festiwali poświęconych muzyce renesansu i baroku. Bilety zostały wyprzedane na kilka tygodni przed wydarzeniem. Festiwal relacjonowało ponad 150 akredytowanych dziennikarzy z całej Polski, a koncerty transmitowano na antenie pr. II Polskiego Radia. Na organizację imprezy KBF przeznaczył 2 134 787 PLN (z tego 239 539 PLN rozliczono w formie kompensaty). Projekt dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego kwotą 780 000 PLN. Liczba uczestników: ponad 5 000 widzów z kraju i zagranicy
<i>Off Plus Camera</i> (13-22 kwietnia)	Geek Cinema, Nowe Kino Izraelskie i Nowe Kino Brytyjskie to nowości programowe festiwalu kina niezależnego i alternatywnej kultury filmowej. W programie, poza stałymi pozycjami, znalazły się 2 sekcje konkursowe: konkurs główny <i>Wytyczanie drogi</i> („Krakowska Nagroda Filmowa” – 100 tys. USD) i <i>Konkurs Polskich Filmów Fabularnych</i> („Polski Nobel Filmowy” – 100 tys. PLN). KBF jako współorganizator wydarzenia przeznaczył na ten cel 1 669 743 PLN. Liczba uczestników: ok. 20 000
<i>Dni Ziemi</i> (20-21 kwietnia)	Ideą imprezy jest upowszechnianie proekologicznych postaw wśród dzieci i młodzieży. Atrakcją obchodów <i>Dni Ziemi</i> był zespół Afera Blues Band. KBF był współorganizatorem wydarzenia i przeznaczył na nie 72 324 PLN. Liczba uczestników: 1 000
5. Festiwal Muzyki Filmowej (24-27 maja)	Podczas festiwalu miały miejsce: <ul style="list-style-type: none"> • premiera symultanicznego wykonania przeboju kinowego „Pachnidło: Historia mordercy” • uroczysta telewizyjna gala z okazji 80. urodzin kompozytora Wojciecha Kilara organizowana we współpracy ze Studiem Constantini i TVP, z udziałem gwiazd polskiej i zagranicznej sceny • koncert największych przebojów kinowych duetu Julie Taymor i Eliot Goldenthal (saga „Obcy”, suity z filmu „Tytus Andronicus”, „Wywiad z Wampirem”) z udziałem oskarowej pary Festiwal odwiedziło wielu wybitnych gości z kraju i z zagranicy, m.in.: Reinhold Heill, Tom Tykwer, Christine Rothe, Waldemar Pokromski, Diego Navarro, Elliot Goldenthal i Julie Tymor. Na organizację imprezy KBF przeznaczył 2 525 158 PLN (z tego 536 425 PLN rozliczono w formie kompensaty). Liczba uczestników: 10 500
52. Krakowski Festiwal Filmowy (28 maja – 3 czerwca)	W programie znalazło się około 250 filmów. Nagrody przyznano w 2 konkursach międzynarodowych: dokumentalnym i krótkometrażowym oraz w konkursie polskim. W ramach pokazów pozakonkursowych widzowie zobaczyli filmy nagradzane na światowych festiwalach oraz obrazy nominowane do Europejskiej Nagrody Filmowej. KBF był współorganizatorem wydarzenia, na które przeznaczył 8 110 PLN (środki te w całości rozliczono w formie kompensaty)
<i>Trzy Korony – Małopolska Nagroda Filmowa 2012</i> (maj – grudzień)	Podczas 5. edycji konkursu pula nagród wyniosła 105 tys. PLN. Przyznano je twórcom najlepszych scenariuszy filmowych związanych z Małopolską (pod względem tematyki lub miejsca akcji), w 2 kategoriach: scenariusz filmu fabularnego oraz scenariusz filmu dokumentalnego. KBF był współorganizatorem wydarzenia, na które przeznaczył 15 200 PLN. Liczba uczestników: 230
<i>Burn Selector Festival</i> (1-2 czerwca)	Festiwal współczesnej muzyki oraz miejsce prezentacji sztuki multimedialnej. Na scenie wystąpili m.in. Niki & The Dove oraz Miike Snow. KBF był współorganizatorem wydarzenia, przeznaczył na ten cel 2 089 908 PLN. Liczba uczestników: 8 000
<i>Grolsch ArtBoom Festival</i> (15-29 czerwca)	<i>ArtBoom</i> , festiwal o charakterze interdyscyplinarnym i otwartym, który prezentuje sztukę w przestrzeni publicznej, odbywał się pod hasłem „Twierdza Kraków”. Na organizację imprezy KBF przeznaczył: 828 930 PLN (z tego 132 701 PLN rozliczono w formie kompensaty). Projekt dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego – dotacja wyniosła 275 000 PLN
X Krakowski Festiwal Recyklingu (22-23 czerwca)	Celem imprezy jest promowanie recyklingu. Podobnie jak w poprzednich edycjach, dużą popularnością cieszyła się zbiórka surowców wtórnych. KBF był współorganizatorem wydarzenia, przeznaczając na to 151 684 PLN. Liczba uczestników: ok. 3 000
<i>Jarmark Świętojański</i> (29 czerwca – 01 lipca)	W programie znalazły się pokazy jazdy konnej, gonitwy na kopie, pokazy łucznictwa konnego, dawnego rzemiosła, warsztaty tańców plebejskich, ścieżki edukacyjne i scenki rodzajowe. Na organizację imprezy KBF przeznaczył 286 295 PLN (z tego 32 567 PLN rozliczono w formie kompensaty). Liczba uczestników: ok. 35 000
<i>Coke Live Music Festival</i> (11-12 sierpnia)	Na terenie Muzeum Lotnictwa wystąpili m.in.: The Killers, The Roots, Kim Nowak, Cool Kids Of Death, Placebo, Snoop Dogg, Muchy. KBF był współorganizatorem wydarzenia, na co przeznaczył 531 852 PLN. Liczba widzów: ok. 50 000

10. Festiwal <i>Sacrum Profanum</i> (9-17 września)	Jubileuszowa 10. edycja festiwalu pod hasłem „Made in Poland”, była zwieńczeniem 3-letniego programu realizowanego wspólnie z Narodowym Instytutem Audiowizualnym oraz Instytutem Adama Mickiewicza, zakładającego prezentację muzyki polskiej w mistrzowskich wykonaniach najlepszych zespołów muzyki współczesnej. Program poświęcony był muzyce młodego pokolenia polskich twórców (Paweł Mykietyna, Agata Zubeł, Marcin Stańczyk, Alek Nowak, Sławek Kupczak, Cezary Duchnowski) oraz ikonom polskiej awangardy (Krzysztof Penderecki, Wojciech Kilar, Henryk Mikołaj Górecki, Witold Lutosławski). Podczas festiwalu doszło do ciekawych spotkań, np. Kronos Quartet z reprezentantami sceny elektronicznej oraz Sigur Rós. Koncerty monograficzne zostały przygotowane przez najlepsze europejskie i amerykańskie zespoły specjalizujące się w interpretacji muzyki współczesnej (Ensemble Modern, Klangforum Wien, Cikada Ensemble, musikFabrik, Alarm Will Sound, Bang on a Can All-Stars). Na organizację imprezy KBF przeznaczył 3 920 062 PLN (z tego 433 339 PLN rozliczono w formie kompensaty). Projekt dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego dotacją 600 000 PLN. Liczba widzów: 12 000
4. <i>Conrad Festival</i> (22-28 października)	Najważniejsze w Polsce wydarzenie poświęcone literaturze. Gośćmi 4. edycji festiwalu byli m.in.: Zygmunt Bauman, Jacek Dehnel, Péter Esterházy, Jerzy Franczak, Wojciech Jagielski, Robert Kaplan, Alain Mabanckou, Dorota Masłowska, Marian Pilot, Jaroslav Rudiš, Piotr Sommer, Andrzej Stasiuk, Magdalena Tulli, Dubravka Ugrešić, Krzysztof Varga, Michal Viewegh, Jeanette Winterson, Michał Witkowski, Krzysztof Wodiczko, Oksana Zabuzko, a także laureat literackiej nagrody Nobla Orhan Pamuk. Na organizację imprezy KBF przeznaczył 516 966 PLN (z tego 167 830 PLN rozliczono w formie kompensaty). Projekt dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego. Liczba uczestników: ok. 10 000
5. <i>Boska Komedia</i> (5-13 grudnia)	Na program złożył się: konkurs polskich przedstawień (<i>Inferno</i>), festiwalowe prapremiery i wydarzenia specjalne (<i>Purgatorio</i>) oraz najświeższe produkcje reżyserów młodego pokolenia (<i>Paradiso</i>). KBF był współorganizatorem wydarzenia, na co przeznaczył 149 945 PLN (z tego 16 046 PLN rozliczono w formie kompensaty). Projekt dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego. Liczba widzów: ok. 3 000
<i>Krakowska Wieża Babel</i> (31 grudnia)	Podczas sylwestrowej nocy na Rynku Głównym w Krakowie miał miejsce koncert krakowskich gwiazd, m.in.: Grupy Pod Budą, Waweli, Kroke, Noise Trio i Zespołu Kulturka. Odbyło się także multimedialne widowisko – świetlna projekcja na Wieży Ratuszowej, a o północy pokaz laserów. KBF był współorganizatorem wydarzenia, na co przeznaczył 243 637 PLN (z tego 52 068 PLN rozliczono w formie kompensaty). Liczba uczestników: ok. 20 000

Źródło: Krakowskie Biuro Festiwalowe

TABELA VIII.12. KONCERTY, FESTIWALE I IMPREZY PLENEROWE ZORGANIZOWANE LUB WSPÓŁORGANIZOWANE PRZEZ KBF W 2012 ROKU

Koncert Finałowy 20. <i>Wielkiej Orkiestry Świątecznej Pomocy</i> (8 stycznia)	„Gramy z pompą! Zdrowa mama, zdrowy wcześniak, zdrowe dziecko” – takie hasło towarzyszyło 20. <i>Wielkiej Orkiestrze Świątecznej Pomocy</i> . Podczas koncertu finałowego wystąpili: Mats Meguenni, Via Rei, CF98, DMTA, The Car Is On Fire. Na organizację imprezy KBF przeznaczył 62 676 PLN (z tego 4 638 PLN rozliczono w formie kompensaty). Liczba uczestników: ok. 2 000
Wzornik „Ruchoma Postać” (28 stycznia)	Spotkania połączone z warsztatami, przygotowane i prowadzone przez arch. Małgorzatę Bojanowską, adresowane głównie do dzieci od 7 roku życia. KBF był współorganizatorem wydarzenia, na co przeznaczył 357 PLN – środki te rozliczono w formie kompensaty. Liczba uczestników: ok. 50
Turniej <i>Szachy pod Wawelem</i> (4 lutego)	Na organizację 2. edycji turnieju KBF przeznaczył 1 200 PLN. Liczba uczestników: ok. 50
<i>Niepojęty Przypadek. Przyjaciele wspominają Wisławę Szymborską</i> (9 lutego)	Uroczystości pogrzebowe noblistki na Cmentarzu Rakowickim. Przy dźwiękach utworów Elli Fitzgerald, urna z prochami poetki została złożona w rodzinnym grobowcu. W imieniu mieszkańców Krakowa, Wisławę Szymborską pożegnał Prezydent Miasta Krakowa Jacek Majchrowski
<i>Pasja według św. Łukasza</i> Krzysztofa Pendereckiego (31 marca, 1 kwietnia)	Wydarzenie towarzyszące festiwalowi <i>Misteria Paschalia</i> , reżyserowane przez Grzegorza Jarzynę. Na organizację imprezy KBF przeznaczył 1 169 376 PLN (z tego 118 944 PLN rozliczono w formie kompensaty). Liczba uczestników: 1 300

<i>Transeuro 2012</i> (2 lipca)	Happening, mecz na stadionie Wawelu, z udziałem przedstawicieli mniejszości seksualnych, artystów i specjalistów związanych z najnowszą sztuką. Projekt został włączony, jako wydarzenie towarzyszące, do programu 4. <i>Grolsch ArtBoom Festivalu</i> . Liczba uczestników: ok. 200
Cyrkowa Parada Madagaskaru (14 lipca)	W cyrkowym otoczeniu każdy z uczestników mógł przenieść się w niezwykły świat filmu „Madagaskar 3”. KBF był współorganizatorem wydarzenia, na co przeznaczył 4 500 PLN
4. <i>Krakow Summer Animation Days</i> (26-29 lipca)	Plenerowe święto animacji – pokazy i warsztaty animacji odbywały się na Małym Rynku. Na organizację imprezy KBF przeznaczył 2 472 PLN, które w całości rozliczono w formie kompensaty. Liczba uczestników: 1 000
Projekt <i>Głód</i> (Hunger), etap II (1-18 sierpnia)	Występ performerów w pawilonie na Bulwarze Czerwieńskim. Projekt został włączony, jako wydarzenie towarzyszące, do programu 4. <i>Grolsch ArtBoom Festivalu</i> . Blog <i>Hunger</i> został odwiedzony ponad 340 tys. razy. Liczba uczestników: 200
Wystawa zdjęć Jacka Balcewicza (2 sierpnia – 30 września)	<i>Firenze – Kraków Południa. Ojczyzna Florentczyka, Berrecciego, Santi Gucciego i Romanusa</i> to tytuł wystawy prezentowanej w CORT. Na jej organizację KBF przeznaczył 24 007 PLN (z tego 9 060 PLN rozliczono w formie kompensaty). Liczba uczestników: 10 000
CITY (W)RITERS (sierpień – wrzesień)	Seria odcinków filmowych promujących literackie stolice Europy poprzez pryzmat spotkań z osobowością twórców, pisarzy związanych z konkretnymi miastami. Projekt dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego oraz Małopolskiego Regionalnego Programu Operacyjnego (jako część projektu Literacka Małopolska) kwotą 176 000 PLN
XXII. Forum Ekonomiczne w Krynicy Zdrój (4-6 września)	Zadaniem KBF było przygotowanie prezentacji Małopolskiego Drzewa Inwestycji i Innowacji w Domu Forum oraz w Pijalni Głównej
<i>Wyspiański na Mogiłskim</i> (wrzesień)	Akcja mająca na celu zagospodarowanie i uatrakcyjnienie przestrzeni Ronda Mogiłskiego. Na organizację imprezy KBF przeznaczył 18 871 PLN. Liczba uczestników: ok. 200
Kino Letnie Filmboxu i Antyradia (lipiec – wrzesień)	W sobotnie wieczory na pl. Wolnica i w Muzeum Inżynierii Miejskiej odbywały się darmowe pokazy Kina Letniego. Na ich organizację KBF przeznaczył 9 528 PLN, środki w całości rozliczono w formie kompensaty. Liczba uczestników: 2 500
19. Festiwal <i>Etiuda & Anima</i> (23-29 listopada)	Najstarszy i najważniejszy polski festiwal prezentujący filmy animowane i etiudy studenckie z całego świata. Na organizację imprezy KBF przeznaczył 2 439 PLN, które rozliczono w formie kompensaty. Liczba uczestników: ok. 5 000
<i>Kolęda Nova</i> (5 grudnia)	2. edycja koncertu, podczas którego wystąpili najwybitniejsi polscy artyści z towarzyszeniem orkiestry Sinfonietta Cracovia. Koncert transmitowany był w wigilijny wieczór przez II pr. TVP. Na organizację imprezy KBF przeznaczył 569 058 PLN (z tego 13 465 PLN rozliczono w formie kompensaty). Liczba uczestników: 537

Źródło: Krakowskie Biuro Festiwalowe

VIII.3.

Mecenat Gminy Miejskiej Kraków

Mecenat Kulturalny Gminy Miejskiej Kraków polega na udzielaniu różnych form wsparcia finansowego i pozafinansowego przez Gminę Miejską Kraków na realizację projektów artystycznych i kulturalnych.

VIII.3.1. Otwarte konkursy ofert

TABELA VIII.13. OTWARTE KONKURSY OFERT W ZAKRESIE KULTURY, SZTUKI, OCHRONY DÓBR I TRADYCJI W LATACH 2010-2012

	2010 (edycja XI)	2011 (edycja XII)	2012 (edycja XIII)
Liczba zgłoszonych ofert	159	155	259
Liczba zrealizowanych przedsięwzięć	33	33	66
Ogółem kwota wydatków z budżetu Miasta Krakowa (w PLN)	4 315 543	4 913 500	5 629 906

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

W 2012 roku ogłoszone zostały 4 otwarte konkursy ofert, w tym 1 na „Organizację w Krakowie w latach 2012-2014 wydarzeń cyklicznych o międzynarodowym znaczeniu i istotnej roli w budowaniu wizerunku Krakowa, festiwalu, przeglądów oraz programów tworzących stałą ofertę kulturalną Krakowa”. Wybranych zostało 11 przedsięwzięć, których dofinansowanie odbywa się w trybie 3-letnich umów.

Ogółem w roku 2012 na dofinansowanie zadań wybranych w otwartych konkursach ofert, w budżecie Wydziału Kultury i Dziedzictwa Narodowego UMK zabezpieczone zostały środki finansowe w wysokości 5 685 000 PLN. Zrealizowanych zostało 66 z 68 wybranych zadań, których koszty, w wysokości 5 629 906 PLN pokryte zostały z udzielonych dotacji, a pozostałe koszty, w wysokości 12 684 574 PLN pokryli organizatorzy (m.in. jako wkład własny oraz dotacje z innych źródeł).

TABELA VIII.14. PRZEDSIĘWZIĘCIA WYBRANE W OTWARTYM KONKURSIE OFERT „ORGANIZACJA W KRAKOWIE W LATACH 2012-2014 WYDARZEŃ CYKLICZNYCH O MIĘDZYNARODOWYM ZNACZENIU I ISTOTNEJ ROLI W BUDOWANIU WIZERUNKU KRAKOWA, FESTIWALI, PRZEGLĄDÓW ORAZ PROGRAMÓW TWORZĄCYCH STAŁĄ OFERTĘ KULTURALNĄ KRAKOWA”

Organizator	Zadanie	Szacunkowa liczba uczestników w roku 2012	Kwota dotacji ¹ (w PLN)
Krakowska Fundacja Filmowa	Krakowski Festiwal Filmowy	21 000	490 000
Stowarzyszenie Festiwal Kultury Żydowskiej	<i>Festiwal Kultury Żydowskiej w Krakowie</i> ²	25 000	590 000
Fundacja Sztuk Wizualnych	<i>Miesiąc Fotografii w Krakowie</i> ²	90 000	400 000
Fundacja My Polish Heart	Letni Festiwal Jazzowy w Piwnicy pod Baranami ²	30 000	230 000

Stowarzyszenie Rotunda	Międzynarodowy Festiwal Filmowy <i>Etiuda & Anima</i> ²	7 000	170 000
Rozstaje: U zbiegu kultury i tradycji. Stowarzyszenie	<i>Festiwal Muzyki Tradycyjnej</i> ²	5 000	130 000
Fundacja dla Realizacji Siedziby Capellae Cracoviensis	XXXVII Międzynarodowy Festiwal <i>Muzyka w Starym Krakowie</i>	3 200	390 000
Stowarzyszenie Muzyki Polskiej	<i>Festiwal Muzyki Polskiej</i> ²	1 850	400 000
Fundacja Tone – Muzyka i Nowe Formy Sztuki	Unsound Festiwal ²	10 000	390 000
Stowarzyszenie Rotunda	Krakowskie Reminiscencje Teatralne ²	2 500	150 000
Stowarzyszenie Artystyczno-Edukacyjne „Jazzowy Kraków”	XVIII Międzynarodowy Festiwal <i>Jazzowy Starzy i Młodzi, czyli Jazz w Krakowie</i>	3 000	50 000

¹ kwota dotacji w roku 2012 (i planowane w latach 2013 i 2014)

² edycje 2012-2014

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

TABELA VIII.15. INNE PRZEDSIĘWZIĘCIA WYBRANE W OTWARTYCH KONKURSACH OFERT NA REALIZACJĘ W ROKU 2012 ZADAŃ PUBLICZNYCH GMINY MIEJSKIEJ KRAKÓW W OBSZARZE KULTURY, SZTUKI, OCHRONY DÓBR KULTURY I DZIEDZICTWA NARODOWEGO

Organizator	Zadanie	Szacunkowa liczba uczestników	Kwota dotacji (w PLN)
Stowarzyszenie Międzynarodowe Triennale Grafiki	Prezentacja i promocja sztuki graficznej	60 000	350 000
Stowarzyszenie Willa Decjusza	Forum Dialogu Kultur	3 000	270 000
Stowarzyszenie Artystów i Sympatyków Piwnicy Pod Baranami	56. sezon kabaretu Piwnica pod Baranami	47 990	110 000
Stowarzyszenie Teatr Nowy	<i>Sztuka Gniewu</i> – Festiwal Sztuki Angażującej	10 000	110 000
Fundacja Judaica	Dziedzictwo, pamięć, społeczeństwo obywatelskie	5 000	100 000
Fundacja Studencki Festiwal Piosenki	Konkurs 48. Studenckiego Festiwalu Piosenki	9 000	100 000
Stowarzyszenie Teatrów Nieinstytucjonalnych STEN	Całoroczna działalność artystyczna i warsztatowa stowarzyszenia	5 000	70 000
Fundacja Ars Cameralis	Spektakle muzyczne i warsztaty wokально- -aktorskie w Krakowskiej Operze Kameralnej	1 320	70 000
Fundacja Dom Kultury Alchemia	Krakowska Jesień Jazzowa VII edycja	5 000	68 000
Towarzystwo Miłośników Historii i Zabytków Krakowa	Kraków w dziejach narodu	3 000	60 000
Stowarzyszenie Artystyczne „Muzyka Centrum”	Festiwal <i>Audio Art</i>	4 200	60 000
Fundacja Piosenkarnia Anny Treter	Festiwal Twórczości <i>Korowód</i>	2 000	58 000
Katolickie Centrum Kultury	Obrazy malarsko-muzyczne Katolickiego Centrum Kultury	5 000	50 000
Fundacja Studentów i Absolwentów Akademii Górniczo-Hutniczej w Krakowie	Juwenalia Krakowskie 2012	16 000	50 000
Fundacja Castello. Grupa Twórcza	<i>Wawel o zmierzchu</i> 5. Jubileuszowy Festiwal Muzyczny	3 000	49 000
Stowarzyszenie Kulturalno-Społeczne De Profundis z siedzibą w Wieliczce	57. Krakowskie Zaduszki Jazzowe	4 000	40 000
Fundacja Dziesięciu Talentów na rzecz Teatru Barakah	Teatr Barakah – ciąg dalszy nastąpi	960	35 000
Stowarzyszenie promocji Sztuki Kabaretowej PAKA	28. Ogólnopolski Przegląd Kabaretów <i>PAKA</i>	10 000	35 000
Towarzystwo Przyjaźni Polsko- -Francuskiej Oddział Małopolski	Międzynarodowy Festiwal Piosenki Francuskiej 2012	3 500	34 926

Fundacja Sceny im. Stanisława Wyspiańskiego	XII Dni Tischnerowskie	6 000	27 022
Stowarzyszenie Architektów Polskich Oddział Kraków	XII MTA „Muzyka architektury” cz. I	1 500	21 000
Stowarzyszenie Rotunda	36. Międzynarodowy Konkurs Zespołów Jazzowych „Jazz Juniors”	2 500	20 000
Towarzystwo Edukacyjno-Naukowe Ośrodek Myśli Politycznej	Dziedzictwo i współczesność: aktywizacja i promocja krakowskiego życia intelektualnego	500	15 000

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

Więcej informacji na temat otwartych konkursów ofert w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego znajduje się na stronie BIP Miasta Krakowa: www.bip.krakow.pl w zakładce Rozwój miasta/Polityki/Kultura.

VIII.3.2. Udzielanie dotacji państwowym instytucjom kultury

W roku 2012 z budżetu Miasta Krakowa udzielone zostały dwie dotacje celowe państwowym instytucjom kultury:

- Muzeum Narodowemu w Krakowie – dotacja w kwocie 100 000 PLN umożliwiła sfinansowanie części kosztów wystawy „Rodczenko. Rewolucja w fotografii”. Na wystawie zaprezentowanych zostało ponad 300 prac Aleksandra Rodczenki (1891-1956). Liczba uczestników wyniosła ok. 28 000
- Międzynarodowemu Centrum Kultury w Krakowie – dotacja celowa w kwocie 130 000 PLN została udzielona na dofinansowanie realizacji dwóch wystaw:
 - „Wierność obrazów. René Magritte i fotografia” – prezentującej sylwetkę jednego z najbardziej rozpoznawalnych twórców z kręgu surrealizmu. Wystawiono 60 fotografii powstałych w latach 1928-55
 - „NRD. Opowieści z kraju, którego już nie ma” – wystawa była fotograficzną kroniką codziennego życia w tym kraju. Ekspozycja, składająca się ze 170 zdjęć, pozwoliła zapoznać się z twórczością wybitnych fotografików związanych z prestiżową niemiecką agencją OSTKREUZ

Szacunkowa liczba uczestników obu wystaw wyniosła 15 300 osób.

VIII.3.3. Nagroda Teatralna im. Stanisława Wyspiańskiego

W myśl zapisów Strategii Rozwoju Kultury w Krakowie na lata 2010-2014, przyjętej Uchwałą Nr CXIV/1524/10 Rady Miasta Krakowa z 20 października 2010 roku, w celu wzmocnienia wizerunku Miasta Krakowa jako silnego ośrodka teatralnego oraz wspierania rozwoju sztuki teatru w jej różnych formach i odmianach (Cel strategiczny III: Kraków miasto kreatywne, cel operacyjny III.1.), Rada Miasta Krakowa Uchwałą Nr XXIV/302/11 z 14 września 2011 roku ustanowiła Nagrodę Teatralną im. Stanisława Wyspiańskiego. Nagroda jest przyznawana corocznie za szczególne osiągnięcia lub wydarzenia w dziedzinie teatru w minionym roku kalendarzowym w Krakowie. Przyznaje się ją indywidualnym artystom teatru (m.in. aktorom, reżyserom, scenografom, muzykom). W uzasadnionych przypadkach może stanowić nagrodę zespołową za wspólne osiągnięcie kilku artystów. Jest to nagroda pieniężna w wysokości 30 000 PLN, dzielona w przypadku nagrody zespołowej.

Nagroda przyznawana jest przez Kapitułę Nagrody Teatralnej im. Stanisława Wyspiańskiego, której członków powołuje Prezydent Miasta Krakowa. Laureatem 1. edycji Nagrody Teatralnej im. Stanisława Wyspiańskiego w roku 2012 został Radosław Krzyżowski, absolwent PWST w Krakowie, aktor Teatru im. Juliusza Słowackiego i Narodowego Starego Teatru, od lat współpracujący z Krakowskim Teatrem Scena STU, laureat wielu nagród, m.in. Stypendium Twórczego

Miasta Krakowa (2001). Kapituła doceniła jego kreację aktorską w roli Klaudiusza w spektaklu „Hamlet” w reż. Krzysztofa Jasińskiego, na deskach Krakowskiego Teatru Scena STU, a także inne kreacje stworzone na scenach krakowskich w 2011 roku (rola Gunkela w „Udręce życia” w reż. Iwony Kempy w Teatrze im. J. Słowackiego) oraz całokształt dotychczasowego dorobku twórczego.

VIII.3.4. Nagrody Miasta Krakowa

TABELA VIII.16. NAGRODY MIASTA KRAKOWA W LATACH 2010-2012

	2010	2011	2012
Liczba zgłoszonych wniosków	45	42	46
Liczba laureatów	9	11	5
Ogółem wysokość środków finansowych na wypłatę nagród (w PLN)	180 000	180 000	100 000

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

Uroczystość wręczenia Nagród Miasta Krakowa odbyła się 20 grudnia. Nagrody zostały przyznane w kategorii: kultura i sztuka. Wyróżniono 2 prace dyplomowe.

Nagrody otrzymali: Leszek Aleksander Moczulski, Mikołaj Grabowski oraz Małgorzata Olkuska za całokształt dokonań.

Wyróżnienia przyznano:

- Annie Kocot (Uniwersytet Jagielloński) za pracę doktorską: *Kształt typograficzny szesnastowiecznych druków krakowskich – oficyny Floriana Unglera i Macieja Wirzbięty*
- Joannie Olchawskiej (Akademia Górniczo-Hutnicza) za pracę magisterską: *Analiza możliwości ograniczenia emisji zanieczyszczeń do powietrza z autobusów komunikacji miejskiej w Krakowie.*

VIII.3.5. Konkurs Mecenasa Kultury Krakowa (MKK)

TABELA VIII.17. KONKURS „MECENAS KULTURY KRAKOWA” W LATACH 2010-2012

	2010 (MKK 2009)	2011 (MKK 2010)	2012 (MKK 2011)
Liczba wniosków ogółem	66	32	36
Liczba laureatów	8	8	4

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

Tytuł Mecenas Kultury Krakowa Roku 2011 i złote statuetki otrzymali:

- W kategorii donator – za stałe i znaczące współfinansowanie instytucji i wydarzeń kulturalnych związanych z Krakowem: Marcin Król Global Hotels & Travels (nominowani: PGNiG SA Karpacki Oddział Obrotu Gazem w Tarnowie Gazownia Krakowska, Qumak–Sekom SA, Elektrociepłownia „KRAKÓW” SA)
- W kategorii sponsor – za najciekawszą formę i efektywność mecenatu: Grupa Kapitałowa PKO BP (nominowani: Zakład Odzysku Surowców „Madrohuł”, Krakowski Park Technologiczny wraz z Katowicką Specjalną Strefą Ekonomiczną SA, Fundacja Współpracy Polsko–Niemieckiej)
- W kategorii działania na rzecz ochrony zabytków: Wydawnictwo „Renowacje i Zabytki”, Edward Hardt
- W kategorii patron medialny: TVP SA Oddział w Krakowie (nominowani: Antyradio Kraków–Eurozet, Grupa Interia.pl)

Laureaci konkursu o tytuł „Mecenas Kultury Krakowa” otrzymali statuetki autorstwa artysty – rzeźbiarza Kazimierza Adamskiego i dyplom zaprojektowany przez prof. Adama Miratyńskiego z Akademii Sztuk Pięknych w Krakowie. Laureaci mają również prawo używania we własnych publikacjach znaku graficznego tytułu „Mecenas Kultury Krakowa” przez 5 lat.

VIII.3.6. Stypendia Twórcze Miasta Krakowa

TABELA VIII.18. STYPENDIA TWÓRCZE MIASTA KRAKOWA PRYZNANE W LATACH 2010-2012

	2010	2011	2012
Liczba zgłoszonych wniosków o przyznanie stypendium	62	63	64
Liczba laureatów	14	14	6
Ogółem wysokość środków finansowych na wypłatę stypendiów (w PLN)	112 000	112 000	48 000

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

Stypendium Twórcze Miasta Krakowa w roku 2012 otrzymali:

- w dziedzinie: muzyka – Katarzyna Solecka
- w dziedzinie: teatr – Ewelina Marciniak
- w dziedzinie: literatura – Michał Piętniewicz
- w dziedzinie: film – Grzegorz Zariczny
- w dziedzinie: sztuki plastyczne – Wojciech Sobczyk
- w dziedzinie: organizacja i produkcja przedsięwzięć kulturalnych i artystycznych, zarządzanie kulturą, kreowanie ważnych dla kultury Krakowa wydarzeń i wsparcie logistyczne artystów – Delfina Piekarska

Uroczystość wręczenia Stypendiów Twórczych Miasta Krakowa odbyła się 11 grudnia w Muzeum Sztuki Współczesnej w Krakowie.

VIII.3.7. Rozwój infrastruktury sprzyjającej środowisku twórczemu Krakowa

- Galerie objęte programem mecenatu artystycznego w zakresie kultury – galerie sztuki, pracownie twórcze, w 2012 roku:
 - Antoni Kawałko Stała Wystawa Malarstwa, os. Słoneczne 1
 - „ATTIS” oprawa obrazów i galeria sztuki, ul. Starowiślna 14
 - „Foto – Bielec”, pl. Inwalidów 6
 - Jan Fejkiel Gallery, ul. Sławkowska 14
 - Galeria Autorska Andrzeja Mleczki, ul. św. Jana 14
 - Galeria Autorska Mariana Gołogórskiego, ul. Grodzka 29
 - Galeria Autorska Jana Siuty, ul. Sławkowska 14
 - Galeria ARTEMIS, ul. Poselska 15
 - Galeria Fotografii, ul. św. Tomasza 22
 - Galeria Fundacji Sztuki Osób Niepełnosprawnych, ul. Królewska 94
 - Galeria LABIRYNT, ul. Brzozowa 9/1
 - Galeria Olympia, ul. Józefa 18
 - Galeria Szalom, ul. Józefa 16
 - Galeria Sztuki Afrykańskiej „Teranga”, ul. Kalwaryjska 48
 - Galeria Związku Polskich Artystów Fotografików, ul. Tomasza 24

- Realizacja *Programu mecenatu artystycznego i usług publicznych w zakresie kultury – pracownie twórcze w latach 2010-2012*

W 2012 roku odbyły się kolejne edycje konkursu (X i XI) o najem lokali z zasobów Gminy Miejskiej Kraków przeznaczonych na pracownie twórcze. Łącznie zaproponowano artystom 22 lokale. W trakcie 2 konkursów (18 maja i 9 października) zarejestrowano ogółem 61 wniosków o najem pracowni. Na podstawie ustaleń podjętych przez Komisję ds. Pracowni Twórczych, Prezydent Miasta Krakowa Zarządzeniem Nr 2052/2012 z 31 lipca 2012 roku zatwierdził listy osób uprawnionych do najmu (lub współnajmu) pracowni. Otrzymało je 16 artystów.

VIII.4.

Mecenat Małopolski

TABELA VIII.19. MECENAT MAŁOPOLSKI – DOTACJE MARSZAŁKA WOJEWÓDZTWA MAŁOPOLSKIEGO

	2011	2012
Ogólna liczba wniosków o dotacje	210	639
Liczba projektów zrealizowanych przy udziale Województwa Małopolskiego (dotacje)	82	204
Kwota dotacji dla przedsięwzięć z terenu Małopolski (w PLN), w tym:	2 100 000	3 002 000
kwota dotacji dla przedsięwzięć z terenu Krakowa (w PLN)	1 254 500	1 415 100

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.20. WSPARCIE W RAMACH OTWARTYCH KONKURSÓW OFERT NA REALIZACJĘ ZADAŃ Z ZAKRESU KULTURY W KRAKOWIE UDZIELONYCH Z BUDŻETU WOJEWÓDZTWA MAŁOPOLSKIEGO W 2012 ROKU

Organizator	Opis	Kwota (w PLN)
Stowarzyszenie im. Ludwiga van Beethovena	„Jeszcze polska muzyka...” Orkiestra Akademii Beethovenowskiej – sezon koncertowy 2012 dla Województwa Małopolskiego	170 000
Krakowska Fundacja Filmowa	52. <i>Krakowski Festiwal Filmowy</i>	80 000
Fundacja Dziesięciu Talentów na rzecz Teatru Barakah	„Twarzą w twarz, czyli teatr blisko widza”	30 000
Małopolska Organizacja Turystyczna	„Muzyka Zakłęta w Drewnie” – cykl koncertów muzycznych na Szlaku Architektury Drewnianej	50 000
Stowarzyszenie „Na Rzecz Rozwoju”	Najpiękniejszy Dzień Lata	50 000
Stowarzyszenie Teatr Nowy	50+ <i>Nowy Wiek Kultury</i> . II edycja	30 000
Fundacja Dom Kultury Alchemia	VII edycja <i>Krakowskiej Jesieni Jazzowej</i>	30 000
Stowarzyszenie Przyjaciół Nowej Huty	„Nowa Huta. Dlaczego Nie?!” – Opera Nowohucka	30 000
Fundacja Bielecki Art	Interaktywne koncerty symfoniczne dla najmłodszych „Bajkowe melodie”	30 000
Stowarzyszenie Festiwal Kultury Żydowskiej w Krakowie	22. <i>Festiwal Kultury Żydowskiej w Krakowie</i>	30 000
Fundacja Panteon Narodowy	Świat ideałów i wartości – program działań edukacyjnych	30 000
Stowarzyszenie Rotunda	19. Międzynarodowy Festiwal Filmowy <i>Etiuda & Anima 2012</i>	30 000

Fundacja Instytut Studiów Strategicznych	„Sprawiedliwi i ich świat” – spotkania z historią dla młodzieży ponadgimnazjalnej	30 000
Parafia Rzymskokatolicka Świętej Jadwigi Królowej	„Św. Jadwiga i jej czasy”	30 000
Fundacja Rozwoju Kina	5. Międzynarodowy Festiwal Filmów Dziecięcych Galicja	30 000
Stowarzyszenie Willa Decjusza	Letnia Szkoła Wyszehradzka – 11. edycja	25 000
Stowarzyszenie Architektów Polskich Oddział Krakowski	XII MTA „Muzyka architektury” cz. I	24 400
Stowarzyszenie Artystyczne PianoClassic	IV Międzynarodowy Festiwal Pianistyczny Królewskiego Miasta Krakowa	20 000
Stowarzyszenie Artystyczno-Edukacyjne „Jazzowy Kraków”	XVIII Międzynarodowy Festiwal Jazzowy <i>Starzy i młodzi, czyli jazz w Krakowie</i>	20 000
Fundacja Ars Cameralis	„Dziadek do orzechów baśń sceniczna” – premiera	20 000
Fundacja Ars Cameralis	Ars Cameralis – Operowy Teatr Lalek	20 000
Fundacja Ars Cameralis	W. A. Mozart „Bastien Und Bastienne” – premiera	20 000
Krakowskie Towarzystwo Przemysłowe	XVII <i>Last Night of the Proms in Cracow</i>	20 000
Stowarzyszenie Kobięca Transmisja	„Kobięca Transmisja IV” – Lady Fest w Małopolsce	20 000
Fundacja Instytut Studiów Strategicznych	Małopolskie szlaki dziedzictwa żydowskiego	20 000
Stowarzyszenie Willa Decjusza	Polska Nagroda imienia Sergio Vieira de Mello – Wysokiego Komisarza Narodów Zjednoczonych ds. Praw Człowieka; Międzynarodowa konferencja <i>Tolerancja: modele, metamorfozy i implikacje</i>	20 000

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMWM

TABELA VIII.21. PROJEKTY KULTURALNE REALIZOWANE W RAMACH MRPO PRZEZ INSTYTUCJE KULTURY WOJEWÓDZTWA MAŁOPOLSKIEGO W KRAKOWIE W 2012 ROKU

Projekt	Opis	Wkład Województwa Małopolskiego (w PLN)
XVI Letni Festiwal Opery Krakowskiej <i>Opera w nowej przestrzeni</i> (Opera Krakowska)	W 2012 roku zrealizowano cykl spektakli i koncertów muzycznych z udziałem światowej klasy artystów opery i baletu. W programie znalazło się sympozjum zakończone pokazem multimedialnym w przestrzeni publicznej Krakowa	368 263
Teatr XXI wieku <i>East meets West – West meets East</i> (Teatr im. Juliusza Słowackiego)	W ramach projektu wyodrębniono 3 grupy tematyczne dotyczące najważniejszych aspektów praktyki scenicznej: Sztuka aktorska XXI wieku, Tekst w teatrze XXI wieku, Przestrzeń sceniczna współczesnego teatru. W 2012 roku zrealizowano 4 wyjazdy studyjne, 2 warsztaty aktorskie, 2 konferencje	195 000
Wystawa <i>Appropriation art./Sztuka zapożyczenia</i> (nowa Cricoteka)	Międzynarodowa wystawa zaplanowana na 2013 rok, prezentująca dorobek współczesnych artystów. Specjalnie na potrzeby tej wystawy powstaną nowe dzieła sztuki. Wystawie towarzyszyć będą m.in.: warsztaty edukacyjne, spotkania, spektakle i projekcje filmowe	3 000
II edycja <i>Małopolskich Dni Błogosławionego Jana Pawła II</i> (Instytut Dialogu Międzykulturowego im. Jana Pawła II)	W ramach projektu zrealizowano 74 różnorodne, powszechnie dostępne wydarzenia kulturalne na terenie 6 miejscowości: Krakowa, Zakopanego, Wadowic, Kalwarii Zebrzydowskiej, Tarnowa, Starego Sącza	188 812
<i>Photo Proxima</i> (Muzeum Etnograficzne im. Seweryna Udzieli)	Celem projektu było wypracowanie rozwiązań w zakresie zarządzania zbiorami fotografii etnograficznej. W ramach projektu zrealizowano m.in.: sesję szkoleniową, konferencję, wizytę studyjną, projekt badawczy <i>Pamiętka rodzinna</i>	132 750

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMWM

VIII.5.

Inwestycje z zakresu kultury

TABELA VIII.22. ZADANIA INWESTYCYJNE REALIZOWANE PRZEZ BUDŻET MIASTA KRAKOWA ORAZ PRZEZ BUDŻET WOJEWÓDZTWA MAŁOPOLSKIEGO W KRAKOWIE W 2012 ROKU

Obiekt / zakres prac	Opis	Kwota dofinansowania (w PLN)
Zadania inwestycyjne finansowane z budżetu Miasta Krakowa		
„Pałac Pod Krzysztoforą” główna siedziba Muzeum Historycznego Miasta Krakowa	Kontynuacja modernizacji obiektu	292 835
Zadania inwestycyjne finansowane z budżetu Województwa Małopolskiego		
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka”	Budowa nowej „Cricoteki” przy ul. Nadwiślańskiej (zadanie realizowane w ramach środków MRPO)	466 298
Teatr im. J. Słowackiego	Modernizacja rozdzielni z wykonaniem nowej instalacji elektrycznej – III etap (zadanie realizowane w ramach środków z budżetu państwa)	120 000
Teatr im. J. Słowackiego	Modernizacja instalacji oświetlenia awaryjnego i ewakuacyjnego – II etap, zakończenie oraz wykonanie dokumentacji rekonstrukcji elementów dekoracyjnych w budynku Miniatury	310 676
Teatr im. J. Słowackiego	Budowa Małopolskiego Ogrodu Sztuki przy ul. Rajskiej 12 (zadanie realizowane w ramach środków MRPO)	5 875 989
Wojewódzka Biblioteka Publiczna	Dostosowanie dojść ewakuacyjnych do wymogów przeciwpożarowych – etap II	1 988 768
Muzeum Archeologiczne w Krakowie	Waloryzacja gmachu głównego muzeum – kontynuacja (zadanie realizowane w ramach środków NFRZK)	599 318
Muzeum Lotnictwa Polskiego	Projekt budowlany do planowanego zadania inwestycyjnego <i>Rewaloryzacja zespołu zabytkowych budowli inżynierskich dawnego lotniska Rakowice-Czyżyny wraz z adaptacją na potrzeby Muzeum Lotnictwa Polskiego w Krakowie</i>	110 000

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK, Departament Kultury i Dziedzictwa Narodowego UMWM

VIII.6.

Ochrona zabytków

Wsparcie finansowe Narodowego Funduszu Rewaloryzacji Zabytków Krakowa (NFRZK) pozwala przywrócić blask historycznym budynkom w mieście.

Wieloletnia, nieprzerwana działalność Społecznego Komitetu Odnowy Zabytków Krakowa, który jest dysponentem NFRZK, wsparta dotacjami przekazywanymi rokrocznie przez budżet państwa, odmieniła obraz Krakowa – miasta, którego historyczne centrum zostało wpisane na I listę Światowego Dziedzictwa UNESCO.

Dzięki pracom restauratorskim zakrojonym na szeroką skalę, finansowanym przez NFRZK, ale także przez budżet Miasta Krakowa oraz przez właścicieli obiektów, Kraków odzyskuje dawny blask. Należy również dodać, że szeroki zakres prowadzonych w Krakowie prac restauratorskich i innych działań na rzecz odnowy zabytków przyczynił się do powstania wybitnej kadry specjalistów, zajmujących się konserwacją i rewaloryzacją zabytków oraz historią sztuki. Kraków przekształcił się w najważniejszy ośrodek kształcenia nowych pokoleń konserwatorów.

TABELA VIII.23. KWOTY WYDANE NA PRACE KONSERWATORSKO-BUDOWLANE W 2012 ROKU¹ (W PLN)

Źródła finansowania	Środki łącznie	w tym:	
		Na remonty kompleksowe	Na remonty zabezpieczające
Budżet Miasta Krakowa	2 903 686	2 480 265	423 421
Zarząd Budynków Komunalnych	352 333	242 898	109 435
NFRZK, w tym:	42 331 925	b.d.	b.d.
na obiekty należące do Gminy Miejskiej Kraków	6 499 707	6 499 707	-
Budżet Wojewody Małopolskiego	602 424	602 424	-
Ministerstwo Kultury i Dziedzictwa Narodowego	380 000	330 000 ²	50 000
Budżet Województwa Małopolskiego ³	-	-	-
Ogółem	46 570 368	3 655 587	582 856

¹ bez środków z Unii Europejskiej

² w tym: 80 000 PLN – konserwacja tkanin na Wawelu

³ z budżetu Województwa Małopolskiego udzielono 140 dotacji o łącznej kwocie 3,53 mln PLN dla właścicieli zabytków położonych na terenie województwa, poza obszarem Krakowa
Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK (w oparciu o dane z wykonania budżetu Miasta Krakowa za 2012 rok, dane z Wydziału Rewaloryzacji Zabytków Krakowa i Dziedzictwa Narodowego Małopolskiego Urzędu Wojewódzkiego – dot. NFRZK i budżetu Wojewody Małopolskiego oraz z Ministerstwa Kultury i Dziedzictwa Narodowego)

VIII.6.1. Prace konserwatorsko-budowlane finansowane z budżetu Gminy Miejskiej Kraków w 2012 roku

- Zadanie SK – 2 Obiekty kultury i dziedzictwa narodowego
 - Modernizacja obiektu Pałac „Pod Krzysztofory”, głównej siedziby Muzeum Historycznego Miasta Krakowa – roboty budowlane w zachodnim skrzydle Pałacu na łączną kwotę 8 986 000 PLN (z tego: 8 586 000 PLN – źródła zagraniczne, 400 000 PLN – budżet Miasta Krakowa)
 - Prace konserwatorskie i roboty budowlane w 19 szkołach i placówkach oświatowych mieszczących się w obiektach zabytkowych, na które Wydział Edukacji UMK w ramach wydatków bieżących przeznaczył łącznie 923 902 PLN (z tego: 666 181 PLN ze środków budżetu Miasta Krakowa oraz 257 721 PLN ze środków pozabudżetowych)
 - Konserwacja pomników, grobowców, nagrobków oraz płyt nagrobnych na cmentarzach komunalnych w Krakowie: Cmentarzu Rakowickim i Starym Cmentarzu Podgórskim na łączną kwotę 653 703 PLN netto (z tego: 62 037 PLN – środki własne Zarządu Cmentarzy, 518 495 PLN – NFRZK, 28 455 PLN – budżet Wojewody Małopolskiego, 44 716 PLN – Rada Ochrony Pamięci Walk i Męczeństwa)
 - Prace konserwatorsko-budowlane prowadzone przez Zarząd Budynków Komunalnych, na łączną kwotę 352 333 PLN z budżetu Miasta Krakowa, przy obiektach zabytkowych w następujących lokalizacjach: pl. na Groblach 7, ul. Stolarska 7, al. Krasińskiego 23, ul. Szewska 4, ul. Jagiellońska 12, ul. Piłsudskiego 38, Rynek Główny 29, plac św. Ducha 3, ul. Dietla 63, Fort 48 Batowice oraz Fort 52 Borek
 - ZBK zrealizował również remonty lokatorskie w 17 obiektach zabytkowych oraz budynkach zlokalizowanych na obszarze układu urbanistycznego wpisanego do rejestru zabytków
- Wydział Kultury i Dziedzictwa Narodowego UMK w ramach wydatków rzeczowych przeznaczonych na realizację zadania *Ochrona zabytków Miasta Krakowa* zlecił i sfinansował następujące zadania na łączną kwotę 142 340 PLN:
 - prace konserwatorskie przy nagrobkach i grobowcach znajdujących się na Cmentarzu Rakowickim
 - weryfikację gminnej ewidencji zabytków
 - opracowanie i wydanie dodatku do Gazety Wyborczej *Spacerownik – Park Kulturowy Stare Miasto*
 - współorganizację Ogólnopolskiej Konferencji Naukowej *Zamki w ruinie – zasady postępowania konserwatorskiego*
 - opracowanie programu konserwatorskiego dla rewaloryzacji Fortu 52 Borek oraz Fortu 48a Mistrzejowice
- Po raz kolejny zrealizowano Uchwałę Rady Miasta Krakowa w sprawie udzielenia dotacji celowej z budżetu Gminy Miejskiej Kraków na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków, położonych na obszarze Gminy Miejskiej Kraków, niestanowiących jej wyłącznej własności. W 2012 roku zrealizowano na łączną kwotę 1 695 165 PLN następujące prace konserwatorskie i roboty budowlane przy obiektach zabytkowych, z udziałem dotacji celowej na:

Zabytki nieruchome:

- remont konserwatorski elewacji frontowych kamienic położonych przy: ul. Grodzkiej 32, ul. Meiselsa 7, ul. Wiślniej 5, pl. Matejki 6, ul. Szczepańskiej 7, ul. Szewskiej 15, ul. Brackiej 15, ul. Basztowej 24, ul. Dietla 111, ul. Krakowskiej 7/Meiselsa 8
- remont kapitałny dachu kamienicy przy ul. Floriańskiej 17/św. Tomusza 18
- remont pokrycia dachu bocznego skrzydła klasztoru (I etap) Kanoników Regularnych Laterańskich przy ul. Bożego Ciała 26
- konserwacja wnętrza Krypty Zasłużonych w kościele „Na Skałce”
- prace remontowo-konserwatorskie muru ogrodzeniowego zespołu klasztorного oo. Dominikanów od strony Plant (kontynuacja)
- wymiana stolarki okiennej w kamienicy przy ul. Siennej 3

Zabytki ruchome:

- konserwacja polichromii w kaplicy kościoła św. Józefa przy ul. Poselskiej 21
- konserwacja ołtarza „Grupa Ukrzyżowania” (krucyfiks, figura MB Bolesnej, św. Jana Ewangelisty) w kościele oo. Bernardynów przy ul. Bernardyńskiej 2
- konserwacja: 2 obrazów w kolekcji Sióstr Wizytek przy ul. Krowoderskiej 16
- konserwacja 1 obrazu z kolekcji Zgromadzenia Kanoniczek Ducha Świętego de Saxia, ul. Szpitalna 10

VIII.6.2. Dotacje na ochronę zabytków z Ministerstwa Kultury i Dziedzictwa Narodowego

Katedra na Wawelu – konserwacja zabytkowych tkanin z obicia ścian Kapitułarza Kanoników Krakowskiej Kapituły Katedralnej – 80 000 PLN

Dom Wita Stwosza, ul. Grodzka 39 – remont elewacji wraz ze stolarką – 250 000 PLN oraz prace zabezpieczające przed katastrofą budowlaną – 50 000 PLN

VIII.6.3. Prace konserwatorsko-budowlane finansowane ze środków Narodowego Funduszu Rewaloryzacji Zabytków Krakowa (NFRZK)

Ze środków pochodzących z NFRZK na prace konserwatorskie i remontowe przy obiektach zabytkowych w 2012 roku przeznaczono łączną kwotę 42 331 925 PLN, z czego 6 499 707 PLN na realizację prac w obiektach zabytkowych stanowiących własność Gminy Miejskiej Kraków:

- Wieża Ratuszowa – prace konserwatorskie we wnętrzu, zakończenie renowacji więźby hełmu
- Pałac „Pod Krzysztoforą” – kompleksowe prace budowlano-konserwatorskie w ramach restauracji i modernizacji pałacu na cele muzealne
- Barbakan – zakończenie prac konserwatorskich obejmujących mury dolnej części ścian i sklepienia „przepustu”
- Dom kościoła św. Idziego – Żłobek Samorządowy nr 1, ul. Podzamcze 1 – remont elewacji z malowaniem komina i konserwacją kraty
- VI LO, ul. Wąska 5-7 – zakończenie kolejnego etapu prac przy elewacji budynku
- Centrum Kształcenia Praktycznego, al. Mickiewicza 5 – remont konserwatorski elewacji od ul. Krupniczej oraz zakończenie remontu więźby dachowej i pokrycia dachowego
- Dom Ubogich Fundacji L. A. Helclów – remont konserwatorski środkowej części elewacji zachodniej
- Zespół Szkół Ekonomicznych nr 1, ul. Kapucyńska 2 – kontynuacja prac renowacyjnych i konserwatorskich przy zabytkowej stolarce drzwiowej na I, II i III piętrze
- XX LO, ul. Szlak 5 – zakończenie prac renowacyjnych i konserwatorskich przy zabytkowej stolarce drzwiowej I i II piętra
- kamienica przy al. Krasińskiego 23 – remont konserwatorski klatki schodowej
- Fort 2 Kościuszko, al. Waszyngtona 1 – prace remontowo-konserwatorskie związane z utworzeniem Centrum Konferencyjno-Wystawienniczego im. Tadeusza Kościuszki w zabytkowej kurtynie południowej
- Fort 49 „Krzyszawice”, os. Na Stoku 27b – prace konserwatorskie związane z odsłonięciem i zabezpieczeniem ścian zewnętrznych kaponiery wschodniej i czołowej
- Cmentarz Rakowicki, ul. Rakowicka 26 – renowacja wytypowanych pomników i nagrobków (20 obiektów)
- Stary Cmentarz Podgórski – konserwacja wytypowanych nagrobków (4 obiekty)

Zarząd Infrastruktury Komunalnej i Transportu w Krakowie ze środków NFRZK w 2012 roku:

- zrealizował prace związane z zagospodarowaniem terenu byłego niemieckiego nazistowskiego obozu koncentracyjnego w Krakowie – Płaszowie – koszt 339 270 PLN
- zlecił opracowanie koncepcji architektonicznej odtworzenia bramy i mostu oraz dwóch bastionów w Parku Decjusza przy ul. Królowej Jadwigi/ul. 28 lipca 1943 – koszt 112 697 PLN

Podsumowanie

W 2012 roku:

- Samorząd miejski i wojewódzki finansowały łącznie działalność 8 teatrów, 4 instytucji muzycznych, 11 centrów i ośrodków kultury, 5 bibliotek i 9 muzeów
- Projekt *Krakowskie Noce* po raz trzeci uzyskał dofinansowanie ze środków Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013
- Festiwal *Sacrum Profanum* zorganizowany przez Krakowskie Biuro Festiwalowe został jednym z Wydarzeń Roku 2012 w plebiscycie Radiowego Domu Kultury w III Programie Polskiego Radia
- Na dotacje w ramach otwartych konkursów ofert na przedsięwzięcia w zakresie kultury w Krakowie samorząd gminny przeznaczył 5 629 906 PLN, a samorząd wojewódzki 1 415 100 PLN
- Laureatem 1. edycji Nagrody Teatralnej im. Stanisława Wyspiańskiego w roku 2012 został Radosław Krzyżowski, aktor Teatru im. Juliusza Słowackiego i Narodowego Starego Teatru, od lat współpracujący z Krakowskim Teatrem Scena STU
- Ze środków pochodzących z NFRZK na prace konserwatorskie i remontowe przy obiektach zabytkowych przeznaczono łączną kwotę 42 331 925 PLN
- Na prace konserwatorsko-budowlane związane z ochroną zabytków wydano ogółem 46 570 368 PLN (kwota nie uwzględnia środków ze źródeł zagranicznych)

IX. EDUKACJA

Najważniejsze zebrane informacje dotyczące poszczególnych przedszkoli, szkół i innych placówek oświaty w naszym mieście zostały opublikowane na łamach Portalu Edukacyjnego Miasta Krakowa www.portaledukacyjny.krakow.pl.

IX.1.

Przedszkola

W roku szkolnym 2012/2013 do wszystkich typów przedszkoli w Krakowie uczęszczało ogółem 25 762 dzieci, o 7,6% więcej niż w roku poprzednim. Do 118 samorządowych przedszkoli było zapisanych 16 523 dzieci. Wśród nich najliczniejszą grupę stanowiły pięciolatki – 29%, dzieci czteroletnie – 28%, a najmniej liczną grupą były sześciolatki – 21%. Do oddziałów przedszkolnych w samorządowych szkołach podstawowych uczęszczały przede wszystkim dzieci 5- i 6-letnie (90%). Naukę w klasie pierwszej szkoły podstawowej rozpoczęło 1 775 sześciolatków (za: Oświata krakowska w roku szkolnym 2012/13, wyd. Wydział Edukacji UMK).

TABELA IX.1. INFORMACJE O OGÓLNODOSTĘPNYCH PRZEDSZKOLACH W LATACH 2010/2011-2012/2013

		2010/ 2011	2011/ 2012	2012/ 2013
Liczba przedszkoli	Ogółem, z tego:	292	307	327
	samorządowe	114	116	118
	publiczne dotowane	15	17	16
	niepubliczne dotowane ¹	90	107	130
	oddziały przedszkolne przy samorządowych szkołach podstawowych	62	58	54
	oddziały przedszkolne przy szkołach podstawowych dotowanych	11	9	9
Liczba uczęszczających dzieci	Ogółem, z tego:	23 012	23 932	25 762
	samorządowe	15 698	15 810	16 523
	publiczne dotowane	1 118	1 153	1 167
	niepubliczne dotowane	4 254	4 995	6 458
	oddziały przedszkolne przy samorządowych szkołach podstawowych	1 798	1 854	1 481
	oddziały przedszkolne przy szkołach podstawowych dotowanych	144	120	133
Liczba oddziałów w przedszkolach	Ogółem, z tego:	1 040	1 105	1 188
	samorządowe	652	661	679
	publiczne dotowane	45	47	47
	niepubliczne dotowane	245	310	386
	oddziały przedszkolne przy samorządowych szkołach podstawowych	85	77	66
	oddziały przedszkolne przy szkołach podstawowych dotowanych	13	10	10
Średnia liczba dzieci w oddziale przedszkolnym	Średnia liczba dzieci w oddziale	22,13	21,66	21,69
	samorządowe	24,08	23,92	24,33
	publiczne dotowane	24,84	24,53	24,83
	niepubliczne dotowane	17,36	16,11	16,73
	oddziały przedszkolne przy samorządowych szkołach podstawowych	21,15	24,08	22,44
	oddziały przedszkolne przy szkołach podstawowych dotowanych	11,08	12,00	13,30

¹ w tym 22 punkty przedszkolne (36 oddziałów, do których uczęszczano 513 dzieci)
Źródło: Wydział Edukacji UMK

- W 2012 roku założone zostały 3 przedszkola prowadzone przez Gminę Miejską Kraków:
 - Samorządowe Przedszkole nr 17, wchodzące w skład nowo utworzonego Zespołu Szkolno-Przedszkolnego nr 6 (ul. J. Dietla 70)
 - Samorządowe Przedszkole nr 18, wchodzące w skład nowo utworzonego Zespołu Szkolno-Przedszkolnego nr 8 (ul. Wrony 115)
 - Samorządowe Przedszkole nr 19, wchodzące w skład nowo utworzonego Zespołu Szkolno-Przedszkolnego nr 9 (ul. Prawocheńskiego 7)
- Likwidacji uległa 1 placówka – Samorządowe Przedszkole nr 114 (ul. Stradomska 12a)

IX.2.

Szkoły podstawowe i gimnazja

W roku szkolnym 2012/2013 w Krakowie działało 131 szkół podstawowych, w których uczyło się 35 341 dzieci. W porównaniu z poprzednim rokiem liczba szkół zwiększyła się o 1 placówkę (szkołę niepubliczną dotowaną), jednak równocześnie, o 619 spadła łączna liczba uczniów szkół podstawowych. Do szkół samorządowych uczęszczało 87% dzieci, do placówek publicznych dotowanych 6,4%, a do niepublicznych dotowanych 6,6% uczniów.

W 2012 roku naukę rozpoczęło 5 342 pierwszoklasistów – o 1 808 uczniów (tj. o 25,3%) mniej niż w poprzednim roku.

TABELA IX.2. INFORMACJE O OGÓLNODOSTĘPNYCH SZKOŁACH PODSTAWOWYCH W LATACH 2010/2011-2012/2013

		2010/ 2011	2011/ 2012	2012/ 2013
Liczba szkół	Ogółem, z tego:	128	130	131
	samorządowe	98	98	98
	publiczne dotowane	10	10	10
	niepubliczne dotowane	20	22	23
Liczba uczniów	Ogółem, z tego:	34 622	35 960	35 341
	samorządowe	30 451	31 434	30 752
	publiczne dotowane	2 191	2 273	2 254
	niepubliczne dotowane	1 980	2 253	2 335
Liczba oddziałów w szkole	Ogółem, z tego:	1 592	1 647	1 610
	samorządowe	1 364	1 393	1 346
	publiczne dotowane	94	100	96
	niepubliczne dotowane	134	154	168
Średnia liczba dzieci w klasie	Średnia liczba dzieci w klasie	21,75	21,83	21,95
	samorządowe	22,32	22,57	22,85
	publiczne dotowane	23,31	22,73	23,48
	niepubliczne dotowane	14,78	14,63	13,90
Liczba uczniów rozpoczynających naukę w klasach pierwszych	Ogółem, z tego:	6 264	7 150	5 342
	samorządowe	5 469	6 229	4 552
	dotowane publiczne	388	414	367
	dotowane niepubliczne	407	507	423
Liczba szkół prowadzących świetlice	samorządowe	97	98	98
Liczba klas integracyjnych	samorządowe	160	157	137

Źródło: Wydział Edukacji UMK

W 2012 roku w Krakowie do egzaminu po VI klasie przystąpiło 5 559 uczniów, z których 2 244 uzyskało wynik wysoki, 2 764 średni, a 551 niski. Średnia dla wszystkich zdających wyniosła 26,7 punktów (w 2012 roku – 28,6 punktów). Informacje na temat egzaminów w szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych znajdują się na stronie Okręgowej Komisji Egzaminacyjnej w Krakowie: www.oke.krakow.pl.

TABELA IX.3. ŚREDNIE WYNIKI SPRAWDZIANU PO VI KLASIE W LATACH 2010-2012

	Średnie wyniki sprawdzianu (w punktach) ¹		
	2010	2011	2012
Polska	24,56	25,27	22,75
Województwo małopolskie	25,61	26,16	23,66
Kraków	29,21	28,60	26,70

¹ maksymalnie można było uzyskać 40 punktów
Źródło: Okręgowa Komisja Egzaminacyjna w Krakowie

Wśród 10 szkół z najwyższą średnią egzaminu 6-klasisty znalazły się 3 placówki publiczne. Najlepszy średni rezultat wśród szkół samorządowych osiągnęli zdający ze Szkoły Podstawowej nr 50 (30 uczniów przystępujących; średnia 30,3 punktów), Szkoły Podstawowej nr 1 (66 uczniów; średnia 30,1 punktów) oraz ze Szkoły Podstawowej nr 31 (67 uczniów; średnia 29,93 punktów).

TABELA IX.4. SZKOŁY PODSTAWOWE Z NAJWYŻSZYMI WYNIKAMI SPRAWDZIANU PO VI KLASIE W 2012 ROKU

Szkoła podstawowa	Typ szkoły ¹	Średni wynik sprawdzianu (w punktach)	Liczba uczniów przystępujących
Prywatna Szkoła Podstawowa nr 3	n.	35,0	1
Społeczna Szkoła Podstawowa nr 7	n.	34,9	32
Prywatna Szkoła Podstawowa im. Marszałka J. Piłsudskiego	n.	33,8	11
Szkoła Podstawowa nr 160 Zgromadzenia Sióstr Augustianek	p.	33,3	27
Katolicka Szkoła Podstawowa im. św. Jadwigi Królowej	p.	32,8	33
Prywatna Ogólnokształcąca Szkoła Muzyczna I Stopnia „Inspiracja” ²	n.	32,8	9
Chrześcijańska Szkoła Podstawowa „Uczeń”	n.	32,6	5
Prywatna Szkoła Podstawowa Salwator	n.	32,3	14
Szkoła Podstawowa nr 45 im. Pauli Montal Sióstr Pijarek	p.	32,1	26
Prywatna Szkoła Podstawowa „Scherzo”	n.	32,0	9
Prywatna Szkoła Podstawowa nr 1 Dona	n.	31,2	18

¹ p. – publiczna, n. – niepubliczna z uprawnieniami publicznej
² szkoła podlegająca ministrowi ds. kultury i ochrony dziedzictwa narodowego
Źródło: Okręgowa Komisja Egzaminacyjna w Krakowie

W roku szkolnym 2012/2013 w Krakowie działały 94 gimnazja, o 2 więcej niż w roku poprzednim. Zwiększyła się liczba tego typu szkół publicznych i niepublicznych dotowanych, a zmniejszyła liczba gimnazjów samorządowych. Gmina Miejska Kraków założyła Gimnazjum nr 83, wchodzące w skład Zespołu Szkolno-Przedszkolnego nr 2 (ul. Porzeczkowa 3), a zlikwidowała 2 gimnazja: Gimnazjum nr 3 (ul. Wąska 5) i Gimnazjum nr 31 (ul. Spółdzielców 5).

W 2012 roku o 431 spadła ogólna liczba uczniów gimnazjów, przy czym głównie zmniejszyła się liczba uczniów placówek samorządowych (o 763 osoby), natomiast w pozostałych typach szkół – zwiększyła się o 332 osoby.

W roku szkolnym 2012/2013 naukę w I klasie gimnazjum rozpoczęło 5 780 osób, z czego 22% stanowili uczniowie szkół niesamorządowych (w roku 2011 – 19,7%, a w 2010 – 16%).

TABELA IX.5. INFORMACJE O OGÓLNODOSTĘPNYCH GIMNAZJACH W LATACH 2010/2011-2012/2013

		2010/ 2011	2011/ 2012	2012/ 2013
Liczba gimnazjów	Ogółem, z tego:	90	92	94
	samorządowe ¹	58	57	56
	publiczne dotowane	8	9	10
	niepubliczne dotowane ²	24	26	28
Liczba uczniów	Ogółem, z tego:	18 458	17 903	17 472
	samorządowe	15 657	14 675	13 912
	publiczne dotowane	1 532	1 916	2 187
	niepubliczne dotowane	1 269	1 312	1 373
Liczba oddziałów w szkole	Ogółem, z tego:	774	753	730
	samorządowe	632	594	556
	publiczne dotowane	57	72	82
	niepubliczne dotowane	85	87	92
Średnia liczba dzieci w klasie	Średnia liczba dzieci w klasie	23,85	23,78	23,93
	samorządowe	24,77	24,71	25,02
	publiczne dotowane	26,88	26,61	26,67
	niepubliczne dotowane	14,93	15,08	14,92
Liczba uczniów rozpoczynających naukę w klasach pierwszych	Ogółem, z tego:	5 981	5 838	5 780
	samorządowe	5 014	4 690	4 509
	dotowane publiczne	562	745	809
	dotowane niepubliczne	405	403	462
Liczba klas integracyjnych	samorządowe	116	107	91

¹ w tym 1 gimnazjum dla dorosłych (brak naboru)

² w tym 3 gimnazja dla dorosłych (7 oddziałów, 116 uczniów)

Źródło: Wydział Edukacji UMK

Rozporządzeniem Ministra Edukacji Narodowej z 20 kwietnia 2010 roku (Dz. U. Nr 156, poz. 1046) wprowadzono od roku szkolnego 2011/2012 nową formułę egzaminu gimnazjalnego, zatem w 2012 roku egzamin ten przeprowadzony był na nowych zasadach. Zmianie uległa struktura poszczególnych części:

- w części humanistycznej uczniowie rozwiązywali dwa zestawy egzaminacyjne: z historii i wiedzy o społeczeństwie oraz z języka polskiego
- w części matematyczno-przyrodniczej uczniowie również rozwiązywali dwa zestawy egzaminacyjne – z przedmiotów przyrodniczych oraz z matematyki
- język obcy zdawany był na dwóch poziomach, podstawowym i rozszerzonym. Uczniowie, zdający egzamin gimnazjalny z języka obcego, którego uczyli się wcześniej w szkole podstawowej, zobowiązani byli pisać test z tego języka na dwóch poziomach, pozostali uczniowie tylko na poziomie podstawowym

TABELA IX.6. ŚREDNIE WYNIKI EGZAMINU GIMNAZJALNEGO W 2012 ROKU (W %)

	Język polski	Historia i WOS	Matematyka	Przedmioty przyrodnicze
Polska	65	61	47	50
Województwo małopolskie	69	63	50	51
Kraków	73	68	57	56

Źródło: Okręgowa Komisja Egzaminacyjna w Krakowie

Wśród 10 gimnazjów, których uczniowie uzyskali najlepsze wyniki na egzaminie końcowym znalazły się 2 szkoły samorządowe: Gimnazjum nr 2 oraz Gimnazjum nr 16, w których liczba uczniów przystępujących była większa w porównaniu do pozostałych szkół w zestawieniu.

TABELA IX.7. GIMNAZJA Z NAJLEPSZYMI WYNIKAMI EGZAMINU GIMNAZJALNEGO W 2012 ROKU

Gimnazjum	Typ szkoły ¹	Wyniki egzaminu ²				Liczba uczniów przystępujących
		język polski	historia i WOS	matematyka	przedmioty przyrodnicze	
Prywatne Gimnazjum nr 3 Dona	n.	88,5	85,0	83,8	81,7	16
Publiczne Gimnazjum nr 52 oo. Pijarów	p.	90,4	91,0	90,0	79,6	83
Społeczne Gimnazjum nr 1	n.	82,6	83,7	79,4	75,7	18
Katolickie Gimnazjum im. Świętej Rodziny z Nazaretu	p.	84,7	84,7	84,3	75,7	57
Społeczne Gimnazjum nr 7	n.	84,9	84,6	79,9	75,2	41
Salezjańskie Gimnazjum Publiczne	p.	86,0	87,8	86,7	74,7	149
Społeczne Gimnazjum nr 8	n.	79,3	82,6	80,4	73,6	8
Gimnazjum nr 2	p.	84,7	83,3	82,0	72,2	183
Prywatne Gimnazjum Akademickie nr 6	n.	81,3	80,5	79,1	70,2	38
Gimnazjum nr 16	p.	84,3	81,0	75,9	69,3	186

¹ p. – publiczna, n. – niepubliczna z uprawnieniami publicznej

² wynik dla całości egzaminu

Źródło: Okręgowa Komisja Egzaminacyjna w Krakowie, Wydział Edukacji UMK

IX.3.

Szkoły ponadgimnazjalne

Kształceniem ponadgimnazjalnym objęte są osoby w wieku od 16 lat, które ukończyły obowiązkowe gimnazjum.

W 2012 roku ogólna liczba szkół ponadgimnazjalnych była mniejsza w porównaniu do poprzedniego roku o 15 placówek (4 szkoły samorządowe i 11 dotowanych).

TABELA IX.8. LICZBA SZKÓŁ PONADGIMNAZJALNYCH W LATACH 2010/2011-2012/2013

Typ szkoły	2010/2011	2011/2012	2012/ 2013
Szkoły samorządowe			
licea ogólnokształcące dla młodzieży	34	33	32
szkoły zawodowe i licea profilowane dla młodzieży	54	51	51
licea ogólnokształcące dla dorosłych	2	2	2
szkoły zawodowe dla dorosłych	22	21	18
Ogółem ponadgimnazjalne szkoły samorządowe	112	107	103

Szkoły dotowane			
licea ogólnokształcące dla młodzieży	19	18	18
szkoły zawodowe dla młodzieży	10	11	10
licea ogólnokształcące dla dorosłych	45	47	38
szkoły zawodowe dla dorosłych	59	62	61
Ogółem ponadgimnazjalne szkoły dotowane	133	138	127
Ogółem szkoły ponadgimnazjalne	245	245	230

Źródło: Wydział Edukacji UMK

W roku szkolnym 2012/2013 w placówkach ponadgimnazjalnych w Krakowie uczyło się 47 669 osób, z czego 62,8% – w szkołach samorządowych (w poprzednim roku – 61,9%).

Do liceów ogólnokształcących uczęszczało 20 881 (43,8%) młodzieży i dorosłych, a do szkół zawodowych 26 788 osób, czyli 56,2% wszystkich uczniów placówek edukacji ponadgimnazjalnej.

TABELA IX.9. OGÓLNODOSTĘPNE SZKOŁY PONADGIMNAZJALNE – LICZBA UCZNIÓW, ODDZIAŁÓW ORAZ ŚREDNIA LICZEBNOŚĆ ODDZIAŁÓW W LATACH 2011/2012-2012/2013

Typ szkoły	Liczba uczniów		Liczba oddziałów		Średnia liczebność oddziału	
	2011/ 2012	2012/ 2013	2011/ 2012	2012/ 2013	2011/ 2012	2012/ 2013
Szkoły samorządowe						
licea ogólnokształcące dla młodzieży	16 103	15 330	517	491	31,15	31,22
szkoły zawodowe dla młodzieży i licea profilowane	12 901	12 558	513	488	25,15	25,73
licea ogólnokształcące dla dorosłych	517	580	19	19	27,21	30,53
szkoły zawodowe dla dorosłych	1 583	1 465	62	54	25,53	27,13
Ogółem ponadgimnazjalne szkoły samorządowe	31 104	29 933	1 111	1 052	28,00	28,45
Szkoły dotowane						
licea ogólnokształcące dla młodzieży	1 591	1 627	82	82	19,40	19,84
szkoły zawodowe dla młodzieży i licea profilowane	1 156	1 322	60,5	50	19,11	26,44
licea ogólnokształcące dla dorosłych	3 725	3 344	168	135	22,17	24,77
szkoły zawodowe dla dorosłych	12 642	11 443	457	427	27,66	26,80
Ogółem ponadgimnazjalne szkoły dotowane	19 114	17 736	768	694	24,90	25,56
Ogółem szkoły ponadgimnazjalne	50 218	47 669	1 879	1 746	-	-

Źródło: Wydział Edukacji UMK

W dniu 1 września 2012 roku weszło w życie Rozporządzenie Ministra Edukacji Narodowej z 23 grudnia 2011 roku w sprawie klasyfikacji zawodów szkolnictwa zawodowego. Wskazano w nim obszary, do których są przypisane poszczególne zawody (pogrupowane pod względem wspólnych lub zbliżonych wymaganych kwalifikacji). Wyodrębniając obszary kształcenia, uwzględniono Polską Klasyfikację Działalności.

TABELA IX.10. OBSZARY KSZTAŁCENIA W SAMORZĄDOWYCH, OGÓLNODOSTĘPNYCH SZKOŁACH ZAWODOWYCH W ROKU SZKOLNYM 2012/2013

Obszar kształcenia	Liczba uczniów	(w %)
Ogółem, z tego:	14 023	100,0
administracyjno-usługowy	3 287	23,4
budowlany	991	7,1
elektryczno-elektroniczny	3 450	24,6
mechaniczny i górnictwo-hutniczy	2 187	15,6
rolniczo-leśny z ochroną środowiska	550	3,9
turystyczno-gastronomiczny	3 458	24,7
medyczno-społeczny	100	0,7
artystyczny	0	0,0

Źródło: Wydział Edukacji UMK

W 2012 roku do egzaminu maturalnego przystąpiło po raz pierwszy w terminie głównym 8 740 osób. Z tej liczby, 86% zdających pozytywnie zaliczyło egzaminy obowiązkowe w pierwszym terminie (w maju). W sierpniu zaliczyło egzaminy 54% zdających. W rezultacie – egzamin dojrzałości w 2012 roku zdało 90% przystępujących do matury. Wśród zdających egzamin dojrzałości najwięcej było abiturientów liceów ogólnokształcących – 6 116 osób (70%).

TABELA IX.11. ZDAWALNOŚĆ MATURY W LATACH 2010-2012¹ (W %)

	2010	2011	2012
Polska	81,0	75,5	86,0
Województwo małopolskie	80,8	77,3	82,0
Kraków	84,2	80,4	90,0

¹ dane dla absolwentów, którzy w danym roku przystąpili do wszystkich obowiązkowych egzaminów
Źródło: Okręgowa Komisja Egzaminacyjna w Krakowie

TABELA IX.12. ŚREDNIE WYNIKI OBOWIĄZKOWYCH PISEMNYCH EGZAMINÓW MATURALNYCH W KRAKOWIE W 2012 ROKU¹ (W %)

	język polski	matematyka	język angielski ²	język niemiecki ²	język rosyjski
Podstawowy	57,4	64,8	76,2	75,2	57,5 ³

¹ wyniki średnie obliczone dla wszystkich zdających po raz pierwszy w sesji majowej (egzamin obowiązkowy)

² języki zdawane obowiązkowo przez co najmniej 100 uczniów

³ 89 zdających

Źródło: Okręgowa Komisja Egzaminacyjna w Krakowie

IX.4.

Szkoły muzyczne

Na mocy porozumienia z ministrem ds. kultury i ochrony dziedzictwa narodowego, Gmina Miejska Kraków jest organem prowadzącym dla 4 szkół muzycznych działających na terenie miasta.

TABELA IX.13. LICZBA UCZNIÓW W SZKOŁACH MUZYCZNYCH W LATACH 2010/2011-2012/2013

Szkoła muzyczna	2010/2011	2011/2012	2012/2013
Ogólnokształcąca Szkoła Muzyczna I stopnia, ul. Basztowa 7	439	433	426
Szkoła Muzyczna I stopnia, ul. Pilotów 51	401	405	400
Szkoła Muzyczna I stopnia, ul. Józefińska 10	414	435	457
Szkoła Muzyczna I stopnia przy SOSW ¹ , ul. Tyniecka 6	110	112	115
Ogółem	1 364	1 385	1 398

¹ Specjalny Ośrodek Szkolno-Wychowawczy dla Dzieci Niewidomych i Słabowidzących w Krakowie
Źródło: Wydział Edukacji UMK

IX.5.

Kształcenie specjalne i integracyjne

Placówki kształcenia specjalnego w Krakowie to 8 zespołów szkół specjalnych, 9 specjalnych ośrodków szkolno-wychowawczych oraz młodzieżowy ośrodek wychowawczy i samodzielne przedszkole specjalne. W roku szkolnym 2012/2013 we wszystkich typach placówek specjalnych uczyło się 2 988 dzieci i młodzieży.

TABELA IX.14. LICZBA UCZNIÓW, ODDZIAŁÓW ORAZ ŚREDNIA LICZEBNOŚĆ ODDZIAŁÓW W PRZEDSZKOLACH I SZKOŁACH SPECJALNYCH W LATACH 2011/2012-2012/2013

Wyszczególnienie	Liczba uczniów		Liczba oddziałów		Średnia liczebność oddziału ¹	
	2011/ 2012	2012/ 2013	2011/ 2012	2012/ 2013	2011/ 2012	2012/ 2013
Ogółem przedszkola specjalne, z tego:	351	382	28	30	5,64	5,67
przedszkola specjalne	76	85	16	17	4,75	5,00
przedszkola specjalne przyszpitalne	193	212	-	-	-	-
przedszkola specjalne dotowane	82	85	12	13	6,83	6,54
Ogółem szkoły podstawowe specjalne, z tego:	753	741	108	105	4,96	5,38
szkoły podstawowe specjalne	524	503	100	98	5,24	5,13
szkoły podstawowe specjalne przyszpitalne	188	199	-	-	-	-
szkoły podstawowe specjalne dotowane	41	39	8	7	5,13	5,57
Ogółem gimnazja specjalne, z tego:	764	741	92	90	6,98	7,00
gimnazja specjalne	626	593	89	82	7,03	7,23
gimnazja specjalne przyszpitalne	122	111	-	-	-	-
gimnazja specjalne dotowane	16	37	3	8	5,33	4,63
Ogółem licea specjalne, z tego:	1 050	988	122	118	8,36	8,03
licea ogólnokształcące specjalne	89	59	10	8	8,90	7,38
licea ogólnokształcące specjalne przyszpitalne	30	35	-	-	-	-
szkoły zawodowe specjalne	864	828	104	101	8,31	8,20
licea ogólnokształcące specjalne dotowane	-	6	-	1	-	6,00
szkoły zawodowe specjalne dotowane	67	60	8	8	8,38	7,50
Zajęcia rewalidacyjno-wychowawcze ² w placówkach samorządowych	117	103	-	-	-	-
Zajęcia rewalidacyjno-wychowawcze w placówkach niesamorządowych ²	12	33	-	-	-	-
Ogółem samorządowe	2 829	2 728	319	306	6,83	6,76
Ogółem dotowane	218	260	31	37	6,65	6,14
Ogółem	3 047	2 988	350	343	6,81	6,69

¹ obliczono z wyłączeniem uczniów w szkołach przyszpitalnych

² dla uczniów głęboko upośledzonych umysłowo

Źródło: Wydział Edukacji UMK

W roku szkolnym 2012/2013 oddziały integracyjne prowadziło 13 przedszkoli, 14 szkół podstawowych, 11 gimnazjów i 5 szkół ponadgimnazjalnych. W sumie, uczyło się w nich 1 225 uczniów niepełnosprawnych.

TABELA IX.15. LICZBA ODDZIAŁÓW INTEGRACYJNYCH W PLACÓWKACH SAMORZĄDOWYCH I LICZBA UCZĘSZCZAJĄCYCH DO NICH UCZNIÓW NIEPEŁNOSPRAWNYCH W LATACH 2010/2011-2012/2013

	Liczba oddziałów	Liczba uczniów niepełnosprawnych	Liczba oddziałów	Liczba uczniów niepełnosprawnych	Liczba oddziałów	Liczba uczniów niepełnosprawnych
	2010/2011		2011/2012		2012/2013	
Przedszkola	35	149	34	156	35	164
Szkoły podstawowe	160	758	157	710	137	580
Gimnazja	116	551	107	481	91	392
Licea ogólnokształcące	16	80	15	72	12	50
Szkoły zawodowe	12	47	14	46	11	39
Ogółem	339	1 585	327	465	286	1 225

Źródło: Wydział Edukacji UMK

IX.6.

Zatrudnienie
w placówkach
samorządowych

W porównaniu z poprzednim rokiem szkolnym, w roku 2012/2013 liczba nauczycieli w szkołach samorządowych była mniejsza o 848 osób (o 763,15 etatów). Spadek liczby nauczycieli dotyczył większości typów placówek samorządowych, poza: zespołami szkół ogólnokształcących (przedszkole ze szkołą podstawową lub szkoła podstawowa z gimnazjum), szkołami muzycznymi i młodzieżowym ośrodkiem wychowawczym. W przypadku gminnych zespołów ogólnokształcących odnotowano wzrost liczby nauczycieli o 184 osoby.

TABELA IX.16. LICZBA NAUCZYCIELI W SAMORZĄDOWYCH PLACÓWKACH OŚWIATOWYCH WEDŁUG STOPNIA AWANSU ZAWODOWEGO W 2012 ROKU

Typ placówki	Nauczyciele placówek samorządowych, z tego:				Ogółem
	nauczyciel bez stopnia awansu zawodowego	nauczyciel kontraktowy	nauczyciel mianowany	nauczyciel dyplomowany	
Ogółem, z tego:	303	2 003	2 709	6 680	11 695
przedszkola	53	380	437	708	1 578
szkoły podstawowe	52	442	531	1 383	2 408
gimnazja	15	119	147	541	822
zespoły szkół sportowych	4	34	51	158	247
zespoły szkół ogólnokształcących (gmina)	22	123	156	375	676
zespoły szkół ogólnokształcących (powiat)	21	83	160	458	722
zespoły szkół integracyjnych	6	98	163	450	717
licea ogólnokształcące samodzielne	30	101	154	527	812
zespoły szkół zawodowych	32	208	300	894	1 434
centra kształcenia	5	8	39	44	96
szkoły muzyczne	13	58	113	78	262
zespoły szkół specjalnych	7	81	112	256	456
specjalne ośrodki szkolno-wychowawcze	16	130	175	389	710
młodzieżowy ośrodek wychowawczy	10	10	17	20	57
poradnie psychologiczno-pedagogiczne	4	34	38	145	221
bursy szkół ponadpodstawowych	0	6	8	14	28
szkolne schronisko młodzieżowe	0	0	0	1	1
placówki sportowo-rekreacyjne	0	31	17	90	138
młodzieżowe domy kultury	13	57	91	149	310

Źródło: Wydział Edukacji UMK

Podobnie jak w przypadku liczby nauczycieli, zmniejszyła się także ogólna liczba pracowników administracji w placówkach samorządowych – o 840 osób (tj. o 837,37 etatów). Wzrosła jedynie liczba pracowników administracji i obsługi w gminnych zespołach szkół ogólnokształcących.

TABELA IX.17. PRACOWNICY ADMINISTRACJI I OBSŁUGI W SAMORZĄDOWYCH PLACÓWKACH OŚWIATOWYCH W 2012 ROKU

Typ placówki	Liczba placówek (jednostek organizacyjnych)	Liczba zatrudnionych (w osobach)	Liczba zatrudnionych (w etatach)
Placówki oświatowe ogółem, z tego:	337	4 472	3 729,97
przedszkola	108	1 385	1 195,38
szkoły podstawowe	71	769	636,99
gimnazja	24	209	165,43
zespoły szkół sportowych	3	60	48,00
zespoły szkół ogólnokształcących (gmina)	17	299	246,80
zespoły szkół ogólnokształcących (powiat)	14	175	130,16
zespoły szkół integracyjnych	7	134	121,27
licea ogólnokształcące samodzielne	15	170	145,47
zespoły szkół zawodowych	25	377	334,71
centra kształcenia	2	39	32,86
szkoły muzyczne	3	40	30,78

zespoły szkół specjalnych	8	128	91,59
specjalne ośrodki szkolno-wychowawcze	9	216	184,63
młodzieżowy ośrodek wychowawczy	1	19	13,52
poradnie psychologiczno-pedagogiczne	8	55	36,50
bursy szkół ponadpodstawowych	3	39	31,95
szkolne schronisko młodzieżowe	1	32	27,50
placówki sportowo-rekreacyjne	7	123	100,61
młodzieżowe domy kultury	11	203	155,82
Zespół Ekonomiki Oświaty	1	272	268,03
Ogółem	338	4 744	3 998,00

Źródło: Wydział Edukacji UMK

Średnie wynagrodzenie we wszystkich typach placówek samorządowych nieznacznie wzrosło w stosunku do poprzedniego roku szkolnego. Wyjątkiem był Zespół Ekonomiki Oświaty, gdzie średnia pensja brutto spadła o 213,73 PLN.

TABELA IX.18. ŚREDNIA MIESIĘCZNA PŁACA BRUTTO W POSZCZEGÓLNYCH TYPACH SAMORZĄDOWYCH PLACÓWEK OŚWIATOWYCH W LATACH 2010-2012 (W PLN)

	2010	2011	2012
Przedszkola	2 394,09	2 756,71	2 865,68
Szkoły podstawowe i gimnazja	3 111,46	3 396,42	3 553,56
Szkoły ponadgimnazjalne	3 210,87	3 309,53	3 525,54
Bursy i internaty	2 838,47	2 999,33	3 073,39
Placówki wychowania pozaszkolnego	2 748,73	2 953,81	2 987,36
Szkoły muzyczne	3 069,56	3 748,27	4 032,24
Szkoły i placówki specjalne	3 509,23	3 870,16	4 079,97
Poradnie psychologiczno-pedagogiczne	3 169,80	3 419,23	3 497,52
Zespół Ekonomiki Oświaty	3 555,72	3 585,27	3 371,54

Źródło: Wydział Edukacji UMK

IX.7.

Nauczanie języków obcych

Najczęściej nauczaniem językiem obcym w krakowskich szkołach samorządowych był język angielski, którego w trybie obowiązkowym uczyło się niemal 73 tys. osób oraz język niemiecki, obowiązkowy dla ponad 23 tys. uczniów.

TABELA IX.19. NAUCZANIE JĘZYKÓW OBCYCH W RÓŻNYCH TYPAH SZKÓŁ SAMORZĄDOWYCH W ROKU SZKOLNYM 2012/2013

	angielski		francuski		hiszpański		niemiecki		rosyjski		włoski		łacina	
	o	d	o	d	o	d	o	d	o	d	o	d	o	d
Przedszkola ¹	0	3 108	0	43	-	-	0	122	-	-	-	-	-	-
Szkoły podstawowe ²	30 577	703	314	80	-	-	312	992	67	107	-	-	-	-
Gimnazja	14 077	239	1 402	276	1 047	277	8 197	2 114	132	47	443	60	-	-
Licea ogólnokształcące	15 307	355	2 651	377	1 779	101	6 498	814	1 112	68	1 519	357	389	435
Szkoły zawodowe	13 032	6	1 508	0	-	-	8 602	129	854	0	85	0	-	-
Ogółem	72 993	4 411	5 875	776	2 826	378	23 609	4 171	2 165	222	2 047	417	389	435

o-obowiązkowy, d-dodatkowy

¹ wraz z oddziałami przedszkolnymi w szkołach podstawowych

² wraz z Ogólnokształcącą Szkołą Muzyczną

Źródło: Wydział Edukacji UMK

TABELA IX.20. ODDZIAŁY DWUJĘZYCZNE W KRAKOWSKICH SZKOŁACH¹ W ROKU SZKOLNYM 2012/2013

Szkoła	Liczba oddziałów	Liczba uczniów	Język wykładowy
Gimnazjum nr 2	1	32	hiszpański
Gimnazjum z Oddziałami Dwujęzycznymi nr 83 (Zespół Szkolno-Przedszkolny nr 2)	1	24	angielski
VI Liceum Ogólnokształcące	4	143	angielski
VI Liceum Ogólnokształcące	5	167	hiszpański
Gimnazjum nr 18 (Zespół Szkół Ogólnokształcących nr 7)	5,5	155	francuski
XVII Liceum Ogólnokształcące (Zespół Szkół Ogólnokształcących nr 7)	4	103	francuski
Europejskie Prywatne Gimnazjum nr 14 (Kolegium Europejskie)	3	17	angielski
Europejskie Prywatne Liceum Ogólnokształcące (Kolegium Europejskie)	3	62	angielski

¹ placówki samorządowe, poza Europejskim Prywatnym Gimnazjum nr 14 i Europejskim Prywatnym Liceum Ogólnokształcącym

Źródło: Wydział Edukacji UMK

IX.8.

Szkolna baza sportowa

W 2012 roku zostały oddane do użytku następujące obiekty sportowe przy placówkach edukacyjnych:

- Sala gimnastyczna przy Szkole Podstawowej nr 50
- Boiska przyszkolne ze sztuczną nawierzchnią przy Szkołach Podstawowych nr: 53 (2 boiska), 82, 88, 93, 101, 119 oraz przy Zespole Szkół Ogólnokształcących nr 1

IX.9.

Poradnie psychologiczno-pedagogiczne

W 2012 roku Gmina Miejska Kraków prowadziła 4 poradnie psychologiczno-pedagogiczne rejonowe i 4 specjalistyczne. Ponadto, w mieście funkcjonowały 4 poradnie prowadzone przez osoby prawne lub fizyczne.

TABELA IX.21. INFORMACJA O DZIAŁALNOŚCI PORADNI PSYCHOLOGICZNO-PEDAGOGICZNYCH W LATACH 2009/2010-2011/2012

	2009/2010	2010/2011	2011/2012
Liczba samorządowych poradni psychologiczno-pedagogicznych	8	8	8
Zatrudnienie – liczba osób ¹ zatrudnionych w poradniach			
Ogółem	265	275	243
psychologowie	152	157	141
pedagodzy	58	63	61
logopedzi	34	31	22
pozostali	21	24	19
Liczba porad psychologicznych	11 045	11 233	12 192
Liczba porad pedagogicznych	5 230	5 636	6 902

¹ jedna osoba może zajmować więcej niż jedno stanowisko, ze względu na zakres obowiązków, jakie pełni
Źródło: Wydział Edukacji UMK

TABELA IX.22. FORMY POMOCY UDZIELANEJ PRZEZ PORADNIE PSYCHOLOGICZNO-PEDAGOGICZNE – LICZBA UCZNIÓW OBJĘTYCH POMOĄ W LATACH 2009/2010-2011/2012

	2009/ 2010	2010/ 2011	2011/ 2012
Orzeczenie o potrzebie indywidualnego nauczania lub przygotowania przedszkolnego	990	1 110	936
Przyspieszenie obowiązku szkolnego	25	81	19
Odroczenie obowiązku szkolnego	56	56	65
Dostosowanie wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potrzeb edukacyjnych ucznia (szkoły podstawowe, gimnazja, szkoły ponadgimnazjalne)	2 487	3 646	4 189
Inne opinie o przebadanych	1 476	1 445	2 001
Zajęcia korekcyjno-kompensacyjne	6 484	7 004	4 764
Terapia logopedyczna	6 737	9 379	7 748
Zajęcia grupowe aktywizujące do wyboru kierunku kształcenia i zawodu	4 878	4 975	7 383
Inne formy pomocy indywidualnej	4 324	6 101	6 025
Inne formy pomocy grupowej	3 893	4 506	3 325

Źródło: Wydział Edukacji UMK

IX.10.

Placówki oświatowo- -wychowawcze

W roku szkolnym 2011/2012 Gmina Miejska Kraków prowadziła, podobnie jak w roku poprzednim, 11 młodzieżowych domów kultury, Szkolne Schronisko Młodzieżowe z filią w Zakopanem oraz 7 placówek sportowo-rekreacyjnych (2 baseny, 4 międzyszkolne ośrodki sportowe i Krakowski Szkolny Ośrodek Sportowy). Nadzór nad działalnością placówek oświatowo-wychowawczych pełnił Wydział Edukacji UMK, a na mocy Zarządzenia Prezydenta Miasta Krakowa Nr 2459/2012 z 5 września 2012 roku nadzór nad działalnością samorządowych placówek opiekuńczo-wychowawczych o charakterze sportowo-rekreacyjnym przejął Wydział Sportu UMK.

TABELA IX.23. FORMY ZAJĘĆ ORAZ UCZESTNICZY W PLACÓWKACH OŚWIATOWO-WYCHOWAWCZYCH W 2012 ROKU

Rodzaje zajęć	Formy stałe		Formy okresowe i okazjonalne	
	Liczba form	Liczba uczestników	Liczba form	Liczba uczestników
Młodzieżowe domy kultury				
informatyczne	26	372	4	143
techniczne	13	194	10	897
przedmiotowe	154	2 292	118	13 983
artystyczne	692	10 238	360	51 191
sportowe	181	2 600	85	5 181

turystyczno-krajoznawcze	8	121	355	12 605
inne	124	1 402	206	29 455
Placówki sportowo-rekreacyjne	939	17 346	52	5 863

Źródło: Wydział Edukacji UMK

IX.11.

Wydatki z budżetu Miasta Krakowa na oświatę i wychowanie

W 2012 roku wydatki na oświatę i wychowanie były wyższe niż w roku poprzednim o ponad 48,41 mln PLN. Natomiast zmniejszył się udział wydatków na oświatę i wychowanie w całkowitych wydatkach budżetu miasta – z 34,2% do 33,89%. W stosunku do 2011 roku nie zmienił się udział wydatków na poszczególne typy placówek oświatowych.

TABELA IX.24. WYDATKI NA OŚWIATĘ I WYCHOWANIE W LATACH 2010-2012

	2010		2011		2012	
	(w PLN)	(w %)	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki budżetu Miasta Krakowa,	3 364 487 928	100,00	3 319 300 471	100,00	3 488 358 626	100,00
w tym:						
wydatki na oświatę i wychowanie ¹	1 069 988 671	31,80	1 133 824 452	34,20	1 182 241 301	33,89

¹ suma wydatków ujętych w działach: 801 (Oświata i wychowanie) i 854 (Edukacyjna opieka wychowawcza)
Źródło: Wydział Edukacji UMK

TABELA IX.25. WYDATKI Z BUDŻETU MIASTA W POSZCZEGÓLNYCH TYPAH PLACÓWEK OŚWIATOWYCH W LATACH 2011-2012

	2011		2012	
	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki na oświatę i wychowanie ogółem, z tego:	1 133 824 452	100	1 182 241 301	100
przedszkola	207 115 354	18,27	220 313 704	18,64
szkoły podstawowe i gimnazja	422 804 937	37,29	438 376 972	37,08
szkoły ponadgimnazjalne	251 930 060	22,21	252 997 682	21,40
bursy i internaty	15 336 373	1,35	15 699 364	1,33
placówki wychowania pozaszkolnego	41 140 355	3,63	40 509 902	3,43
szkoły artystyczne	14 944 983	1,32	16 286 252	1,38
szkoły i placówki specjalne	112 897 991	9,96	118 372 668	10,01
poradnie psychologiczno-pedagogiczne	15 746 394	1,39	15 283 887	1,29
Zespół Ekonomiki Oświaty	22 986 946	2,03	16 190 078	1,37
inne	28 921 059	2,55	48 210 791	4,08

Źródło: Wydział Edukacji UMK

TABELA IX.26. WYDATKI NA INWESTYCJE W OŚWIACIE I WYCHOWANIU W LATACH 2010-2012

	2010	2011	2012
Wydatki na inwestycje w oświacie i wychowaniu (w PLN)	20 853 607	18 495 857	20 606 884
Udział wydatków na inwestycje w wydatkach na oświatę i wychowanie ogółem (w %)	1,95	1,67	1,74

Źródło: Wydział Edukacji UMK

TABELA IX.27. WYDATKI Z BUDŻETU MIASTA NA INWESTYCJE W POSZCZEGÓLNYCH TYPAH PLACÓWEK OŚWIATOWYCH W LATACH 2011-2012

	2011		2012	
	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki inwestycyjne na oświatę i wychowanie ogółem, z tego:	18 495 857	100,00	20 606 884	100,00
przedszkola	737 976	3,99	1 141 659	5,54
szkoły podstawowe i gimnazja	8 143 661	44,03	4 753 657	23,07
szkoły ponadgimnazjalne	8 908 908	48,17	1 719 874	8,35
bursy i internaty	0,00	0,00	0,00	0,00
placówki wychowania pozaszkolnego	140 000	0,76	37 950	0,18
szkoły artystyczne	19 120	0,10	0,00	0,00
szkoły i placówki specjalne	198 998	1,08	12 250	0,06
inne	347 194	1,88	12 941 494	62,80

Źródło: Wydział Edukacji UMK

Podsumowanie

W 2012 roku:

- Do wszystkich typów przedszkoli w Krakowie uczęszczało ogółem 25 762 dzieci, w tym 16 523 do przedszkoli samorządowych
- W szkołach podstawowych naukę rozpoczęło 5 342 pierwszoklasistów
- O 763 osoby zmniejszyła się liczba uczniów gimnazjów samorządowych, a w pozostałych typach gimnazjów zwiększyła się o 332 osoby
- Wprowadzono nową formułę egzaminu gimnazjalnego
- W placówkach ponadgimnazjalnych (liceach i szkołach zawodowych – dla młodzieży i dla dorosłych) uczyło się 47 669 osób
- Egzamin dojrzałości zdało 90% przystępujących do matury
- Liczba nauczycieli ogółem w placówkach samorządowych była mniejsza o 848 osób (o 763,15 etatów)
- Wydatki na oświatę i wychowanie wyniosły 1 182 241 301 PLN i były wyższe niż w roku poprzednim o ponad 48,41 mln PLN

X. MIESZKALNICTWO

X.1.

Rynek mieszkaniowy

W 2012 roku liczba oddanych mieszkań wzrosła o 40% w stosunku do ubiegłego roku i wyniosła 6 824. Przeciętna powierzchnia użytkowa mieszkania oddanego do użytku wynosiła 63,1 m². Najwięcej ofert stanowiły mieszkania 2-pokojowe. Zanotowano niewielki spadek wydanych pozwoleń na budowę nowych mieszkań w stosunku do roku ubiegłego – ich liczba wyniosła 8 466. Oddano do użytku 31 mieszkań komunalnych. Kolejny rok z rzędu nie wybudowano żadnych nowych spółdzielczych lokali mieszkaniowych.

TABELA X.1. MIESZKANIA ODDANE DO UŻYTKU W LATACH 2011-2012 ROKU WEDŁUG RODZAJU WŁASNOŚCI

Rodzaj własności	Mieszkania		Izby		Powierzchnia mieszkań (w m ²)		Przeciętna powierzchnia użytkowa mieszkania (w m ²)		Udział oddanych mieszkań w całkowitej liczbie mieszkań oddanych do użytku (w %)	
	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012
Ogółem, w tym:	4 852	6 824	14 087	19 364	323 896	430 626	66,8	63,1	100	100,0
indywidualna	1 048	1 097	4 302	4 497	114 587	116 655	109,3	106,3	21,6	16,0
komunalna	0	31	0	46	0	530	0	17,1	0	0,5
przeznaczone na sprzedaż lub wynajem	3 804	5 696	9 785	14 821	209 309	313 441	55,0	55,0	78,4	83,5

Źródło: Urząd Statystyczny w Krakowie

TABELA X.2. LICZBA ROZPOCZĘTYCH BUDÓW I WYDANYCH POZWOLEŃ NA BUDOWĘ W LATACH 2011-2012

Rodzaj własności	Mieszkania, których budowę rozpoczęto		Mieszkania, na budowę których wydano pozwolenia	
	2011	2012	2011	2012
Ogółem, w tym:	9 423	9 021	8 620	8 466
indywidualna	1 056	874	494	472
komunalna	112	-	-	-
przeznaczone na sprzedaż lub wynajem	8 255	8 147	8 126	7 994

Źródło: Urząd Statystyczny w Krakowie

W 2012 roku najwięcej nowych mieszkań (ok. 40%) zlokalizowanych było w rejonie Podgórza. Najmniej nowych inwestycji mieszkaniowych powstało tradycyjnie w rejonie Nowej Huty. W porównaniu do roku ubiegłego wzrosła liczba nowych inwestycji mieszkaniowych.

TABELA X.3. ŚREDNIE CENY OFERTOWE 1 M²/PLN NA RYNKU PIERWOTNYM I WTÓRNYM W LATACH 2011-2012

Dzielnica	Rok	Rynek pierwotny	Rynek wtórny	Różnica między ceną na rynku wtórnym i pierwotnym
Stare Miasto (I)	2011	12 200	7 959	- 4 241
	2012	9 890	7 921	-1 969
Grzegórzki (II)	2011	8 310	7 148	-1 162
	2012	7 605	7 316	-289
Prądnik Czerwony (III)	2011	6 570	6 855	285
	2012	6 445	6 518	73
Prądnik Biały (IV)	2011	6 591	7 005	414
	2012	6 510	6 881	371
Krowodrza (V)	2011	8 270	7 766	-504
	2012	7 630	7 707	77
Bronowice (VI)	2011	7 790	7 864	74
	2012	6 760	7 388	628
Zwierzyniec (VII)	2011	9 230	8 259	-971
	2012	8 765	7 852	-913
Dębniki (VIII)	2011	6 650	6 974	324
	2012	6 190	6 915	725
Łagiewniki-Borek Fałęcki (IX)	2011	5 690	6 560	87
	2012	5 665	6 374	709
Swoszowice (X)	2011	5 200	5 889	689
	2012	4 595	5 811	1 216
Podgórze Duchackie (XI)	2011	6 000	5 662	-338
	2012	6 075	5 621	-454
Bieżanów-Prokocim (XII)	2011	5 580	5 749	169
	2012	5 225	5 714	489
Podgórze (XIII)	2011	6 533	6 277	-256
	2012	6 290	6 013	-277
Czyżyny (XIV)	2011	6 110	6 177	67
	2012	5 955	6 258	303
Mistrzejowice (XV)	2011	6 750	6 214	-536
	2012	6 450	5 890	-560
Bieńczyce (XVI)	2011	5 480	6 038	558
	2012	5 390	5 917	527

Wzgórze Krzesławickie (XVII)	2011	4 710	5 766	1 056
	2012	4 655	5 667	1 012
Nowa Huta (XVIII)	2011	-	5 748	-
	2012	5 735	5 541	-194

Źródło: Dominium.pl, Krajowy Rynek Nieruchomości – krn.pl w: *Krakowski Rynek Nieruchomości 2012*

Najwyższe ceny za 1 m², zarówno na rynku pierwotnym, jak i wtórnym zanotowano w dzielnicy Stare Miasto. Jednocześnie jednak ceny nowych mieszkań w tej okolicy, w stosunku do roku ubiegłego spadły prawie o 10%. Średnia cena mieszkań na rynku pierwotnym w Krakowie wynosiła 6 435 PLN/m², a na wtórnym 6 517 PLN/m².

X.2.

Mieszkaniowy zasób Gminy Miejskiej Kraków

TABELA X.4. STRUKTURA MIESZKANIOWEGO ZASOBU GMINY MIEJSKIEJ KRAKÓW W LATACH 2010-2012

	2010	2011	2012
Lokale w ramach mieszkaniowego zasobu GMK ogółem, w tym:	20 644	19 563	18 493
lokale mieszkalne w budynkach w zarządzie ZBK, z tego:	3 054	3 126	3 126
w budynkach stanowiących własność GMK	3 050	3 119	3 106
w budynkach wspólnot mieszkaniowych z udziałem GMK	4	7	20
lokale mieszkalne w budynkach poza zarządem ZBK, z tego:	17 590	16 437	15 367
w budynkach wspólnot mieszkaniowych z udziałem GMK w zarządzie wspólnot mieszkaniowych	17 324	16 178	15 367
pozostające w zarządzie placówek oświatowych	175	166	154+2¹
pozostające w zarządzie miejskich szpitali specjalistycznych	25+1 ²	27+1 ²	27+1²
stanowiące własność jednoosobowych spółek z udziałem GMK	65	65	61

¹ lokale w dyspozycji Krakowskiego Szkolnego Ośrodka Sportowego

² lokal w dyspozycji żłobka

Źródło: Wydział Mieszkalnictwa UMK, Zarząd Budynków Komunalnych

Zmniejszenie się zasobu Gminy Miejskiej Kraków spowodowane jest przede wszystkim trwającym wykupem lokali przez najemców.

TABELA X.5. POWIERZCHNIA MIESZKANIOWEGO ZASOBU GMINY MIEJSKIEJ KRAKÓW W LATACH 2011-2012 (W M²)

	2011	2012
Powierzchnia mieszkaniowego zasobu GMK ogółem, w tym:	877 158,7	803 735,98
Powierzchnia lokali mieszkalnych w budynkach w zarządzie ZBK, z tego:	143 658,8	142 719,33
w budynkach stanowiących własność GMK	143 192,4	141 368,57
w budynkach wspólnot mieszkaniowych z udziałem GMK	466,4	1 350,76
Powierzchnia lokali mieszkalnych w budynkach poza zarządem ZBK, z tego:	733 499,9	661 016,65
w budynkach wspólnot mieszkaniowych z udziałem GMK lub Skarbu Państwa w zarządzie wspólnot mieszkaniowych	721 574,9	649 133,1¹
pozostających w zarządzie placówek oświatowych	6 976,7	7 034,86+60,11²
pozostających w zarządzie miejskich szpitali specjalistycznych	1 498,8+26,8 ³	1 498,83+26,82³
stanowiących własność jednoosobowych spółek z udziałem GMK	3 422,7	3 262,93

¹ w tym powierzchnia 81 lokali własności Skarbu Państwa

² lokale w dyspozycji Krakowskiego Szkolnego Ośrodka Sportowego

³ lokal w dyspozycji żłobka

Źródło: Wydział Mieszkalnictwa UMK, Zarząd Budynków Komunalnych

TABELA X.6. LOKALE MIESZKALNE POZYSKANE DO ZASIEDLENIA PRZEZ GMINĘ MIEJSKĄ KRAKÓW W LATACH 2010-2012

	2010	2011	2012
Lokale mieszkalne pozyskane do zasiedlenia ogółem, z tego:	250	271	323
pozyskane do zasobu GMK, z tego w wyniku:	61	39	58
zakupu mieszkań przez GMK	37	16	4
adaptacji budynków, lokali użytkowych lub wolnych powierzchni o funkcji niemieszkalnej	1	0	30
zamiany za lokale użytkowe	7	0	0
zniesienia współwłasności nieruchomości ¹	16	23	24
remontu znajdujących się w zasobie pustostanów odzyskanych w wyniku naturalnego ruchu ludności, z tego:	189	232	265
ze środków GMK	64	58	31
bez udziału środków GMK (zawarte porozumienia)	125	174	234

¹ w tym lokale przeznaczone do zbycia na rzecz najemców

Źródło: Wydział Mieszkalnictwa UMK, Zarząd Budynków Komunalnych, Wydział Skarbu Miasta UMK

X.2.1. Zarządzanie mieszkaniowym zasobem Gminy Miejskiej Kraków

Zarząd Budynków Komunalnych (ZBK) administruje zasobem mieszkaniowym Gminy Miejskiej Kraków. Zadaniami powierzonymi ZBK jest utrzymanie zasobów GMK w stanie zadowalającym oraz pomoc mieszkańcom. ZBK odpowiada również za realizację wskazanych zadań inwestycyjnych i remontowych finansowanych lub współfinansowanych ze środków gminnych, rozliczanie udziału GMK w kosztach utrzymania nieruchomości oraz udzielanie obniżek czynszu w lokalach mieszkalnych wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków zarządzanych przez ZBK.

W 2012 roku ZBK zarządzał ogółem 769 budynkami, z czego 593 należącymi do GMK lub Skarbu Państwa oraz 85 budynkami, w których GMK była współwłaścicielem.

TABELA X.7. STRUKTURA WŁASNOŚCIOWA BUDYNKÓW W ZARZĄDZIE ZBK W LATACH 2011-2012

Wyszczególnienie	2011		2012	
	Budynki mieszkalne	Budynki użytkowe	Budynki mieszkalne	Budynki użytkowe
Budynki w zarządzie ZBK, z tego:	416	393	387	382
własność GMK i/lub Skarbu Państwa	246	361	243	350
własność wspólnot mieszkaniowych	1	4	2	3
własność prywatna	97	12	73	13
współwłasność (GMK, własność prywatna)	72	16	69	16

Źródło: Zarząd Budynków Komunalnych

W 2012 roku zaobserwowano spadek liczby budynków własności prywatnej zarządzanych przez ZBK. Przyczyną tego zjawiska jest przekazanie zarządu właścicielom.

TABELA X.8. STRUKTURA WIEKOWA BUDYNKÓW W ZARZĄDZIE ZBK W LATACH 2011-2012

Data wybudowania	2011		2012	
	Liczba	Udział (w %)	Liczba	Udział (w %)
przed 1900	537	66,4	321	41,74
1900-1945	43	5,3	193	25,10
1946-1990	197	24,4	222	28,87
1991-1999	4	0,4	5	0,65
2000-2011	28	3,5	28	3,64
Ogółem	809	100	769	100

Źródło: Zarząd Budynków Komunalnych

Znaczna różnica pomiędzy liczbą budynków w poszczególnych grupach wiekowych w latach 2011 i 2012 wynika z ciągłej analizy i weryfikacji zasobu.

X.2.2. Polityka mieszkaniowa Gminy Miejskiej Kraków

Głównym celem polityki mieszkaniowej jest zapewnienie mieszkańcom warunków do swobodnego pozyskiwania lokali mieszkalnych o standardzie umożliwiającym właściwy poziom warunków życiowych oraz kosztach nabycia i eksploatacji odpowiadających ich możliwościom finansowym. Działania podejmowane przez Gminę Miejską Kraków zmierzają do poprawy sytuacji mieszkaniowej krakowian m.in. przez zaspokajanie ich niezbędnych potrzeb mieszkaniowych oraz utrzymywanie zasobu komunalnego na dobrym poziomie technicznym.

W 2012 roku Gmina Miejska Kraków prowadziła politykę mieszkaniową w oparciu o następujące Uchwały Rady Miasta Krakowa:

- Nr XXXIV/295/03 z 17 grudnia 2003 roku w sprawie polityki mieszkaniowej Gminy Miejskiej Kraków do 24 października 2012 roku
- Nr LVIII/797/12 z dnia 10 października 2012 roku w sprawie przyjęcia Polityki mieszkaniowej Gminy Miejskiej Kraków
- Nr XXIV/289/07 z 24 października 2007 roku w sprawie przyjęcia „Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków na lata 2007-2012” (z późn. zm.) do 21 listopada 2012 roku
- Nr LVIII/794/12 z 10 października 2012 roku w sprawie przyjęcia „Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków oraz zasobem tymczasowych pomieszczeń na lata 2012-2017”
- Nr XXIV/288/07 z 24 października 2007 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków (z późn. zm.) do 24 listopada 2012 roku
- Nr LVIII/795/12 z 10 października 2012 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków oraz tymczasowych pomieszczeń (Dz. Urz. Woj. Mał. z 9 listopada 2012 r., poz. 5817)

X.2.3. Polityka czynszowa Gminy Miejskiej Kraków

W ślad za Uchwałą Nr XXIV/289/07 Rady Miasta Krakowa z 24 października 2007 roku w sprawie przyjęcia *Wieloletniego programu gospodarowania zasobem Gminy Miejskiej Kraków na lata 2007-2012*, Prezydent Miasta Krakowa, Zarządzeniem Nr 2515/2007 z 29 listopada 2007 roku w sprawie wysokości czynszu opartego na ocenie wartości użytkowej lokalu mieszkalnego oraz Zarządzeniem Nr 967/2008 z 28 maja 2008 roku w sprawie stosowania obniżek czynszu w lokalach mieszkalnych wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków, wprowadził w życie z dniem 1 czerwca 2008 roku podwyżki i obniżki czynszów najmu gminnych lokali mieszkalnych.

Natomiast w 2012 roku zostały określone i wprowadzone nowe zasady udzielania obniżek czynszu, na podstawie: Uchwały Nr LVIII/794/12 Rady Miasta Krakowa z 10 października 2012 roku w sprawie przyjęcia *Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków oraz zasobem tymczasowych pomieszczeń na lata 2012-2017* oraz Uchwały Nr LVIII/795/12 Rady Miasta Krakowa z 10 października 2012 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków oraz tymczasowych pomieszczeń, a także Zarządzenia Nr 2745/2012 Prezydenta Miasta Krakowa z 13 grudnia 2012 roku w sprawie stosowania obniżek czynszu w lokalach mieszkalnych wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków.

W 2012 roku złożonych zostało 1 979 wniosków o obniżenie czynszu. Na 112 wniosków udzielono negatywnej odpowiedzi, natomiast pozytywnie rozpatrzonych zostało 1 867 wniosków. Udzielono obniżki czynszu na kwotę 2 835 907,28 PLN, w tym – ze skutkiem finansowym na 2012 rok – w wysokości 1 639 721,14 PLN oraz ze skutkiem finansowym na 2013 rok – w wysokości 1 196 186,14 PLN.

Obowiązywało również Zarządzenie Nr 280/2010 Prezydenta Miasta Krakowa z 11 lutego 2010 roku w sprawie zmiany Zarządzenia Nr 2513/2007 Prezydenta Miasta Krakowa z 29 listopada 2007 roku w sprawie wysokości czynszu za lokale wynajmowane na pracownie do prowadzenia działalności w dziedzinie kultury i sztuki, niesłużące jednocześnie do zaspokajania potrzeb mieszkaniowych, wchodzące w skład mieszkaniowego zasobu Gminy Miejskiej Kraków.

TABELA X.9. CZYNSZ W LATACH 2010-2012

	2010	2011	2012
Średnia stawka czynszu komunalnego, według przypisu (w PLN/m ² /miesiąc)	6,37	6,35	6,35
Minimalna i maksymalna stawka czynszu komunalnego (w PLN/m ² /miesiąc)	3,08-7,87	3,08-7,87	3,08-7,87
Stawka czynszu socjalnego (w PLN/m ² /miesiąc)	1,54	1,54	1,54

Średnia wartość wskaźnika przeliczeniowego kosztu odtworzenia 1 m ² powierzchni użytkowej budynków mieszkalnych dla Krakowa (w PLN/m ²) ¹	4 650	4 659	4 402
Minimalna i maksymalna wysokość 3% wartości odtworzeniowej lokalu w skali roku, obliczona na podstawie wskaźnika przeliczeniowego kosztu odtworzenia 1m ² powierzchni użytkowej budynków mieszkalnych dla Krakowa (PLN/m ² /miesiąc)	11,67-11,76	11,76-11,04	11,04-11,09

¹ wskaźnik przeliczeniowy kosztu odtworzenia 1 m² powierzchni użytkowej budynków mieszkalnych dla Miasta Krakowa oraz województwa małopolskiego jest ogłaszany przez Wojewodę Małopolskiego na okres 6 miesięcy
Źródło: Zarząd Budynków Komunalnych

W 2012 roku stawki czynszu za wynajmowanie lokali poszczególnych kategorii, wchodzących w skład Gminy Miejskiej Kraków pozostały na poziomie z lat ubiegłych.

TABELA X.10. OPŁATY ZA DOSTARCZANĄ WODĘ I ODPROWADZANE ŚCIEKI DLA WSZYSTKICH ODBIORCÓW USŁUG W GMINIE MIEJSKIEJ KRAKÓW W 2012 ROKU

Rodzaj opłaty	Cena netto ¹ (w PLN)
Miesięczna stawka opłaty abonamentowej	4,61
Opłata za dostarczaną wodę (w PLN/m ³)	3,18
Opłata za odebrane ścieki (w PLN/m ³)	4,72

¹ cena brutto zawiera 8% VAT
Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

TABELA X.11. ZALEGŁOŚCI ORAZ ŚCIAĞALNOŚĆ NALEŻNOŚCI CZYNSZOWYCH W MIESZKANIACH WCHODZĄCYCH W SKŁAD MIESZKANIOWEGO ZASOBU GMINY MIEJSKIEJ KRAKÓW W LATACH 2010-2012

	2010	2011	2012
Zaległości z tytułu czynszów i opłat za media (w tys. PLN)	135 101	156 485	177 026
Ściağalność należności czynszowych (w %)	87,7	85,8	86,0

Źródło: Zarząd Budynków Komunalnych

Zaległość obejmuje opłaty za korzystanie z lokali, tj. opłaty z tytułu czynszu w przypadku lokali objętych umowami najmu, wynagrodzenie za bezumowne korzystanie w przypadku lokali zajmowanych bez tytułu prawnego oraz opłaty niezależne od właściciela (opłaty za media).

Należy zaznaczyć, iż w podanej wyżej ogólnej kwocie zaległości ujęte są m.in.:

- zaległości krótkoterminowe, tj. nieprzekraczające trzech pełnych okresów rozliczeniowych, kwoty należności niewymagalnych, tzn. objętych ważnie zawartymi i realizowanymi porozumieniami o rozłożeniu zaległości na raty
- należności sporne, co do których trwają działania mające na celu uzgodnienie sald lub też należności stanowiące przedmiot sporów sądowych pomiędzy Gminą Miejską Kraków a poszczególnymi użytkownikami lokali
- należności zasądzone na rzecz Gminy Miejskiej Kraków prawomocnymi wyrokami sądowymi (w stosunku do części wyroków, ze względu na brak dochodów po stronie dłużników, prowadzone przez komorników egzekucje okazały się nieskuteczne. Pomimo nieskutecznych egzekucji komorniczych zaległości za korzystanie z lokali mieszkalnych nie są jednak umarzane i figurują w księgach jednostki)

X.2.4. Polityka remontowa Gminy Miejskiej Kraków

W 2012 roku, zgodnie z Uchwałą Nr LXX/913/09 Rady Miasta Krakowa z 29 kwietnia 2009 roku w sprawie kierunków działania dla Prezydenta Miasta Krakowa w zakresie przygotowania Programu Remontowego Zasobu Mieszkaniowego Gminy Miejskiej Kraków, ZBK opracował, na podstawie zaktualizowanego wykazu potrzeb remontowych oraz przyznanych na ten cel środków budżetowych, plan remontów nieruchomości stanowiących własność GMK – do realizacji w roku budżetowym 2012.

Potrzeby w zakresie remontów budynków i lokali mieszkalnych określone są na podstawie stanu technicznego budynków i lokali pozostających w zarządzie ZBK, w oparciu o wyniki corocznych przeglądów technicznych wykonywanych zgodnie z art. 62 Ustawy z 7 lipca 1994 roku Prawo Budowlane (tekst jednolity: Dz. U. z 2003 r., Nr 207, poz. 2016 z późn. zm.), ekspertyz, nakazów instytucji zewnętrznych oraz wyników systematycznej kontroli budynków, dokonywanej przez Inspektorów Nadzoru Inwestorskiego Zarządu Budynków Komunalnych.

Środki finansowe, które pozwoliłyby na realizację niezbędnych prac remontowych na przełomie kilku lat, zapewniając odpowiedni standard eksploatacyjny budynków stanowiących własność Gminy Miejskiej Kraków, w skład których wchodzi lokale mieszkalne (według stanu na dzień 31 grudnia 2012), określono na poziomie ok. 45,2 mln PLN.

W 2012 roku Zarząd Budynków Komunalnych na realizację prac remontowych w gminnym zasobie mieszkaniowym (budynki i lokale) wydatkował środki w wysokości 2 831 322 PLN.

W budynkach w zasobie mieszkaniowym przeprowadzono działania obejmujące: prace ogólnobudowlane, w tym usuwanie graffiti, prace dekarskie, remonty przewodów kominowych, remonty wewnętrznej instalacji gazowej wraz z montażem kotłowni, usuwanie awarii instalacji gazowej, remonty instalacji wodno-kanalizacyjnej i c. o. oraz remonty instalacji elektrycznej, domofonowej i oświetleniowej. Prowadzono także działania z zakresu remontów dźwigów oraz prace stolarsko-ślusarskie obejmujące wymianę bram wejściowych.

Dokonano jednej rozbiórki budynku.

Opracowano także:

- projekty m.in.: rozbiórki budynku, remontu dachu, remontu elewacji, remontu i modernizacji przewodów kominowych
- programy konserwatorskie zabezpieczenia lub naprawy budynków, rekonstrukcji i naprawy bram wjazdowych, remontu lub wymiany wewnętrznej instalacji elektrycznej, przyłącza wodociągowego

W ciągu roku w lokalach najemców zrealizowano remonty obejmujące: wymianę stolarki okiennej i drzwiowej, remonty podłóg, odgrzybianie lokali, naprawy tynków oraz usuwanie awarii. Wykonano remonty instalacji: wodno-kanalizacyjnej, centralnego ogrzewania, gazowej, elektrycznej wraz z wymianą tablic licznikowych. Przeprowadzono również prace w zakresie robót zduńskich i stolarsko-murarskich.

Ponadto, udział Gminy Miejskiej Kraków w remontach budynków należących do wspólnot mieszkaniowych, w zakresie mieszkaniowego zasobu wyniósł w 2012 roku 14 342 350 PLN.

TABELA X.12. WYDATKI NA REMONTY W BUDYNKACH I LOKALACH MIESZKANIOWEGO ORAZ UŻYTKOWEGO ZASOBU KOMUNALNEGO

	2010	2011	2012
Wydatki na remonty (w tys. PLN)	10 141	8 641	4 492

Źródło: Zarząd Budynków Komunalnych

X.2.4.1. Stan techniczny budynków w Krakowie

W 2012 roku znacznie zmniejszyła się liczba budynków wymagających remontu, wzrosła za to liczba nakazów rozbiórek budynków. Jest ona ponad dwa razy większa niż w roku ubiegłym.

TABELA X.13. CHARAKTERYSTYKA AKTUALNEGO STANU TECHNICZNEGO BUDYŃKÓW

Własność	Ocena stanu technicznego		
	Zły	Średni	Dobry
Gmina Miejska Kraków	15%	53%	32%

Źródło: Zarząd Budynków Komunalnych

- zły stan – istnieje pilna potrzeba wykonania w bieżącym roku remontu (wymiany), co najmniej jednego z elementów budynku np. konstrukcji, pokrycia dachowego, instalacji, stolarki
- średni stan – w najbliższym czasie (do 2 lat) zajdzie potrzeba dokonania remontu (wymiany), co najmniej jednego z elementów budynków
- dobry stan – nie zachodzi potrzeba remontu budynku do następnego przeglądu technicznego

TABELA X.14. REMONTY ORAZ ROZBIÓRKI BUDYŃKÓW NA TERENIE KRAKOWA W LATACH 2010-2012

	2010	2011	2012
Budynki wymagające remontów	4 930	3 998	3 495
Nakazy rozbiórek budynków, w tym:	17	32	66
budynków mieszkalnych, z tego:	3	3	3
tzw. samowole budowlane	2	2	3
Rozbiórki budynków	9	15	24

Źródło: Powiatowy Inspektorat Nadzoru Budowlanego w Krakowie

X.2.5. Pomoc mieszkaniowa Gminy Miejskiej Kraków

Celem strategicznym polityki mieszkaniowej Gminy Miejskiej Kraków jest zapewnienie jej mieszkańcom adekwatnych do potrzeb warunków mieszkaniowych o jak najwyższym standardzie. W ramach pomocy mieszkaniowej wykorzystywany jest zasób mieszkaniowy GMK oraz zasób tymczasowych pomieszczeń.

Uwzględniając racjonalne gospodarowanie zasobami mieszkaniowymi Gminy Miejskiej Kraków, brak wystarczającej liczby lokali, które Gmina winna zapewnić osobom do tego uprawnionym, a także znacznie ograniczone środki finansowe na ten cel, Gmina Miejska Kraków podejmuje następujące działania:

- aktywnie uczestniczy w procesach eksmisyjnych w zakresie badania zasadności przyznawania lokali socjalnych osobom eksmitowanym
- zawiera z wierzycielami wyroków eksmisyjnych porozumienia w zakresie remontów
- wskazuje lokale socjalne, do remontu na koszt osoby eksmitowanej, w sytuacji złożenia takiego wniosku przez osobę uprawnioną i akceptacji Wydziału Mieszkalnictwa
- wykorzystuje duże lokale socjalne na realizację kilku wyroków eksmisyjnych
- zawiera ugody z właścicielami nieruchomości

TABELA X.15. LOKALE WYNAJMOWANE ZA CZYNSZ SOCJALNY W RAMACH MIESZKANIOWEGO ZASOBU GMINY MIEJSKIEJ KRAKÓW W LATACH 2010-2012

	2010	2011	2012
Mieszkaniowy zasób GMK ogółem, w tym	20 644	19 563	18 493
lokale wynajmowane za czynsz socjalny	941	1 125	1 256

Źródło: Wydział Mieszkalnictwa UMK, Zarząd Budynków Komunalnych

Na podstawie Uchwały Nr XXIV/288/07 Rady Miasta Krakowa z 24 października 2007 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków oraz Uchwały Nr LVIII/795/12 Rady Miasta Krakowa z 10 października 2012 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków oraz tymczasowych pomieszczeń – rozpatrzono 391 wniosków o wynajem lokalu z mieszkaniowego zasobu Gminy Miejskiej Kraków, z tytułu niezaspokojonych potrzeb mieszkaniowych i niskich dochodów oraz zamiany z urzędu, w tym:

- z tytułu nadmiernego zagęszczenia – 96
- ze względów społecznych – 164
- z tytułu zamieszkiwania w warunkach niemieszkalnych – 23
- z tytułu usamodzielnienia wychowanków domów dziecka i rodzin zastępczych – 27
- z tytułu wypowiedzenia umowy najmu w terminie 3-letnim – 62
- z tytułu zamiany z urzędu – 19

Po dokonaniu weryfikacji powyższych wniosków pod kątem spełnienia przez wnioskodawców – wskazanych w powołanych uchwałach RMK – kryteriów uprawniających do ubiegania się o wynajem lokalu z mieszkaniowego zasobu gminy przyjęto do realizacji 107 wniosków, a 284 wnioski rozpatrzono negatywnie.

Fakultatywna pomoc mieszkaniowa była skierowana do mieszkańców, którzy pomimo swoich starań nie byli w stanie sami zapewnić sobie odpowiednich warunków mieszkaniowych. Pomoc dotyczyła w szczególności osób, które:

- zamieszkiwały w budynkach własności prywatnej na podstawie tzw. przydziałów, w sytuacji, kiedy lokal nie spełniał warunków, aby w nim mieszkać na stałe
- zamieszkiwały w budynkach własności prywatnej na podstawie tzw. przydziałów, w sytuacji utraty tytułu prawnego
- były wychowankami domów dziecka oraz rodzin zastępczych
- zamieszkiwały w lokalach nadmiernie zaludnionych
- zostały pozbawione możliwości dalszego zamieszkiwania w dotychczasowych lokalach oraz bezdomnych

TABELA X.16. LICZBA WNIOSKODAWCÓW OCZEKUJĄCYCH NA POMOC MIESZKANIOWĄ W LATACH 2011-2012¹

	2011	2012
Liczba wnioskodawców ogółem, z tego:	876	708
na ostatecznych listach mieszkaniowych, z tego:	233	330
lista z nadmiernego zagęszczenia	33	52
lista ze względów społecznych	32	48
lista z warunków niemieszkalnych	32	37
lista wychowanków domów dziecka	50	70
lista wypowiedzeń	30	64
lista zamian z urzędu	56	59
których wnioski zostały wstępnie pozytywnie zweryfikowane	643	378

¹ narastająco według stanu na dzień 31 grudnia
Źródło: Wydział Mieszkalnictwa UMK

TABELA X.17. LICZBA WNIOSKÓW WSTĘPNIE POZYTYWNE ZWERYFIKOWANYCH W 2012 ROKU

Ogółem, z tego:	107
nadmierne zagęszczenie	16
względy społeczne	25
warunki niemieszkalne	12
wychowankowie domów dziecka	15
wypowiedzenia ¹	28
zamiany z urzędu	11

¹ na podstawie art. 11 ust. 5 Ustawy z 21 czerwca 2001 roku o ochronie praw lokatorów, mieszkaniowym zasobie gminy i zmianie Kodeksu cywilnego
Źródło: Wydział Mieszkalnictwa UMK

TABELA X.18. NAJEM LOKALI MIESZKALNYCH Z ZASOBÓW TOWARZYSTWA BUDOWNICTWA SPOŁECZNEGO (WYBUDOWANYCH PRZY WSPÓŁUDZIALE FINANSOWYM GMINY MIEJSKIEJ KRAKÓW)

Liczba gospodarstw domowych ubiegających się o mieszkanie z zasobów TBS	16
Liczba gospodarstw domowych, które otrzymały mieszkanie z zasobów TBS	9

Źródło: Wydział Mieszkalnictwa UMK

W trybie przepisów wynikających z Zarządzenia Nr 2406/2010 Prezydenta Miasta Krakowa z 29 września 2010 roku w sprawie zasad wynajmowania lokali mieszkalnych stanowiących własność Towarzystw Budownictwa Społecznego, wybudowanych przy udziale finansowym Gminy Miejskiej Kraków, w 2012 roku opracowano ostateczną listę osób zakwalifikowanych jako kandydaci do zawarcia umów najmu lokali w zasobach TBS. Listę ogłoszono na podstawie Zarządzenia PMK Nr 3302/2012 z 12 listopada 2012 roku i objęto nią 16 wnioskodawców.

W 2012 roku, 9 wnioskodawców skierowano do zawarcia umów najmu lokali w zasobach TBS, do lokali pozyskanych z naturalnego ruchu ludności.

TABELA X.19. DODATKI I ZASIŁKI MIESZKANIOWE W LATACH 2010-2012

Wyszczególnienie	2010	2011	2012
Liczba wypłaconych dodatków ¹	83 908	74 517	88 452
Kwota wypłaconych dodatków (w tys. PLN) ²	17 174	16 342	20 963
Średnia wysokość dodatku	205	219	237
Liczba wypłaconych zasiłków celowych z przeznaczeniem na wydatki mieszkaniowe ³	10 908	15 416	19 059
Kwota wypłaconych zasiłków celowych z przeznaczeniem na wydatki mieszkaniowe ³ (w tys. PLN)	1 186	1 786	2 177 862
Średnia wartość zasiłku celowego (w PLN)	109	116	114

¹ zgodnie z Ustawą z dnia 21 czerwca 2001 roku o dodatkach mieszkaniowych

² od 1 stycznia 2004 roku, tj. od wejścia w życie Ustawy z 13 listopada 2003 roku o dochodach jednostek samorządu terytorialnego (Dz. U. z 2003 r., Nr 203, poz. 1966), gminy nie otrzymują już dotacji celowej i całość kosztów realizacji zadania obciąża ich budżety

³ zgodnie z Ustawą z 12 marca 2004 roku o pomocy społecznej (tekst jednolity Dz. U. z 2008 r., Nr 115, poz. 728 z późn. zm.)

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie, Wydział Spraw Społecznych UMK

W 2012 roku z powodu braku środków nie wypłacono 6 094 dodatków na kwotę 1 426 254,19 PLN. Świadczenia te zostały wypłacone w styczniu 2013 roku.

Wyższe kwoty przyznawanych i wypłaconych świadczeń wynikają ze wzrostu wydatków mieszkaniowych osób ubiegających się o przyznanie dofinansowania.

X.3.

Współpraca Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi

Poza zarządem ZBK, według stanu na koniec 2012 roku, znajdowały się 1 592 wspólnoty mieszkaniowe, których członkiem była Gmina Miejska Kraków. Zgodnie z art. 4 Ustawy z 24 czerwca 1994 roku o własności lokali (tekst jednolity: Dz. U. z 2000 r., Nr 80, poz. 903 z późn. zm.) Gminie przysługują w stosunku do niewyodrębnionych lokali oraz nieruchomości wspólnej takie same uprawnienia, jakie przysługują właścicielom lokali wyodrębnionych. Odnosi się to także do jej obowiązków. Prawodawca nie przyznaje Gminie żadnych dodatkowych uprawnień kontrolnych ani nadzorczych w stosunku do pozostałych właścicieli.

Decyzje przekraczające zwykły zarząd nieruchomością wspólną podejmowane są przez członków wspólnot mieszkaniowych w formie uchwał. Pełnomocnik Gminy Miejskiej Kraków w głosowaniu nad uchwałami wspólnot mieszkaniowych z reguły opowiada się za większością właścicieli wyodrębnionych lokali, pod warunkiem, że treść uchwały nie jest sprzeczna z interesem Gminy lub z przepisami prawa. W przeciwnym wypadku, pełnomocnik Gminy zaskarża daną uchwałę do sądu. Jako zasadę przyjęto, że głosami Gminy nie będą rozstrzygane spory pomiędzy właścicielami lokali. Wpływ Gminy na decyzje wspólnot mieszkaniowych jest zatem ograniczony, zwłaszcza w tych wspólnotach, w których Gmina ma niewielki udział we własności nieruchomości. Powierzenie reprezentowania i wyrażania woli Gminy przy podejmowaniu uchwał wspólnot mieszkaniowych następuje w drodze stosownych pełnomocnictw udzielanych pracownikom wydziału właściwego do spraw mieszkaniowych Urzędu Miasta Krakowa.

W 2012 roku przedstawiciele Gminy przeanalizowali i podpisali 4 857 uchwał wspólnot mieszkaniowych. W ramach współpracy z Zespołem Radców Prawnych 18 uchwał, których postanowienia naruszały interesy Gminy Miejskiej Kraków, zostało zaskarżonych do sądu powszechnego przez pełnomocników GMK.

W 2012 roku pracownicy Wydziału Mieszkalnictwa, reprezentując Gminę, jako współwłaściciela nieruchomości, uczestniczyli w ok. 146 zebraniach wspólnot mieszkaniowych. Obecność przedstawicieli Miasta była niezbędna m.in. z uwagi na konieczność przyjęcia przez wspólnoty mieszkaniowe rocznego planu gospodarczego, jak również ustalenia wysokości stawki zaliczki na utrzymanie nieruchomości wspólnej i zaliczki na fundusz remontowy. Podczas spotkań wyjaśniano zasady funkcjonowania wspólnot mieszkaniowych w oparciu o przepisy Ustawy o własności lokali.

Ponadto, przedstawiciele Gminy uczestniczyli w 378 wizjach lokalnych przeprowadzonych w budynkach wspólnot mieszkaniowych. Najczęściej wizje lokalne przeprowadzane są w związku z planami remontowymi wspólnot mieszkaniowych. Wizje mają na celu m.in. ustalenie czy kolejność planowanych remontów, przy uwzględnieniu możliwości finansowych wspólnoty, jest zgodna z zasadami prawidłowego zarządu nieruchomością wspólną. Zdobycie pieniędzy na remonty to jeden z największych problemów wspólnot mieszkaniowych. W sytuacjach, gdy ich brakuje, Gmina popiera w pierwszej kolejności te prace remontowe, które są niezbędne dla zapewnienia bezpieczeństwa mieszkańcom. Pracownicy Wydziału Mieszkalnictwa starają się przekonać członków wspólnot mieszkaniowych, że najważniejsze jest zabezpieczenie budynków przed degradacją, a dopiero potem – poprawa ich estetyki.

Zgodnie z art. 15 Ustawy o własności lokali, Gmina płaci miesięczne zaliczki na pokrycie kosztów zarządu nieruchomością wspólną. Interesem Gminy jest przekazywanie wspólnocie środków do wysokości nieprzekraczającej rzeczywiście poniesionych kosztów.

Wydział Mieszkalnictwa UMK, reprezentujący Gminę Miejską Kraków, jako współwłaściciela nieruchomości, dokonuje rocznego rozliczenia środków finansowych przekazanych każdej wspólnotie mieszkaniowej w postaci zaliczek na poczet bieżącej eksploatacji, wykonanych prac remontowych oraz kosztów mediów.

Gmina popiera działania wspólnot mieszkaniowych dotyczące pozyskania dodatkowych środków finansowych na remonty budynków z innych źródeł niż zaliczki wpłacane przez właścicieli lokali na fundusz remontowy, np. poprzez sprzedaż powierzchni stanowiącej część wspólną nieruchomości. Z dniem 9 kwietnia 2010 roku weszły w życie: Zarządzenie Prezydenta Miasta Krakowa Nr 728/2010 w sprawie adaptacji powierzchni stanowiących część wspólną nieruchomości w budynkach wspólnot mieszkaniowych z udziałem we własności nieruchomości Gminy Miejskiej Kraków oraz Zarządzenie Prezydenta Miasta Krakowa Nr 729/2010 w sprawie adaptacji powierzchni stanowiących część wspólną nieruchomości w budynkach wspólnot mieszkaniowych z udziałem we własności nieruchomości Skarbu Państwa. Nowe zarządzenia w sposób bardziej szczegółowy określają warunki dotyczące adaptacji powierzchni stanowiących część wspólną nieruchomości, proponowane wspólnotom mieszkaniowym z udziałem we własności nieruchomości Gminy Miejskiej Kraków lub Skarbu Państwa oraz zasady postępowania osób umocowanych do działania w imieniu Gminy Miejskiej Kraków lub Skarbu Państwa w wyżej wymienionych sprawach. Stanowisko pełnomocnika Gminy lub Skarbu Państwa w kwestiach związanych z adaptacją części wspólnych w budynkach wspólnot mieszkaniowych z udziałem we własności nieruchomości Gminy Miejskiej Kraków lub Skarbu Państwa ustalane jest na posiedzeniach Zespołu zadaniowego ds. opracowania zasad umożliwiających zbywanie lokali pozyskanych w wyniku adaptacji strychów, powołanego stosownym Zarządzeniem Prezydenta Miasta Krakowa.

W 2012 roku na 9 posiedzeniach Zespołu Zadaniowego ds. opracowania zasad umożliwiających zbywanie lokali powstałych w wyniku adaptacji strychów w budynkach wspólnot mieszkaniowych, rozpatrzono sprawy związane z adaptacją części wspólnych w 67 nieruchomościach. Pracownicy Wydziału Mieszkalnictwa uczestniczyli również w 7 zebraniach wspólnot mieszkaniowych, na których podjęte zostały uchwały dotyczące adaptacji, zaprotokołowane przez notariusza.

Ponadto, Gmina podjęła działania zmierzające do uregulowania nieprawidłowości w stanie geodezyjno-prawnym budynków będących własnością wspólnot mieszkaniowych, w których posiada udział, poprzez korektę wysokości udziałów w nieruchomości wspólnej. Powyższą kwestię reguluje Uchwała nr LV/699/08 Rady Miasta Krakowa z 22 października 2008 roku w sprawie zmiany wysokości udziałów w nieruchomościach wspólnych (poprzez ich sprostowanie), w których Gmina Miejska Kraków jest właścicielem lokali oraz ponoszenia kosztów tych działań. Dopełnieniem powyższej Uchwały było podpisanie przez Prezydenta Miasta Krakowa w dniu 2 grudnia 2009 roku Zarządzenia Nr 2757/2009 w sprawie szczegółowych zasad działań podejmowanych w ramach realizacji Uchwały. W związku z powyższym, na warunkach określonych w podjętej Uchwale oraz Zarządzeniu, Gmina Miejska Kraków może ponosić koszty notarialne i sądowe związane ze zmianą udziałów w nieruchomości wspólnej.

X.4.

Dochody i wydatki budżetu miasta związane z mieszkalnictwem

Źródłem finansowania zadań Gminy Miejskiej Kraków w zakresie gospodarki mieszkaniowej jest budżet miasta.

TABELA X.20. DOCHODY I WYDATKI BUDŻETU MIASTA ZWIĄZANE Z MIESZKALNICTWEM W LATACH 2011-2012 (W TYS. PLN)

	2011	2012
Dochody ogółem (dział 700 Gospodarka mieszkaniowa), z tego:	328 284,5	394 993,7
dochody bieżące	238 628,3	260 583,9
dochody majątkowe	89 658,2	134 409,26
Wydatki ogółem, z tego:	190 088,4	222 723,3
dział 700 Gospodarka mieszkaniowa, w tym:	167 940,9	194 451,1
wydatki związane z lokalami mieszkalnymi	109 005,8	111 294 524
program pozyskiwania mieszkań, z tego:	2 052,4	10 489,8
pozyskiwanie lokali mieszkalnych ¹	1 962,5	10 471,30
realizacja budownictwa mieszkaniowego przy udziale partnera prywatnego	89,9	18,50
zadania realizowane w trybie Lokalnych Inicjatyw Inwestycyjnych (dział 900 Gospodarka komunalna i ochrona środowiska) ^{1, 2}	3 434,5	5 131,2
dodatki oraz zasiłki mieszkaniowe (dział 852 Pomoc społeczna)	18 713,0	23 141,0

¹ realizowane przez Wydział Mieszkalnictwa UMK oraz Zarząd Budynków Komunalnych

² środki własne GMK + środki finansowe Inicjatora

Źródło: Wydział Mieszkalnictwa UMK, Zarząd Budynków Komunalnych, Miejski Ośrodek Pomocy Społecznej, Wydział Spraw Społecznych UMK, Sprawozdania z wykonania budżetu Miasta Krakowa za lata 2010-2011

TABELA X.21. DOCHODY I WYDATKI ZWIĄZANE Z ZASOBEM MIESZKANIOWYM GMK W LATACH 2010-2012

	2010	2011	2012
Dochody z mieszkań ogółem z mediami	95 605	96 411	97 544
Wydatki ogółem z mediami, w tym zaliczki dla wspólnot mieszkaniowych, w których GMK ma udziały (w tys. PLN)	98 736	98 762	101 262
Średnie miesięczne wydatki związane z mieszkaniem komunalnym (PLN/m ²)			
wydatki związane z kosztami wynagrodzenia za zarząd i pełnienie roli wynajmującego oraz kosztami utrzymania siedzib jednostki	1,16	1,23	1,28
utrzymanie porządku i czystości oraz bieżąca eksploatacja nieruchomości mieszkalnej	0,62	0,43	0,39
bieżąca konserwacja i przeglądy budynków	0,31	0,36	0,41
podatek od nieruchomości	0,05	0,05	0,05
remonty	1,95	1,88	1,11
energia ciepła i ciepła woda	2,02	2,45	2,19
zimna woda i ścieki	1,69	1,81	1,86
odbiór nieczystości stałych	0,34	0,38	0,40
Zaliczki z tytułu udziału GMK w budynkach wspólnot mieszkaniowych (PLN/m ²)			
eksploatacyjne	1,52	1,63	1,65
remontowe	1,70	1,73	1,73
na media	4,10	4,63	4,70

Źródło: Zarząd Budynków Komunalnych

Podsumowanie

W 2012 roku:

- Liczba oddanych nowych mieszkań wyniosła 6 824
- Średnia cena mieszkań na rynku pierwotnym wynosiła 6 435 PLN/m², a na wtórnym 6 517 PLN/m²
- Najwięcej nowych mieszkań zostało oddanych na obszarze Podgórze
- Liczba wypłaconych dodatków mieszkaniowych wzrosła niemal o 19%

XI. ZDROWIE I POMOC SPOŁECZNA

XI.1.

Żłobki

W 2012 roku w Krakowie było 28 placówek niepublicznych (22 żłobki i 6 klubów dziecięcych) dysponujących 582 miejscami dla dzieci w wieku do lat 3.

W ramach zadania związanego z zapewnieniem opieki nad dzieckiem w wieku od 4 miesięcy do 3 lat Gmina Miejska Kraków w 2012 roku podejmowała m.in. następujące działania:

- uruchomiła 2 dodatkowe grupy (adaptacja pomieszczeń w ramach dotacji z Programu „Maluch” 2011) w 2 żłobkach samorządowych (26 miejsc)
- przystąpiła do konkursu ofert w ramach Resortowego Programu „Maluch”, ogłoszonego przez Ministerstwo Pracy i Polityki Społecznej i otrzymała dotację w wysokości 75 000 PLN (50% wkład własny Gminy) na adaptację pomieszczeń wraz z wyposażeniem w czterech żłobkach samorządowych – nr: 12, 18, 21, 23. W 2013 roku możliwe będzie przyjęcie dodatkowych 115 dzieci
- przeprowadziła postępowanie konkursowe i wyłoniła podmiot, z którym podpisała umowę na prowadzenie żłobka dla 60 dzieci przy ul. Domagały 63 i 65 (lokal zakupiony w ramach dotacji z Resortowego Programu „Maluch” 2011 – II edycja)
- udzieliła dotacji i podpisała umowy o udzielenie dotacji z 14 placówkami (10 żłobków i 4 kluby dziecięce) w okresie od 1 czerwca do 31 grudnia 2012 roku. Łączna kwota, na którą zawarto umowy na rok 2012 wynosiła 608 407,50 PLN (507 420 PLN – żłobki; 100 987,50 PLN – kluby dziecięce). Liczba miejsc objętych dotacją – 230 (173 dzieci – w żłobkach; 57 dzieci – w klubach dziecięcych)

Gmina Miejska Kraków otrzymała dotacje z Ministerstwa Pracy i Polityki Społecznej w ramach dofinansowania wydatków bieżących gmin przeznaczonych na zadania z zakresu organizacji opieki nad dziećmi w wieku do lat 3 w wysokości 4 518 107 PLN.

TABELA XI.1. INFORMACJE NA TEMAT ŻŁOBKÓW W LATACH 2010-2012

Wyszczególnienie	2010	2011	2012	2011=100
Liczba żłobków	22	22	22	0
Liczba dzieci uczęszczających do żłobków (ogółem)	1 800	1 900	1 950	102,6
Średnia liczba dzieci w placówce	82	85	88	103,5
Liczba oddziałów w żłobkach	66	66	68	103,0
Liczba etatów	402	426	442	103,8
Wydatki na żłobki (w PLN) ¹	17 781 200	22 259 581	25 244 302	113,4
Średni miesięczny koszt utrzymania dziecka (w PLN) ¹	823	1 000	1 140	114,0
Wysokość czesnego (w PLN)	171,21	181,18	199	109,8

¹w koszty wliczono środki z budżetu Miasta oraz tzw. zadania powierzone i priorytetowe dzielnic, a także środki inwestycyjne
Źródło: Biuro ds. Ochrony Zdrowia

TABELA XI.2. FINANSOWANIE ŻŁOBKÓW PRZEZ RADY DZIELNIC – ZADANIA POWIERZONE W LATACH 2010-2012 (W PLN)

Zadania powierzone	2010	2011	2012
Remonty	97 000	92 000	11 000
Kontrole stanu technicznego oraz awarie	90 000	88 000	115 000
Ogółem	187 000	180 000	225 000

Źródło: Biuro ds. Ochrony Zdrowia

TABELA XI.3. FINANSOWANIE ŻŁOBKÓW PRZEZ RADY DZIELNIC – ZADANIA PRIORYTETOWE W LATACH 2011-2012 (W PLN)

Placówki oświatowo-wychowawcze	2011		2012	
	Nr żłobka	Wydatkowane środki (w PLN)	Nr żłobka	Wydatkowane środki (w PLN)
Żłobki (jednostki budżetowe)	1, 5, 7, 12, 13, 14, 19, 21, 23, 24, 25, 27, 28, 30, 33	230 237	5, 7, 12, 13, 14, 19, 21, 23, 25, 27, 30, 33	105 000

Źródło: Biuro ds. Ochrony Zdrowia

XI.2.

Informacje ogólne o opiece zdrowotnej

Od 1 lipca 2011 roku obowiązuje Ustawa z 15 kwietnia 2011 roku o działalności leczniczej (Dz. U., Nr 1122, poz. 654 z późn. zm.) i zgodnie z nią usługi zdrowotne świadczą podmioty lecznicze:

- Zwane dawniej niepublicznymi zakładami opieki zdrowotnej:
 - przedsiębiorstwa w rozumieniu przepisów Ustawy z 2 lipca 2004 roku o swobodzie działalności gospodarczej (Dz. U. z 2010 r., Nr 220, poz. 1447 i Nr 239 z późn. zm.) we wszelkich formach przewidzianych dla wykonywania działalności gospodarczej, jeżeli ustawa nie stanowi inaczej
 - fundacje i stowarzyszenia, których celem statutowym jest wykonywanie zadań w zakresie ochrony zdrowia i których statut dopuszcza prowadzenie działalności leczniczej, ich jednostki organizacyjne posiadające osobowość prawną
 - osoby prawne i jednostki organizacyjne działające na podstawie przepisów o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, o stosunku Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach wolności sumienia i wyznania
- Nie będące przedsiębiorstwami, zwane dawniej publicznymi zakładami opieki zdrowotnej:
 - samodzielne publiczne zakłady opieki zdrowotnej
 - jednostki budżetowe
 - instytuty badawcze

XI.2.1. Lecznictwo ambulatoryjne

Ambulatoryjne usługi medyczne są wykonywane przede wszystkim przez przedsiębiorstwa lecznicze. W ramach ubezpieczenia zdrowotnego świadczone są usługi udzielane na podstawie umów z Narodowym Funduszem Zdrowia (NFZ).

Wszystkie podmioty lecznicze świadczące na terenie Krakowa usługi w zakresie podstawowej opieki zdrowotnej w ramach umów z NFZ zabezpieczają opiekę ambulatoryjną w godzinach nocnych i w dni świąteczne, poprzez dyżury własne lub zlecone innym podmiotom leczniczym (pełna informacja na ten temat winna znajdować się w widocznym miejscu na terenie danej jednostki). Ponadto, pod numerem Całodobowego Telefonu Informacji Medycznej (CTIM) – 12 661 22 40, finansowanego z budżetu Miasta Krakowa, pacjent może uzyskać informację, gdzie mogą być udzielane świadczenia ambulatoryjne w porze nocnej, w niedziele i święta. Pod numerem CTIM można uzyskać także szereg innych informacji dotyczących m.in.: rodzajów świadczeń zdrowotnych oferowanych przez jednostki systemu zdrowotnego działające na terenie Krakowa, programów zdrowotnych i ich realizatorów, miejsc pobytu chorych zabieranych przez karetki pogotowia, aptek dyżurnych oraz placówek świadczących pomoc dla osób uzależnionych i ich rodzin.

TABELA XI.4. LICZBA PLACÓWEK AMBULATORYJNEJ OPIEKI ZDROWOTNEJ W LATACH 2011-2012

	2011	2012
Liczba przychodni, ośrodków zdrowia, poradni i praktyk lekarskich ogółem, z tego:	565	565
zakłady publiczne	62	65
zakłady niepubliczne	486	487
prywatne praktyki lekarskie – kontrakt z NFZ	17	13

Źródło: Urząd Statystyczny w Krakowie

TABELA XI.5. LICZBA PORAD UDZIELONYCH W PORADNIACH SPECJALISTYCZNYCH W LATACH 2011-2012

Poradnia	2011	2012
Chorób wewnętrznych – ogółem, w tym:	1 268 350	1 320 440
alergologiczna	141 445	163 276
diabetologiczna	90 046	110 275
nefrologiczna	40 457	45 478
kardiologiczna	295 852	277 203
medycyny nuklearnej	1 389	1 334
Innych specjalności zachowawczych – ogółem, w tym:	990 724	1 065 258
dermatologiczna	230 759	244 349
neurologiczna	259 098	267 951
onkologiczna	121 632	133 338
rehabilitacyjna	117 692	119 966
chorób zakaźnych	47 779	49 689
Opieki nad matką i dzieckiem – ogółem, w tym:	559 120	552 004
pediatryczna	49 576	42 969
neonatologiczna	7 766	7 584
ginekologiczno-położnicza	500 368	500 771
Zabiegowe – ogółem, w tym:	1 491 343	1 512 925
chirurgii ogólnej	258 334	242 894
chirurgii onkologicznej	35 890	40 074
urazowo-ortopedyczna	249 206	265 225
okulistyczna	418 304	450 203
otolaryngologiczna	340 316	304 846
urologiczna	119 958	116 645
Stomatologicznej, w tym:	1 131 834	1 138 699
ortodontyczne	111 684	100 385
protetyki stomatologicznej	36 491	41 858
chirurgii stomatologicznej	94 237	106 677

Źródło: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdania MZ-12

TABELA XI.6. ZATRUDNIENIE PODSTAWOWEGO PERSONELU MEDYCZNEGO W WYBRANYCH GRUPACH ZAWODOWYCH Z WYKSZTAŁCENIEM ŚREDNIEM W 2012 ROKU

	Pracujący			Pracujący, dla których jednostka jest głównym miejszem pracy
	Ogółem	w tym zatrudnieni na podstawie stosunku pracy		
		ogółem	zatrudnieni w pełnym wymiarze czasu pracy	
Pielęgniarki	5 233	4 070	3 739	7 801
Położne	592	405	794	422
Technicy dentyści	64	47	42	57
Technicy farmaceutycy	84	84	82	84
Technicy elektroniki medycznej	11	9	8	8
Technicy/laboranci analityki medycznej	260	244	229	246
Technicy elektroradiologii	611	414	396	428
Technicy fizjoterapii	255	225	211	236
Technicy biomechaniki	1	1	1	1
Technicy masażyści, w tym:	110	91	62	98
niewidomi	48	45	30	45
Instruktorzy higieny	51	51	51	51
Terapeuci zajęciowi	52	44	37	44
Dietetycy	130	124	117	125
Higienistki szkolne	50	38	31	43
Higienistki stomatologiczne	200	159	122	176
Asystentki stomatologiczne	245	155	105	196
Ortoptyści	17	15	13	14
Technicy ortopedzi	1	0	0	0
Ratownicy medyczni	426	206	200	185
Opiekunowie medyczni	41	30	25	29
Protetycy słuchu	2	0	0	0

Źródło: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdania MZ-88

TABELA XI.7. ZATRUDNIENIE PODSTAWOWEGO PERSONELU MEDYCZNEGO Z WYKSZTAŁCENIEM WYŻSZYM W 2012 ROKU

Wyszczególnienie	Pracujący			Pracujący, dla których jednostka jest głównym miejscem pracy
	Ogółem	w tym zatrudnieni na podstawie stosunku pracy		
		ogółem	zatrudnieni w pełnym wymiarze czasu pracy	
Lekarze, w tym:	9 531	3 868	2 809	3 890
kobiety	5 362	2 344	1 775	2 349
Lekarze stomatolodzy, w tym:	1 107	392	177	528
kobiety	767	288	122	386
Farmaceuci, w tym:	108	100	91	97
kobiety	82	79	72	77
Diagności laboratoryjni, w tym:	531	450	413	448
kobiety	463	415	384	413
Zatrudnieni w pracowniach diagnostycznych (osoby niewymienione w wierszach powyżej)	122	81	66	83
Pielęgniarki z wyższym wykształceniem, w tym:	3 232	2 654	2 541	2 631
mgr pielęgniarstwa	1 211	971	923	960
Położne z wyższym wykształceniem, w tym:	484	303	294	353
mgr położnictwa	118	71	68	80
Ratownicy medyczni z wyższym wykształceniem w tym:	116	86	82	63
mgr ratownictwa medycznego	22	12	12	12
Fizjoterapeuci z wyższym wykształceniem, w tym:	647	466	392	477
mgr fizjoterapii lub kierunku równoważnego	497	387	325	394
Dietetycy z wyższym wykształceniem	55	47	45	45
Psycholodzy	634	362	185	333
Logopedzi	74	26	14	35
Personel techniczny obsługujący aparaturę medyczną	120	72	62	70

Źródło: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdania MZ-88

XI.2.2. Stacjonarna opieka zdrowotna – lecznictwo zamknięte

W 2012 roku na terenie Krakowa działało 14 placówek lecznictwa zamkniętego, będących samodzielными publicznymi zakładami opieki zdrowotnej, w tym 13 szpitali (w tym 2 szpitale resortowe i 1 szpital psychiatryczny) i 1 zakład opiekuńczo-leczniczy posiadający oddział szpitalny oraz 25 placówek będących przedsiębiorstwami leczniczymi, w tym 12 szpitali (w tym 3 szpitale psychiatryczne), 8 zakładów opiekuńczo-leczniczych (w tym 1 zakład opieki hospicyjnej).

Gmina Miejska Kraków jest podmiotem tworzącym dla trzech jednostek lecznictwa zamkniętego:

- Szpital Miejski Specjalistyczny im. Gabriela Narutowicza w Krakowie
- Szpital Specjalistyczny im. Stefana Żeromskiego w Krakowie
- Zakład Opiekuńczo-Leczniczy – przy ul. Wielickiej 267 w Krakowie

TABELA XI.8. PLACÓWKI LECZNICTWA ZAMKNIĘTEGO W 2012 ROKU¹

	Szpitaly ogólne – publiczne (w tym MON)	Zakłady ogólne niepubliczne	Szpitaly psychiatryczne publiczne i niepubliczne	Publiczne i niepubliczne zakłady/oddziały opiekuńczo- -lecnicze, zakłady pielęgniacyjno-opiekuńcze, hospicja
Liczba szpitali (stan na 31 XII)	11	13	4	12 ⁶
Liczba łóżek (stan na 31 XII)	4 670	1 180	867	1 270
Liczba pacjentów ⁵	219 056	58 071	9 420	2 963
Zatrudnienie ^{2, 5} (stan na 31.XII)				
Lekarze	1 913 ³	415 ³	89 ³	52 ⁴
Pielęgniarki i położne	4 368 ³	854	324	409 ⁴

¹ liczba łóżek i liczba pacjentów w szpitalach ogólnych łącznie z oddziałami neonatologicznymi, w tym 1 oddział zakładu opiekuńczo-leczniczego o profilu psychiatrycznym, 1 oddział zol dla dzieci

² pełnozatrudnieni na umowy o pracę w szpitalach – jako jednostce organizacyjnej

³ łącznie z zatrudnionymi na umowy cywilnoprawne w wymiarze nie mniejszym niż pełen etat

⁴ pracujący w osobach – zatrudnienie na podstawie stosunku pracy i umowy cywilnoprawnej

⁵ bez ruchu międzyoddziałowego

⁶ w tym 1 oddział zakładu opiekuńczo-leczniczego o profilu psychiatrycznym, 1 oddział zol dla dzieci

Źródło: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdań MZ-29, MZ-29A, MZ-30

TABELA XI.9. PLACÓWKI LECZNICTWA ZAMKNIĘTEGO – LICZBA ŁÓŻEK OGÓŁEM ORAZ LICZBA MIEJSC DLA NOWORODKÓW I WCZEŚNIAKÓW W 2012 ROKU – PUBLICZNE SZPITALY OGÓLNE

Nazwa, adres zakładu, oddziały	Liczba łóżek ogółem	Liczba miejsc dla noworodków i wcześniaków
Placówki publiczne		
Szpital Specjalistyczny im. J. Dietla – Kraków, ul. Skarbowa 4	377	-
Szpital Specjalistyczny im. S. Żeromskiego SPZOZ w Krakowie, os. Na Skarpie 66	597	48
Szpital Miejski Specjalistyczny im. G. Narutowicza w Krakowie, ul. Prądnicka 35-37	439	40
Krakowski Szpital Specjalistyczny im. Jana Pawła II – Kraków, ul. Prądnicka 80	526	-
Wojewódzki Szpital Okulistyczny – Kraków, ul. Dożynkowa 61	60	-
Wojewódzki Specjalistyczny Szpital Dziecięcy im. św. Ludwika – Kraków, ul. Strzelecka 2	120	-
Zakład Opiekuńczo-Leczniczy w Krakowie ul. Wielicka 265 – Oddział Medycyny Paliatywnej (oddz. szpitalny)	27	-
Krakowskie Centrum Rehabilitacji – Kraków, al. Modrzewiowa 22	110	-
Uniwersytecki Szpital Dziecięcy – Kraków, ul. Wielicka 265	556	-
Szpital Uniwersytecki w Krakowie – Kraków, ul. M. Kopernika 36	1 254	70
Centrum Onkologii Instytut im. M. Skłodowskiej – Kraków, ul. Garncarska 11	200	-
Ogółem	4 239	158
Publiczne szpitale ogólne podległe Ministerstwu Obrony Narodowej, Ministerstwu Spraw Wewnętrznych i Administracji		
Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ – Kraków, ul. Wrocławska 1-3	431	-
Zakład Opieki Zdrowotnej MSWiA – Kraków, ul. Kronikarza Galla 25	b.d.	-
Ogółem	431	-

Niepubliczne ogólne zakłady opieki stacjonarnej		
Szpital Zakonu Bonifratrów im. św. J. Grandego – Kraków, ul. Trynitaraska 11	118	-
Szpital Specjalistyczny im. L. Rydygiera – Kraków, os. Złota Jesień 1	624	17
Niepubl. ZOZ Szpital na Siemiradzkiego im. R. Czerwiakowskiego – Kraków, ul. H. Siemiradzkiego 1	75	35
Niepubl. ZOZ Szpital na Siemiradzkiego – 2. Ośrodek Diagnostyczno-Zabiegowy – Kraków, ul. Siemiradzkiego 1	5	-
FEMINA Prywatne Centrum Diagnostyczno-Operacyjne Ginekologia i Położnictwo – Kraków, ul. Zagaje 67	5	-
Szpital Położniczo-Ginekolog. „UJASTEK” sp. z o.o. – Kraków, ul. Ujastek 3	158	59
Niepubliczny ZOZ „MEDICINA” sp. z o.o. – Kraków, ul. Barska 12	13	-
Niepubliczny ZOZ „ORTOPEDICUM” – Kraków, ul. Koło Strzelnicy 3	33	-
Niepubliczny ZOZ Centrum Dializ Fresenius Nephrocare II – Kraków, os. Złota Jesień 1	36	-
Niepubliczny ZOZ „Scanmed Strefa Medyczna Uniwersum” – Kraków, ul. A. Bochenka 12	60	-
Niepubliczny ZOZ „MEDICINA” sp. z o.o. – Kraków, ul. Barska 12	13	-
Niepubliczny ZOZ „CenterMed” Szpital i Przychodnia – Kraków, ul. św. Łazarza 14	15	-
Krakowskie Centrum Kardiologii Inwazyjnej, Elektroterapii i Angiologii NZOZ – Kraków, ul. A. Bochenka 15A	25	-
Ogółem	1 180	111
Publiczne i niepubliczne zakłady pielęgnacyjno-opiekuńcze, zakłady opiekuńczo-lecznicze i hospicja		
Niepubliczny ZOZ Ośrodek Opieki Hospicyjnej TPCH HOSPICIJUM – Kraków, ul. Fatimska 17	44	-
Zakład Usług Medyczno-Rehabilitacyjnych Zarządu Okręgowego PCK – Kraków, ul. J. Lea 44	42	-
Niepubliczny ZOZ Zakład Opiekuńczo-Leczniczy „Czwórka” – Kraków, os. Młodości 9	84	-
Niepubliczny ZOZ Zakład Opiekuńczo-Leczniczy nr 1 (dawny Neomedica) – Kraków, ul. Prądnicka 36	35	-
Niepubliczny ZOZ „BONA-MED” sp. z o.o. – Kraków, ul. Siemaszki 17	115	-
Zakład Opiekuńczo-Leczniczy prowadzony przez Zgromadzenie Sióstr Felicjanek – Kraków, ul. H. Kołłątaja 7	72	-
Niepubliczny ZOZ „DOM-MED” – Kraków, ul. Helclów 2	110	-
Zakład Opiekuńczo-Leczniczy Serdeczna Troska Niep. ZOZ – Kraków, ul. Ujastek 3	268	-
Zakład Opiekuńczo-Leczniczy w Krakowie, ul. Wielicka 267	397	-
Ogółem	1 270	-
Publiczne szpitale psychiatryczne		
Szpital Specjalistyczny im. J. Babińskiego – Kraków, ul. J. Babińskiego 29	786	-
Psychiatryczne niepubliczne zakłady opieki stacjonarnej		
Ośrodek Rehabilitacyjno-Readaptacyjny „DOM MONARU” – Kraków, ul. Suchy Jar 4	40	-
Ośrodek Leczniczo-Rehabilitacyjny dla osób Uzależnionych od Środków Odurzających – Kraków, ul. Suchy Jar 4a	15	-
Ośrodek Rehabilitacyjno-Readaptacyjny dla Osób Uzależnionych z Nawrotami Choroby „DOM GWAN” – Kraków, ul. Nadbrzezie 25	26	-
Ogółem	81	-

Źródło: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdań MZ-29, MZ-29A, MZ-30

TABELA XI.10. NAKŁADY GMINY MIEJSKIEJ KRAKÓW NA INWESTYCJE I ZAKUPY W JEDNOSTKACH OPIEKI ZDROWOTNEJ W LATACH 2010-2012 (W PLN)

Wyszczególnienie	2010	2011	2012
Szpital Specjalistyczny im. S. Żeromskiego SP ZOZ w Krakowie	5 876 000	2 740 948	0
Szpital Miejski Specjalistyczny im. G. Narutowicza w Krakowie	6 269 122	8 048 424	0
Zakład Opiekuńczo-Lecznicy w Krakowie	900 000	1 000 000	0
Uniwersytecki Szpital Dziecięcy	70 000	843 722	0
Szpital Uniwersytecki w Krakowie	0	0	0
Krakowskie Pogotowie Ratunkowe	0	0	13 277,31
Województwo Małopolskie	0	103 472	0
Żłobki samorządowe – realizacja programów dostosowawczych	1 000 000	0	
Ogółem	14 135 122	12 736 566	13 277,31

Źródło: Biuro ds. Ochrony Zdrowia

TABELA XI.11. KWOTY WYDATKOWANE PRZEZ DZIELNICE NA INWESTYCJE I ZAKUPY W JEDNOSTKACH OPIEKI ZDROWOTNEJ W LATACH 2010-2012 (W PLN)

Dzielnica	2010	2011	2012
I Stare Miasto dla KPR	0	0	0
XVIII Nowa Huta dla Szpitala im. S. Żeromskiego	20 000	54 785	61 188
Ogółem	20 000	54 785	61 188

Źródło: Biuro ds. Ochrony Zdrowia

XI.2.3. System Państwowego Ratownictwa Medycznego (PRM) – Centra Powiadamiania Ratunkowego

Zgodnie z Ustawą z 8 września 2006 roku o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 roku, Nr 191, poz. 1410 z późn. zm.), od 1 stycznia 2007 roku nadzór nad systemem na terenie kraju sprawuje minister właściwy do spraw zdrowia. Planowanie, organizowanie, koordynowanie oraz nadzór nad systemem na terenie województwa jest zadaniem wojewody.

Wykonywanie zadań systemu Państwowego Ratownictwa Medycznego w Krakowie określone zostało w *Wojewódzkim planie działania systemu Państwowego Ratownictwa Medycznego na lata 2009-2011*.

Na podstawie art. 14a Ustawy z 24 sierpnia 1991 roku o ochronie przeciwpożarowej (tekst jednolity, Dz. U. z 2009 roku, Nr 178, poz. 1380 z późn. zm.) tworzone są systemy powiadamiania ratunkowego integrujące krajowy system ratowniczo-gaśniczy i system Państwowego Ratownictwa Medycznego, którego zadania na obszarze województwa wykonują wojewódzkie centra powiadamiania ratunkowego.

Na obszarze województwa małopolskiego Wojewódzkie Centrum Powiadamiania Ratunkowego (WCPR) zlokalizowane jest w Małopolskim Urzędzie Wojewódzkim w Krakowie, przy ul. Basztowej 22, jako jednostka organizacyjna Biura Informatyki.

Zgłoszenia alarmowe z terenu Miasta Krakowa kierowane są w następujący sposób:

- Nr 112 – z telefonów stacjonarnych i komórkowych – WCPR, ul. Basztowa 22
- Nr 999 – z telefonów stacjonarnych i komórkowych – Centrum Dyspozytorskie Krakowskiego Pogotowia Ratunkowego (CD KPR), ul. Łazarza 14

Obszar działania Wojewódzkiego Centrum Powiadamiania Ratunkowego obejmuje teren Miasta Krakowa, powiatu krakowskiego, myślenickiego i proszowickiego.

Do zakresu działania Wojewódzkiego Centrum Powiadamiania Ratunkowego należy:

- Pełnienie całodobowych dyżurów przez operatorów numerów alarmowych
- Obsługiwanie zgłoszeń alarmowych, w tym oddzielenie zgłoszeń fałszywych
- Zapewnienie obsługi zgłoszeń obcojęzycznych kierowanych na numery alarmowe
- Kwalifikacja zgłoszeń w zależności od miejsca zdarzenia i rodzaju zagrożenia
- W trakcie przyjmowania zgłoszeń i obsługi numerów alarmowych zapewnienie wymiany informacji
- Dokonywanie okresowej analizy liczby, rodzaju, natężenia i czasu obsługi poszczególnych zgłoszeń alarmowych przyjmowanych w WCPR
- Inicjowanie procedur reagowania kryzysowego, w tym w szczególności przekazywanie Wojewodzie i jednostkom informacji mogących stanowić podstawę do wprowadzenia podwyższonej gotowości
- Opracowanie i aktualizacja dokumentacji dot. działania Wojewódzkiego Centrum Powiadamiania Ratunkowego, w szczególności:
 - planu postępowania na wypadek wystąpienia sytuacji awaryjnych
 - zasad i zakresu przekazywania informacji niezbędnych do prawidłowego funkcjonowania
 - planu zwiększania obsad osobowych WCPR w sytuacjach nadzwyczajnych
 - regulaminu wewnętrznego Wojewódzkiego Centrum Powiadamiania Ratunkowego

XI.2.4. Uzdrowisko Swoszowice

Uzdrowisko Kraków Swoszowice sp. z o.o. podtrzymuje najstarsze tradycje uzdrowiskowe związane z występowaniem zasobów przyrodoleczniczych w okolicach aglomeracji krakowskiej. Tradycje balneologiczne w okolicach Krakowa związane są z wodami mineralnymi o znaczeniu leczniczym, tzn. solankami i wodami siarczkowymi.

TABELA XI.12. LICZBA PACJENTÓW KORZYSTAJĄCYCH ZE ŚWIADCZONYCH USŁUG W ZAKRESIE LECZNICTWA SANATORYJNEGO PRZEZ UZDROWISKO KRAKÓW SWOSZOWICE SP. Z O.O.

Wyszczególnienie	2011		2012	
	Plan	Wykonanie	Plan	Wykonanie
Liczba pacjentów szpitala uzdrowiskowego	330	330	337	341
Liczba kuracjuszy sanatoryjnych	650	815	860	779
Liczba kuracjuszy ambulatoryjnych	4 200	4 372	4 300	3 994
Liczba pacjentów rehabilitacyjnych w szpitalu uzdrowiskowym	180	180	186	185
Liczba kuracjuszy rehabilitacyjnych w sanatorium	15	15	0	0
Ogółem	5 375	5 712	5 683	5 299

Źródło: Firma Uzdrowisko Kraków Swoszowice sp. z o.o.

XI.2.5. Profilaktyka i promocja zdrowia

W 2012 roku ze wszystkich programów profilaktycznych, na które Miasto wydało łącznie 2 146 315 PLN, skorzystało w sumie 35 492 mieszkańców Krakowa.

TABELA XI.13. PROGRAMY PROFILAKTYCZNE REALIZOWANE PRZEZ GMINĘ MIEJSKĄ KRAKÓW W 2012 ROKU

Program:	Liczba osób biorących udział w Programie	Liczba wykonanych świadczeń	Kwota (w PLN)
Prewencji miażdżycy, cukrzycy i nadciśnienia	3 653	4 681	207 117
Wczesnego wykrywa raka piersi	1 861	1 861	183 070
Prewencji raka prostaty	277	279	9 000
Profilaktyki raka jelita grubego	176	708	89 964
Profilaktyki raka tarczycy u kobiet	934	2 005	89 964
Profilaktyki astmy oraz chorób alergicznych	7 292	8 680	134 845
Profilaktyki stomatologicznej u dzieci	983	2 527	107 990
Profilaktyki wad postawy	2 630	3 265	89 634
Szczepień ochronnych przeciw grypie dla osób po 65 roku życia	5 091	10 187	162 047
Profilaktyki i edukacji przedporodowej „Szkola rodzenia”	303	303	95 110
Następstw dysplazji stawów biodrowych	2 344	2 400	180 000
Profilaktyki zakażeń pneumokokowych i meningokokowych, ze szczególnym uwzględnieniem dzieci w żłobkach i przedszkolach	1 262	3 879	158 036
Profilaktyka zakażeń pneumokokowych w grupie wcześniaków	82	174	18 009
Profilaktyczno-terapeutyczny dla dzieci i młodzieży z autyzmem	157	208	203 600
Profilaktyki chorób układu oddechowego	310	1 156	45 000
Profilaktyki stomatologicznej u dzieci niepełnosprawnych	139	319	13 000
Szczepień ochronnych przeciw grypie dla dzieci niepełnosprawnych	140	280	4 338
Zdrowie psychiczne	130	488	54 931
Wyrównywania dostępności opieki zdrowotnej w miejscu nauczania i wychowania	3 154	3 536	107 038
Programy dzielnicowe	4 574	4 951	193 622
Ogółem	35 492	51 887	2 146 315

Źródło: Biuro ds. Ochrony Zdrowia

Łącznie na realizację dzielnicowych programów zdrowotnych przeznaczono kwotę 193 662,26 PLN. Liczba osób ogółem objęta programami w poszczególnych dzielnicach wyniosła 4 574.

TABELA XI.14. KWOTY WYDATKOWANE Z BUDŻETU MIASTA KRAKOWA W RAMACH ZADAŃ PRIORYTETOWYCH DZIELNIC NA PROFILAKTYKĘ I PROMOCJĘ ZDROWIA W LATACH 2011-2012 (W PLN)

Dzielnica	2011	2012
I Stare Miasto	34 912,80	19 924
II Grzegórzki	30 966,20	44 658,56
III Prądnik Czerwony	0	0
IV Prądnik Biały	0	0
V Krowodrza	9 293,80	7 000
VI Bronowice	43 935,00	0
VII Zwierzyniec	30 980,00	30 970
VIII Dębniki	8 000,00	0
IX Łagiewniki-Borek Fałęcki	10 140,00	9 700
X Swoszowice	0	0
XI Podgórze Duchackie	0	0
XII Bieżanów-Prokocim	0	0
XIII Podgórze	0	0
XIV Czyżyny	34 976,00	31 983,70
XV Mistrzejowice	39 920,00	26 426,00
XVI Bieńczyce	0	15 000
XVII Wzgórza Krzesławickie	0	8 000
XVIII Nowa Huta	15 000,00	0
Ogółem	258 123,80	193 662,26

Źródło: Biuro ds. Ochrony Zdrowia

XI.2.5.1. Współpraca z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego, przy realizacji zadań z zakresu profilaktyki zdrowotnej

Współpraca realizowana jest w trybie otwartych konkursów ofert w zakresie Profilaktyki i działań na rzecz promocji zdrowia złożonych na realizację następujących zadań: realizacja działań z zakresu profilaktyki i promocji zdrowia o charakterze uniwersalnym (dla wszystkich grup społecznych), w środowisku lokalnym prowadzenie działań z zakresu edukacji zdrowotnej i promocji zdrowego stylu życia, poprzez organizację kampanii społecznych i innych wydarzeń lokalnych skierowanych do wszystkich mieszkańców Miasta Krakowa lub wybranej docelowej grupy społecznej, organizowanie konferencji i warsztatów zwiększających kompetencje osób pracujących w obszarze profilaktyki i promocji zdrowia oraz prowadzenie szkoleń adresowanych do wybranych grup odbiorców, mających na celu podniesienie ich kwalifikacji zawodowych, tworzenie i prowadzenie programów zatrudnienia i przygotowania zawodowego dla osób chorujących psychicznie. W 2011 roku na realizację powyższych zadań wydatkowano z budżetu Miasta Krakowa kwotę w wysokości 167 904 PLN. W 2012 roku na realizację powyższych zadań wydatkowano z budżetu Miasta Krakowa kwotę 230 059,50 PLN.

XI.2.5.2. Medycyna szkolna

W ramach obowiązków wynikających z Ustawy z 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2001 r., Nr 142, poz. 1591 z późn. zm.) oraz Ustawy z 7 września 1991 roku o systemie oświaty (Dz. U. z 2004 r., Nr 256, poz. 2572 z późn. zm.) Miasto Kraków zapewnia uczniom możliwość korzystania z gabinetów profilaktyki zdrowotnej i pomocy przedlekarskiej. W zakresie dostępności w okresie obowiązywania Zarządzenia Nr 813/2010 Prezydenta Miasta Krakowa z 16 kwietnia 2010 roku w sprawie zasad organizacji medycyny szkolnej w samorządowych szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych na terenie Gminy Miejskiej Kraków na lata 2010-2012 według danych w roku 2012 profilaktyczną opieką zdrowotną w gabinetach profilaktyki zdrowotnej funkcjonujących na terenie placówek oświatowych w Mieście Krakowie, objętych było łącznie 75 976 uczniów, z czego 3 231 to uczniowie niepełnosprawni. Z przeprowadzonej analizy dostępności do gabinetów profilaktyki zdrowotnej funkcjonujących na terenie placówek oświatowych wynika, iż ze 185 gabinetów w 16 gabinetach uczniowie mogą korzystać z opieki profilaktycznej raz w tygodniu, w 37 gabinetach dwa razy w tygodniu, a w 43 trzy razy w tygodniu. Gabinety profilaktyki zdrowotnej dostępne są dla uczniów przez cztery dni w tygodniu w 27 placówkach, a pięć razy w tygodniu w 62 placówkach. W 2 placówkach opieka zdrowotna dostępna jest przez dwa dni w miesiącu. Małopolski Oddział Wojewódzki Narodowego Funduszu Zdrowia zapewnia dostępność do świadczeń w gabinecie profilaktyki zdrowotnej funkcjonującym na terenie placówki oświatowej w wymiarze czasu pracy proporcjonalnym do liczby uczniów objętych opieką, z uwzględnieniem zasad dotyczących zalecanej liczby uczniów na 1 etat pielęgniarki szkolnej, a także z uwzględnieniem planu godzin lekcyjnych, zgodnie z harmonogramem pracy, stanowiącym integralną część umowy. W związku z tym, Biuro ds. Ochrony Zdrowia UMK przygotowało i wdrożyło pilotażowy „Program poprawy bezpieczeństwa zdrowotnego w miejscu nauczania i wychowania na terenie Miasta Krakowa” w celu uzupełnienia godzin pracy pielęgniarek i higienistek szkolnych realizujących świadczenia zdrowotne finansowane przez Narodowy Fundusz Zdrowia. Program został opracowany tak, aby pomoc zdrowotna świadczona była przez 5 dni w tygodniu w celu zwiększenia dostępności w zakresie profilaktycznej opieki zdrowotnej dla uczniów krakowskich szkół specjalnych i integracyjnych.

XI.2.6. Profilaktyka uzależnień

Gmina Miejska Kraków podejmuje działania realizowane w ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych (GPPIRPA) oraz Przeciwdziałania Narkomanii na 2012 rok, które obejmowały m.in.:

- dbanie o dostępność terapii dla uzależnionych w Krakowie
- zapewnianie pomocy psychoterapeutycznej osobom żyjącym z alkoholiakiem – współmałżonkom, dzieciom, rodzinom
- podejmowanie działań zmierzających do sądowego zobowiązania do leczenia odwykowego – współpraca z Miejską Komisją Rozwiązywania Problemów Alkoholowych
- profilaktykę w szkołach i prowadzenie edukacji publicznej
- wspieranie sportu i promocję zdrowego stylu życia

TABELA XI.15. LICZBA PACJENTÓW (Z PODZIAŁEM NA PŁEĆ I WIEK) UZALEŻNIONYCH OD ALKOHOLU I INNYCH SUBSTANCJI PSYCHOAKTYWNYCH ORAZ WSPÓLUZALEŻNIONYCH, KTÓRZY PODJĘLI TERAPIĘ W SPECJALNYCH PLACÓWKACH SŁUŻBY ZDROWIA W 2012 ROKU

Wyszczególnienie	Płeć	Wiek pacjentów				Ogółem
		< 21	22-35	36-60	> 60	
Uzależnieni od alkoholu	K	12	111	373	45	541
	M	21	306	1 189	185	1 701
	Ogółem	33	417	1 562	230	2 242
Uzależnieni od narkotyków	K	18	48	46	3	115
	M	31	104	109	0	244
	Ogółem	49	152	155	3	359
Uzależnieni od alkoholu i narkotyków	K	19	56	43	0	118
	M	18	154	97	2	271
	Ogółem	37	210	140	2	389

Uzależnieni od nikotyny	K	12	9	15	0	36
	M	5	7	28	3	43
	Ogółem	17	16	43	3	79
Uzależnieni od gier hazardowych i Internetu	K	2	6	11	0	19
	M	11	48	38	1	98
	Ogółem	13	54	49	1	117
Uzależnieni z zaburzeniami psychoorganicznymi (podwójna diagnoza)	K	0	10	16	2	28
	M	3	20	43	23	89
	Ogółem	3	30	59	25	117
Współuzależnieni (członkowie rodzin osób uzależnionych)	K	69	112	395	76	652
	M	42	19	58	12	131
	Ogółem	111	131	453	88	783
DDA (Dorośle Dzieci Alkoholików)	K	39	378	85	3	505
	M	6	96	28	0	130
	Ogółem	45	474	113	3	635
Ofiary przemocy domowej	K	11	10	34	5	60
	M	7	2	3	0	12
	Ogółem	18	12	37	5	72
Sprawcy przemocy domowej (program korekcyjno-terapeutyczny)	K	0	0	0	0	0
	M	0	6	25	1	32
	Ogółem	0	6	25	1	32
Pijący ryzykownie (ale jeszcze nie uzależnieni) w tym dzieci i młodzież	K	25	54	40	1	120
	M	34	114	102	11	261
	Ogółem	59	168	142	12	381
Uzależnieni wymagający innych świadczeń leczniczych (poza terapią)	K	3	22	38	56	119
	M	4	26	55	51	136
	Ogółem	7	48	93	107	255
Współuzależnieni wymagający innych świadczeń leczniczych (poza terapią)	K	0	22	4	0	26
	M	1	7	1	0	9
	Ogółem	1	29	5	0	35
Ogółem	K	210	838	1 100	191	2 339
	M	183	909	1 776	289	3 157
	Ogółem	393	1 747	2 876	480	5 496

K – kobiety

M – mężczyźni

Źródło: Wydział Spraw Społecznych UMK

XI.2.6.1. Miejskie Centrum Profilaktyki Uzależnień

Miejskie Centrum Profilaktyki Uzależnień w Krakowie (MCPU) jest jednostką organizacyjną Miasta Krakowa. Do zadań statutowych Centrum należy przede wszystkim świadczenie pomocy dla osób uzależnionych i zagrożonych uzależnieniem. W związku z tym MCPU udziela rodzinom pomocy psychospołecznej i prawnej, stara się przeciwdziałać przemocy w rodzinie, prowadzi działania profilaktyczne i edukacyjne w zakresie problemów alkoholowych i narkomanii. Sprawuje też opiekę nad osobami nietrzeźwymi, w ramach której poddaje je badaniom, opiece sanitarnej oraz udziela pierwszej pomocy. Siedziba MCPU znajduje się w Krakowie przy ul. Rozrywki 1, a przez całą dobę czynny jest telefon zaufania (12 411 60 44), gdzie można zgłaszać problemy związane z uzależnieniem swoim oraz bliskich osób.

W 2012 roku liczba osób ogółem doprowadzonych do MCPU przez Policję i Straż Miejską spadła o 3,2% w stosunku do roku poprzedniego i wynosiła 11 374 osoby, z czego 353 osobom odmówiono przyjęcia.

TABELA XI.16. DZIAŁALNOŚĆ MIEJSKIEGO CENTRUM PROFILAKTYKI UZALEŻNIEŃ W KRAKOWIE W LATACH 2011-2012

	2011	2012
Dział Opieki Nad Osobami Nietrzeźwymi		
Liczba osób doprowadzonych ogółem, w tym:	11 751	11 374
przyjęcia	11 510	11 021
odmowy, w tym:	241	353
przez Policję		7 283
przez Straż Miejską		3 738
Ogółem pobytów, w tym:	11 510	11 021
kobiet	1 131	1 133
małoletnich	47	36
bezdolnych	2 952	2 947
wielokrotnych	5 100	4 791
cudzoziemców	156	172
z gmin na podstawie umów i porozumień	198	298
Ogółem osób, w tym:	6 378	6 215
kobiet	636	682
małoletnich	46	36
bezdolnych	921	996
wielokrotnych	796	758
Przestanki Ustawy o wychowaniu w trzeźwości, które spowodowały doprowadzenie i przyjęcie do Działu Opieki Nad Osobami Nietrzeźwymi MCPU		
zgorzenie w miejscu publicznym – liczba	993	1 173
%	8,6	10,6
zagrożenie zdrowia lub życia własnego – liczba	7 649	7 500
%	66,5	68,1
zagrożenie zdrowia lub życia osób trzecich – liczba	5 071	4 549
%	44,1	41,3
Sytuacje najczęściej skutkujące doprowadzeniem do Działu Opieki Nad Osobami Nietrzeźwymi MCPU		
Leżący – liczba	5 899	5 758
%	51,25	50,62
Awantura domowa – liczba	2 883	2 735
%	25,05	24,05
Awantura w miejscu publicznym – liczba	1 547	1 396
%	13,44	12,27
Pieszy na jezdni – liczba	139	130
%	1,21	1,14
Inne – liczba	1 042	995
%	9,05	8,75
Badania lekarskie oraz inne świadczenia		
Akcje bezpośredniego ratowania życia	2	1
Skierowania do placówek służby zdrowia podczas pobytu	26	19
Skierowania do placówek służby zdrowia po wytrzeźwieniu	33	39
Przyjęcia osób skierowanych przez placówki służby zdrowia	624	540
Pobrania krwi do badań na zlecenie policji	1	2
Informacje finansowe MCPU (w PLN)		
Wysokość opłaty za pobyt	250	250
Średni koszt pobytu	382	399
Należności przypisane według rachunków	2 887 500	2 755 250
Ściągalność należności (w %)	31	32,33
Koszty działalności	4 401 718	4 403 074
Zatrudnienie (etaty)	47,29	47,75

Dział Profilaktyki i Terapii		
Liczba osób, którym udzielono porad w Punkcie Konsultacyjnym, w tym:	7 755	8 512
osoby z problemem alkoholowym, w tym:	5 673	6 354
kobiety	1 135	1 133
nieletni (z rodzicami lub opiekunami)	50	36
osoby nieuzależnione, dorośli członkowie rodziny z problemem alkoholowym (współuzależnieni, DDA)	980	961
ofiary przemocy domowej	429	474
sprawcy przemocy domowej	2 892	2 735
Prowadzenie grup wsparcia		
Liczba spotkań grupy AA	51	53
Liczba osób uczestniczących w grupie AA	1 367	1 440
Liczba spotkań grupy AL ANON	0	25
Liczba osób uczestniczących w grupie AL ANON	0	98
Liczba spotkań grupy AL ATEEN	0	0
Liczba osób uczestniczących w spotkaniach grupy AL ATEEN	0	0
Liczba rozmów w Telefonie Zaufania	1 422	1 514
Szkolenia (dot. profilaktyki uzależnień)		
Liczba przeprowadzonych szkoleń	296	444
Liczba szkół, w których przeprowadzono szkolenia	129	211
Liczba uczestników szkoleń ogółem, w tym:	6 190	8 759
uczniowie	5 459	8 170
rodzice	578	290
nauczyciele	153	299
Organizacja konferencji	2	3
Liczba uczestników konferencji	352	533

Źródło: Miejskie Centrum Profilaktyki Uzależnień w Krakowie

XI.2.6.2. Miejska Komisja Rozwiązywania Problemów Alkoholowych w Krakowie

Miejska Komisja Rozwiązywania Problemów Alkoholowych, składająca się aktualnie z 28 członków, powołanych przez Prezydenta Miasta Krakowa (zmniejszenie składu Zarządzeniem Nr 1747/2012 z 27 czerwca 2012 roku), zebrała się na 12 posiedzeniach plenarnych i 23 posiedzeniach zespołów problemowych: ds. opiniowania wniosków o wydanie zezwoleń na obrót napojami alkoholowymi, ds. profilaktyki, terapii uzależnień i przeciwdziałania przemocy w rodzinie (posiedzenia połączone z wizytacjami w placówkach terapii uzależnień). Cztery razy w tygodniu członkowie Komisji pełnili dyżury w MCPU przy ul. Rozrywki 1 oraz w Zespole Interwencyjnym przy Rynku Podgórskim 4/2a, udzielając informacji o chorobie alkoholowej, motywując i kierując uzależnionych na leczenie. Podczas dyżurów przyjęto 1 636 osób i założono 833 nowe sprawy – 444 skierowano do sądów, 85 do biegłych, a 210 zwrócono do Prokuratury Rejonowej, w 49 sprawach zwrócono się do Policji lub MOPS o wywiad środowiskowy, a w 16 zawiadomiono Policję o popełnieniu przestępstwa z użyciem przemocy wobec członka rodziny. W ciągu roku uiszczono 605 opłat sądowych do spraw inicjowanych przez Komisję.

XI.3.

Pomoc społeczna

XI.3.1. Działania realizowane przez Miejski Ośrodek Pomocy Społecznej

W 2012 roku w sferze zainteresowania pomocy społecznej znalazło się blisko 5% mieszkańców Krakowa. Miejski Ośrodek Pomocy Społecznej objął pomocą 19 407 rodzin (łącznie 34 365 osób w rodzinach). Udzielono pomocy 4 501 rodzinom z dziećmi, 1 954 rodzinom niepełnym, 4 385 rodzinom emerytów i rencistów. W celu realizacji zadań (świadczeń pieniężnych i niepieniężnych) przeprowadzono 50 992 wywiady środowiskowe i wydano 161 524 decyzje administracyjne.

Ponadto pomoc finansową otrzymało 525 rodzin zastępczych i 3 rodzinne domy dziecka – na dzieci przebywające w rodzinnej pieczy zastępczej oraz 455 usamodzielniających się wychowanków rodzin zastępczych i placówek. W celu realizacji powyższych zadań przeprowadzono 2 663 wywiady środowiskowe i wydano 3 544 decyzje administracyjne.

Udzielono wsparcia finansowego w postaci zasiłków szkolnych i stypendiów 3 021 uczniom, a w ramach Rządowego Programu Pomocy Uczniom „Wyprawka szkolna” – 3 109 uczniom.

W celu realizacji powyższych zadań wydano 4 725 decyzji administracyjnych.

TABELA XI.17. WYDATKI SYSTEMU POMOCY SPOŁECZNEJ W LATACH 2011-2012 (W TYS. PLN)

	2011	2012
Zadania GMK realizowane przez MOPS		
Wydatki bieżące, w tym:	144 605	147 826
dotacje do podmiotów niepublicznych	43 332 ¹	43 394¹
Wydatki inwestycyjne	55	52
Ogółem	144 660	147 878
Zadania GMK realizowane przez publiczne jednostki pomocy społecznej		
Wydatki bieżące	96 608	96 575
Wydatki inwestycyjne	1 117	4 949
Ogółem	97 725	101 524
Zadania GMK realizowane przez system pomocy społecznej ogółem		
Wydatki bieżące	241 213	244 401
Wydatki inwestycyjne	1 172	5 001
Ogółem	242 385	249 402

¹ dotacja przekazana organizacjom pozarządowym z planu finansowego SO UMK na realizację zadań z zakresu pomocy społecznej
Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2. Pomoc środowiskowa i organizacja społeczności lokalnej realizowana przez Miejski Ośrodek Pomocy Społecznej w Krakowie

Głównym celem pomocy społecznej jest wsparcie w przezwyciężaniu trudnych sytuacji życiowych i doprowadzenie do życiowego usamodzielnienia się osób i rodzin, a także ich integracja ze środowiskiem.

TABELA XI.18. PRZYCZYNY KORZYSTANIA ZE ŚWIADCZEŃ POMOCY SPOŁECZNEJ W LATACH 2011-2012

Problem	2011			2012		
	Liczba gospodarstw domowych	% wszystkich rodzin	Wskaźnik zmian 2010=100 (w %)	Liczba gospodarstw domowych	% wszystkich rodzin	Wskaźnik zmian 2011=100 (w %)
Ogółem ¹	14 893	100,00	97	13 773	100,00	92
Bezdomność	828	5,56	95	823	5,98	99
Potrzeba ochrony macierzyństwa, w tym:	573	3,85	101	587	4,26	102
wielodzietność	217	1,46	103	217	1,58	100
Bezrobocie	5 035	33,81	105	5 489	39,85	109
Niepełnosprawność	8 440	56,67	97	8 012	58,17	95
Długotrwała lub ciężka choroba	8 865	59,52	102	8 757	63,58	99
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	1 313	8,82	117	1 080	7,84	82
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina niepełna	1 960	13,16	96	1 789	12,99	91
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina wielodzietna	389	2,61	132	233	1,69	60
Alkoholizm	961	6,45	109	898	6,52	93
Narkomania	117	0,79	117	116	0,84	99
Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	345	2,32	104	293	2,13	85
Brak umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki opiekuńczo-wychowawcze ²	101	0,68	103	-	-	-
Przemoc w rodzinie	241	1,62	124	170	1,23	71
Sytuacja kryzysowa	4 815	32,33	99	6	0,04	0
Trudności w integracji osób, które otrzymały w RP status uchodźcy lub ochronę uzupełniającą	2	0,01	50	1	0,01	50
Ubóstwo	8 177	54,90	98	8 310	60,34	102
Zdarzenie losowe	92	0,62	37	65	0,47	71

¹ pozycje nie sumują się, gdyż jedna osoba może korzystać z kilku świadczeń

² pozycja została usunięta z katalogu powodów, ze względu na które udzielana jest pomoc z Ustawy o pomocy społecznej

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

TABELA XI.19. WYDATKI Z FUNDUSZY POMOCY SPOŁECZNEJ W 2012 ROKU WEDŁUG POWODÓW TRUDNEJ SYTUACJI ŻYCIOWEJ

Powód trudnej sytuacji życiowej	Liczba gospodarstwa domowych	(w %)	Łączna kwota udzielonej pomocy (w PLN)	(w %)	Średnia wartość pomocy na gospodarstwa domowe (w PLN)
Ogółem ¹	13 773		55 471 565		4 028
Bezdomność	823	5,98	3 249 882	5,86	3 949
Potrzeba ochrony macierzyństwa	587	4,26	2 662 829	4,80	4 536
w tym: wielodzietność	217	1,58	1 503 704	2,71	6 930
Bezrobocie	5 489	39,85	16 311 421	29,41	2 972
Niepełnosprawność	8 012	58,17	33 206 008	59,86	4 145
Długotrwała lub ciężka choroba	8 757	63,58	32 631 458	58,83	3 726
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	1 080	7,84	3 487 581	6,29	3 229
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina niepełna	1 789	12,99	5 115 819	9,22	2 860
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina wielodzietna	233	1,69	1 527 242	2,75	6 555
Alkoholizm	898	6,52	2 693 708	4,86	3 000
Narkomania	116	0,84	281 522	0,51	2 427
Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	293	2,13	484 781	0,87	1 655
Przemoc w rodzinie	170	1,23	743 095	1,34	4 371
Sytuacja kryzysowa	6	0,04	1 903 715	3,43	317 286
Trudności w integracji osób, które otrzymały w RP status uchodźcy lub ochronę uzupełniającą	1	0,01	6 130	0,01	6 130
Ubóstwo	8 310	60,34	33 451 648	60,30	4 025
Zdarzenie losowe	65	0,47	177 283	0,32	2 727

¹ pozycje nie sumują się, gdyż jedna osoba może korzystać z kilku świadczeń
Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.1. Udzielone świadczenia

TABELA XI.20. ŚWIADCZENIA W RAMACH ZADAŃ WŁASNYCH GMINY MIEJSKIEJ KRAKÓW W LATACH 2011-2012

	2011		2012	
	Liczba osób	Kwota	Liczba osób	Kwota
Zasiłki stałe	3 691	12 919 649	3 503	12 383 214
Składki na ubezpieczenia zdrowotne	3 447	1 127 186	3 249	1 086 493
Zasiłki okresowe	6 743	6 328 589	7 035	8 985 615
Zasiłki celowe i celowe specjalne, w tym:	10 487 ¹	14 747 271	10 671¹	13 597 337
w ramach programu „Pomoc państwa w zakresie żywienia”	7 142 ¹	9 100 100	7 470¹	8 404 809
państwa w zakresie dożywiania”	15 132 ²		16 006²	
Usługi opiekuńcze w miejscu zamieszkania	2 228	8 043 188	2 194	7 979 913
Usługi opiekuńcze dla rodzin z dziećmi niepełnosprawnymi	38 ³	241 189	38³	255 891
Składki na ubezpieczenia emerytalno-rentowe	1	1 074,96	1	1 152
Posiłki w ramach programu „Pomoc państwa w zakresie żywienia”	8 520	5 577 179	8 565	5 702 165
„Wyprawka szkolna” – Rządowy program Pomocy uczniom ⁴	2 147	473 799	3 109	687 328
Zasiłki szkolne ⁵	44	19 915	66	45 045
Stypendia szkolne ⁵	1 780	869 000	2 956	1 997 618
Jednorazowe zasiłki losowe dla uczniów na cele edukacyjne ⁵	4	4 000	-	-

¹ liczba osób, którym przyznano decyzją świadczenie

² faktyczna liczba osób, które skorzystały z pomocy

³ liczba rodzin, które zostały objęte usługami (usługi skierowane są do całej rodziny, a nie tylko niepełnosprawnego dziecka)

⁴ zadanie realizowane przez MOPS od czerwca 2011 roku

⁵ zadanie realizowane przez MOPS od września 2011 roku

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

Zasiłki celowe w 2012 roku wypłacono z przeznaczeniem między innymi na:

- zakup odzieży dla 1 484 osób, na łączną kwotę 179 755 PLN
- zakup opału dla 1 078 osób, na łączną kwotę 690 896 PLN
- zakup leków dla 1 868 osób, na łączną kwotę 336 246 PLN
- opłaty mieszkaniowe dla 2 795 osób, na łączną kwotę 920 499 PLN
- opłaty czynszowe dla 752 osób, na łączną kwotę 240 372 PLN
- zakup żywności dla 439 osób, na łączną kwotę 161 406 PLN

Zasiłki celowe specjalne w 2012 roku wypłacono z przeznaczeniem na:

- zakup opału dla 762 osób, na łączną kwotę 396 815 PLN
- zakup leków dla 1 507 osób, na łączną kwotę 276 576 PLN
- opłaty mieszkaniowe dla 2 641 osób, na łączną kwotę 792 919 PLN
- opłaty czynszowe dla 767 osób, na łączną kwotę 224 072 PLN
- zakup odzieży dla 972 osób, na łączną kwotę 123 465 PLN
- zakup żywności dla 254 osób, na łączną kwotę 75 071 PLN

TABELA XI.21. UDZIELONE ŚWIADCZENIA W RAMACH ZADAŃ ZLECONYCH GMINIE MIEJSKIEJ KRAKÓW W LATACH 2011-2012

	2011		2012	
	Liczba osób	Kwota	Liczba osób	Kwota
Specjalistyczne usługi opiekuńcze w miejscu zamieszkania	407	2 617 600	417	2 522 664
Zasiłki celowe dla osób poszkodowanych w wyniku powodzi	7	274 765	1	5 547
Zasiłki celowe dla rolników poszkodowanych w wyniku powodzi	2	3 072	-	-
Wypłacanie wynagrodzenia przyznanego opiekunowi przez sąd opiekuńczy	8	21 368	12	30 110
Pomoc uchodźcom	1	4 700	1	6 130
Pomoc dla cudzoziemców – pobyt tolerowany	2	12 257	-	-

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.2. Poradnictwo specjalistyczne

Poradnictwo specjalistyczne realizowane jest przez pracowników MOPS i świadczone jest osobom i rodzinom, które mają trudności lub wykazują konieczność wsparcia w rozwiązywaniu swoich problemów życiowych, bez względu na posiadany dochód. Poradnictwo specjalistyczne świadczone jest w zakresie prawnym i psychologicznym.

TABELA XI.22. PORADNICTWO PRAWNE I PSYCHOLOGICZNE W LATACH 2011-2012

	2011	2012
Liczba udzielonych porad prawnych	11 430	10 914
Liczba udzielonych porad psychologicznych	5 110	4 981
Liczba osób, którym udzielono porady	5 005	4 626

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.3. Wsparcie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych

Od 1 stycznia 2012 roku zadania z zakresu zapewnienia czasowej opieki i wychowania dzieciom oraz części zadań mających na celu organizację wsparcia rodziny, realizowane są w oparciu o przyjętą 9 czerwca 2011 roku Ustawę o wspieraniu rodziny i systemie pieczy zastępczej.

Rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczej udzielane jest wsparcie w postaci pracy socjalnej, usług dla rodzin z dziećmi niepełnosprawnymi, konsultacji i poradnictwa specjalistycznego, terapii i mediacji. Rodziny te objęte są także wsparciem poprzez specjalistyczną pracę socjalną z rodziną w ramach programu wspierania rodzin z problemami opiekuńczo-wychowawczymi.

Ustawa wprowadziła także usługę Asystenta Rodziny. Celem pracy asystenta jest wspieranie rodzin w podejmowaniu działań zmierzających do poprawy ich sytuacji w obszarach: prowadzenie gospodarstwa domowego, gospodarowanie budżetem domowym, zdrowie (podnoszenie kompetencji w zakresie dbania o stan zdrowia rodzin), realizacja funkcji opiekuńczo-wychowawczych, aktywność społeczna rodziny. W 2012 roku usługę realizowało 16 asystentów rodziny, którzy objęli wsparciem 100 rodzin. W celu wsparcia rodziny dziecko może zostać objęte opieką i wychowaniem w placówce wsparcia dziennego.

TABELA XI.23. PLACÓWKI OPIEKUŃCZO-WYCHOWAWCZE WSPARCIA DZIENNEGO W LATACH 2011-2012

Typ placówek	2011			2012		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ogółem, z tego:	36	2 187	4 270	36	2 222	3 675
opiekuńcze	22	765	1 446	22	775	1 128
specjalistyczne	14	1 422	2 824	14	1 447	2 547

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.4. Zapewnienie opieki i wychowania dzieciom częściowo lub całkowicie pozbawionym opieki rodziców

Od 1 stycznia 2012 roku, w związku z wejściem w życie Ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej, w przypadku niemożności zapewnienia dziecku opieki i wychowania przez rodziców, sprawowana jest nad nim piecza zastępcza w formie:

- rodzinnej
- instytucjonalnej

TABELA XI.24. RODZINY ZASTĘPCZE W LATACH 2011-2012

	2011		2012	
	Liczba rodzin	Liczba dzieci umieszczonych w rodzinie zastępczej	Liczba rodzin	Liczba dzieci umieszczonych w rodzinnej pieczy zastępczej ¹
Ogółem, z tego:	583	800	528	742
rodziny zastępcze spokrewnione	494	617	360	459
rodziny zastępcze niespokrewnione	55	63	x	x
rodziny zastępcze niezawodowe	x	x	130	151
rodziny zastępcze zawodowe – specjalistyczne	10	10	10	10
rodziny zastępcze zawodowe pełniące funkcję pogotowia rodzinnego	24	110	25	98
Rodzinne Domy Dziecka	-	-	3	24

¹ formami rodzinnej pieczy zastępczej są: rodzina zastępcza (spokrewniona, niezawodowa, zawodowa, w tym zawodowa pełniująca funkcję pogotowia rodzinnego i zawodowa specjalistyczna oraz Rodzinne Domy Dziecka

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

Wychowankom rodzin zastępczych oraz placówek świadczona jest pomoc mająca na celu życiowe usamodzielnienie i integrację ze środowiskiem, poprzez następujące działania:

- przygotowanie Indywidualnych Programów Usamodzielnienia
- udzielanie pomocy pieniężnej przeznaczonej na kontynuowanie nauki
- udzielanie jednorazowej pomocy pieniężnej przeznaczonej na usamodzielnienie
- udzielanie pomocy pieniężnej przeznaczonej na zagospodarowanie

TABELA XI.25. USAMODZIELNIENIE WYCHOWANKÓW W LATACH 2011-2012

	2011	2012
Ogółem, z tego:	455	440
liczba wychowanków rodzin zastępczych objętych pomocą	265	252
liczba wychowanków placówek objętych pomocą	190	188

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.5. Kluby Integracji Społecznej (KIS)

Kluby świadczą pomoc dla bezrobotnych, poprzez poradnictwo specjalistyczne, pracę socjalną i doradztwo zawodowe, grupowe formy pomocy, działania o charakterze edukacyjno-integracyjnym. Kluby Integracji Społecznej są prowadzone przez: organizację pozarządową oraz Miejski Ośrodek Pomocy Społecznej.

TABELA XI.26. KLUBY INTEGRACJI SPOŁECZNEJ W LATACH 2011-2012

	2011	2012
Liczba placówek	2	2
Liczba uczestników	836	717
Liczba udzielonych porad	3 238	2 791
Liczba uczestników KIS, którzy podjęli zatrudnienie na otwartym rynku pracy	133	107

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

KIS działający w strukturze MOPS, oprócz pomocy, realizuje również działania o charakterze zatrudnieniowym:

- Prace Społecznie Użyteczne – program reintegracji społeczno-zawodowej, skierowany do osób bezrobotnych bez prawa do zasiłku i realizowany w jednostkach organizacyjnych pomocy społecznej lub organizacjach oraz instytucjach zajmujących się pomocą charytatywną lub na rzecz społeczności lokalnej. Czas pracy w ramach prac społecznie użytecznych w ciągu tygodnia nie może przekroczyć 10 godzin. Prace społecznie użyteczne w Krakowie w całości są organizowane przez MOPS, przy współpracy z Grodzkim Urzędem Pracy.
- Roboty publiczne – narzędzie reintegracji zawodowej osób długotrwale bezrobotnych objętych pomocą społeczną. Zatrudnienie w ramach robót publicznych realizowane jest w wymiarze 0,5625 etatu przez okres 6 miesięcy. Roboty publiczne organizowane są w formach Warsztatów Reintegracji Zawodowej i Społecznej.

TABELA XI.27. PROJEKTY REINTEGRACYJNE W LATACH 2011-2012

	Liczba uczestników	
	2011	2012
Prace społecznie użyteczne	439	442
Roboty Publiczne	27	33

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.6. Centrum Integracji Społecznej

TABELA XI.28. CENTRUM INTEGRACJI SPOŁECZNEJ W LATACH 2011-2012

	2011	2012
Liczba uczestników	81	66
Liczba godzin udzielonych konsultacji	2 234	1 731

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.7. Rehabilitacja zawodowa i społeczna osób niepełnosprawnych

Zadania z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych realizowane są na podstawie Ustawy z 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych. Środki na realizację zadań przekazywane są samorządom przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych.

TABELA XI.29. KOSZT REALIZACJI ZADAŃ ZE ŚRODKÓW PFRON W LATACH 2011-2012

	2011	2012
Ogółem, w tym:	13 018 850	18 607 521
finansowanie działalności WTZ	7 560 883	7 910 860

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

TABELA XI.30. KORZYSTAJĄCY ZE ŚRODKÓW PFRON W LATACH 2011-2012 WEDŁUG FORM POMOCY

	2011	2012
	Liczba osób korzystających z pomocy	Liczba osób korzystających z pomocy
Dofinansowanie uczestnictwa w turnusach rehabilitacyjnych	1 543	5 145
Dofinansowanie zaopatrzenia w sprzęt rehabilitacji, przedmioty ortopedyczne i środki pomocnicze	1 781	2 185
Dofinansowanie likwidacji barier	484	1 345

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.8. Działania realizowane przez MOPS w 2012 roku, współfinansowane z Unii Europejskiej

W celu podniesienia efektywności pomocy środowiskowej, w 2012 roku realizowano następujące przedsięwzięcia współfinansowane przez Unię Europejską w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013.

TABELA XI.31. DZIAŁANIA REALIZOWANA PRZEZ MOPS, WSPÓŁFINANSOWANE Z UE W 2012 ROKU

Nazwa projektu	Opis projektu	Koszt projektu (w tys. PLN)
Pora na aktywność	<p>Celem głównym projektu jest usamodzielnienie klientów MOPS, realizowany jest on przez 4 cele szczegółowe, z wykorzystaniem instrumentów aktywnej integracji (IAI):</p> <ol style="list-style-type: none"> 1. Nabycie kompetencji społecznych, zawodowych i motywacji do zmiany własnej sytuacji życiowej grup klientów 2. Poprawa jakości życia mieszkańców dzielnic II, III, V, VII, XVIII oraz 2 bloków socjalnych 3. Poszerzenie kompetencji otoczenia klientów MOPS w zakresie wspierania i podtrzymywania ich aktywności 4. Wzmocnienie potencjału MOPS przez zatrudnienie 62 nowych pracowników socjalnych i kontynuację zatrudnienia 6 pracowników z lat ubiegłych, tj. 2008-2009, zatrudnienie doradcy ds. Osób Niepełnosprawnych oraz promocję dobrych praktyk. <p>Projektem zostanie objętych łącznie 1 995 osób: 1 857 nowych uczestników i 138 osób kontynuujących i powracających do projektu w latach 2010-2012 (56 kontynuujących, 82 powracające). Beneficjenci należą do następujących grup docelowych: samotni rodzice, osoby nadużywające alkoholu i od niego uzależnione, osoby młode w wieku 15-24 lat, osoby z problemem bezrobocia, rodziny z problemami opiekuńczo-wychowawczymi, pracujący zagrożeni wykluczeniem społecznym, nieaktywni zawodowo z problemami psychosomatycznymi, niepełnosprawni, usamodzielniani wychowankowie rodzin zastępczych i placówek opiekuńczo-wychowawczych, rodziny doświadczające przemocy.</p>	6 337 (w tym 52 to zadania inwestycyjne)
Pod parasolem Kazimierza	<p>Program rewitalizacji społecznej pn.: „Pod parasolem Kazimierza” zakładał objęcie wsparciem 250 osób, w tym 200 osób nieaktywnych zawodowo, uczących się lub kształcących, w wieku 15-25 lat, wśród których stwierdzono występowanie zjawiska żebractwa. Działaniami również objęto 50 osób – członków rodzin, w których stwierdzono występowanie niekorzystnych zjawisk, takich jak: bezrobocie i ubóstwo. Obszar realizacji programu objął rejon Dzielnic I i II Gminy Miejskiej Kraków, tj. Stare Miasto oraz Kazimierz.</p> <p>Głównym celem programu było wzmocnienie aktywności społecznej mieszkańców i zapobieganie zjawiskom patologicznym wśród rodzin i młodzieży. Planowane działania miały w szczególności na celu poprawę warunków spędzania czasu wolnego dzieci i młodzieży, przeciwdziałanie żebractwu wśród osób młodych, wzmocnienie więzi wewnątrzrodzinnych oraz wzrost partycypacji społeczności lokalnych w życiu dzielnicy.</p>	301
Pilotażowe wdrażanie standardów usług i modeli instytucji	<p>W ramach projektu, w okresie od czerwca 2012 do listopada 2013 roku przewidziano pilotażowe wdrażanie:</p> <ol style="list-style-type: none"> 1. standardu pracy socjalnej z osobą z niepełnosprawnością i jej rodziną, z uwzględnieniem osób z zaburzeniami psychicznymi 2. standardu pracy socjalnej z rodziną doświadczającą przemocy w rodzinie 3. standardu interwencji kryzysowej 4. standardu poradnictwa specjalistycznego dla osób z niepełnosprawnością i ich rodzin, z uwzględnieniem osób z zaburzeniami psychicznymi 5. modelu realizacji usług o określonym standardzie w miastach na prawach powiatu <p>Standardy 1 i 2 oraz model wdrażane będą w MOPS.</p> <p>Wynikiem prowadzonych działań wdrażanych standardów pracy socjalnej oraz standardu usług będą rekomendacje przekazane do Ministerstwa Pracy i Polityki Społecznej za pośrednictwem Wspólnoty Roboczej Związków Organizacji Socjalnych.</p>	271

Druga szansa – pilotażowe wdrażanie standardów usług w zakresie bezdomności oraz przetestowania Modelu Gminnego Standardu Wychodzenia z Bezdomności	Projekt jest pilotażowym wdrożeniem standardów usług w zakresie bezdomności. Jego głównym celem jest przetestowanie oraz analiza skuteczności wybranych standardów usług modelu Gminnego Standardu Wychodzenia z Bezdomności – GSWB: 1. standard partnerstwo lokalne (realizują MOPS i Partnerzy) 2. standard praca socjalna (realizuje MOPS) 3. standard mieszkalnictwo i pomoc doraźna 4. standard zdrowie (realizują Partnerzy)	221
---	--	-----

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.9. Praca socjalna, projekty socjalne

Praca socjalna to wszelkie działania pracowników pomocy społecznej skierowane na pomoc we wzmocnieniu oraz odzyskaniu zdolności do funkcjonowania w społeczeństwie oraz na tworzenie warunków sprzyjających temu celowi. Pracownik socjalny, podejmując współpracę z rodziną, diagnozuje sytuację rodziny oraz określa plan pomocy na jej rzecz. Działania podejmowane w tym zakresie są bardzo zróżnicowane i dostosowane do indywidualnej sytuacji. W ramach pracy socjalnej pracownicy socjalni współpracują z pedagogami szkolnymi, kuratorami sądowymi, strażą miejską, policją, służbą zdrowia oraz innymi podmiotami w celu poprawy sytuacji rodziny.

TABELA XI.32. PRACA SOCJALNA W LATACH 2011-2012

	2011	2012
Liczba rodzin objętych pracą socjalną	18 665	17 762

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

Projekt socjalny to przedsięwzięcie skierowane do osób z konkretnego środowiska lub członków danej społeczności, prowadzące do osiągnięcia zaplanowanego celu. Celem projektu jest doprowadzenie do zmiany w pożądanym kierunku pewnej sytuacji postrzeganej jako problemowej. Projekt socjalny realizowany jest przy użyciu określonych zasobów, tj. czasu, zespołu, budżetu. Działania realizowane w projekcie socjalnym mają zazwyczaj na celu aktywizację społeczną i rozwiązywanie problemów występujących w środowisku lub dotyczących członków danej społeczności. Projekt socjalny służy także organizowaniu i koordynacji działań instytucji i organizacji istotnych dla zaspokajania potrzeb środowiska lub członków danej społeczności.

TABELA XI.33. PROJEKTY SOCJALNE W LATACH 2011-2012

	2011	2012
Liczba projektów	77	44
Liczba uczestników	2 872	1 983

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.2.10. Wspieranie działalności charytatywnej

TABELA XI.34. ZADANIA Z ZAKRESU WSPIERANIA DZIAŁALNOŚCI CHARYTATYWNEJ W LATACH 2011-2012

Zadanie	2011		2012		
	Liczba	Kwota	Liczba	Kwota	
Prowadzenie kuchni	Osoby objęte pomocą	6 162	232 500	4 658	150 000
	Wydane posiłki	425 826		354 471	
Dystrybucja żywności	Osoby objęte pomocą	17 993		x	
	Dystrybuowana żywność (kg)	1 175 587	100 000	x	x
Pomoc medyczna i zaopatrzenie w leki i materiały medyczne	Udzielone porady, świadczenia lekarskie i pielęgniarskie	3 794	153 300	2 712	100 000
	wykonane opatrunki	b.d.		1 666	
	liczba wydanych opakowań leków	b.d.		7 199	
Zaopatrzenie w odzież	x	10 000	x	x	
Zlecenie prowadzenia ośrodków dla osób bezdomnych	Dotowane jednostki	6		5	
	Dotowane miejsca	285	483 800	228	150 000
	Osoby korzystające	721		642	
Ogółem		979 600		400 000	

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.3. Pomoc instytucjonalna świadczona przez System Pomocy Społecznej w Krakowie

W sytuacji, gdy pomoc środowiskowa jest niewystarczająca, a osoby w potrzebie wymagają specjalistycznych oddziaływań, pomoc udzielana jest w placówkach dziennych i całodobowych, które oferują różnorodny wachlarz świadczeń. Placówki systemu pomocy społecznej oferują wsparcie specjalistyczne dla dzieci i młodzieży, osób niepełnosprawnych, w podeszłym wieku, bezdomnych, doświadczających przemocy, z problemami wychowawczymi.

XI.3.3.1. Domy pomocy społecznej (DPS)

TABELA XI.35. DOMY POMOCY SPOŁECZNEJ W LATACH 2011-2012

	2011			2012		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
DPS dla osób w podeszłym wieku	3	233	248	3	233	262
DPS dla osób przewlekle somatycznie chorych	6	787	945	6	792	946
DPS dla osób przewlekle psychicznie chorych	3	576	605	3	576	613
DPS dla dzieci i młodzieży niepełnosprawnych intelektualnie	1	25	25	1	25	26
DPS dla dorosłych niepełnosprawnych intelektualnie	2	128	140	2	127	141
DPS dla dzieci i młodzieży oraz dorosłych niepełnosprawnych intelektualnie	1	169	167	1	169	165
Ogółem	16	1 918	2 130	16	1 922	2 153

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

W przypadku braku możliwości zapewnienia usług opiekuńczych w miejscu zamieszkania, osoba wymagająca – z powodu wieku lub niepełnosprawności – pomocy innych osób, może korzystać z usług opiekuńczych i bytowych w formie rodzinnego domu pomocy. Rodzinny Dom Pomocy stanowi formę usług opiekuńczych i bytowych świadczonych całodobowo przez osobę fizyczną lub organizację pożytku publicznego dla nie mniej niż trzech i nie więcej niż ośmiu osób wymagających wsparcia w tej formie.

TABELA XI.36. RODZINNE DOMY POMOCY W LATACH 2011-2012

2011			2012		
Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
2	12	12	2	12	13

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.3.2. Ośrodki wsparcia

TABELA XI.37. OŚRODKI WSPARCIA W LATACH 2011-2012

	2011			2012		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ogółem, z tego:	17	1 086	1 790	17	1 076	1 696
ośrodki wsparcia dla osób starszych	4	690	1 316	4	680	1 235
środowiskowe domy samopomocy	13	396	474	13	396	461

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.3.3. Poradnictwo rodzinne i terapia rodzin

TABELA XI.38. PORADNICTWO RODZINNE I TERAPIA RODZIN W LATACH 2011-2012

	2011	2012
Liczba spotkań terapeutycznych	9 569	10 018
Liczba udzielonych porad specjalistycznych	1 472	2 171
Liczba rodzin objętych pomocą Ośrodków	1 249	1 151
Liczba Ośrodków	4	4

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.3.4. Interwencja kryzysowa

TABELA XI.39. INTERWENCJA KRYZYSOWA W LATACH 2011-2012

	2011			2012		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ogółem, z tego:	2	73	4 878	2	73	4 688
Ośrodek dla Osób Dotkniętych Przemocą	1	50	120	1	50	140
Ośrodek Interwencji Kryzysowej	1	23	4 758 ¹	1	23	4 548 ¹

¹ osoby korzystające ze schronienia i pozostałych form pomocy świadczonych przez Ośrodek

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.3.5. Instytucjonalna piecza zastępcza

W przypadku, kiedy nie ma możliwości umieszczenia dziecka w rodzinie zastępczej, dziecko pozbawione częściowo lub całkowicie opieki rodzicielskiej może być umieszczone w placówce opiekuńczo-wychowawczej typu socjalizacyjnego, interwencyjnego lub rodzinnego.

TABELA XI.40. CAŁODOBOWE PLACÓWKI OPIEKUŃCZO-WYCHOWAWCZE W LATACH 2011-2012

Typ placówek	2011			2012		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ogółem, z tego:	28	544	783	29	512	711
rodzinne placówki opiekuńczo-wychowawcze	11	82	91	8	61	86
interwencyjne placówki opiekuńczo-wychowawcze	2	44	194	2	44	144
socjalizacyjne placówki opiekuńczo-wychowawcze	10	261	309	18	363	407
wielofunkcyjne placówki opiekuńczo-wychowawcze	1	55	112	1	44	74
socjalizacyjne placówki opiekuńczo-wychowawcze – grupy usamodzielnień ¹	4	102	77	-	-	-

¹ przepisy Ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej oraz Rozporządzenia Ministra Pracy i Polityki Społecznej z 22 grudnia 2011 roku ws. Instytucjonalnej pieczy zastępczej nie przewidują funkcjonowania grup usamodzielnień. Placówki te są traktowane, zgodnie z obowiązującymi przepisami i stosowaną nomenklaturą, jako placówki opiekuńczo-wychowawcze typu socjalizacyjnego
 Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.3.6. Ośrodki adopcyjno-opiekuńcze

Od 2012 roku zadanie realizowane jest przez samorząd województwa w związku z wejściem w życie Ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej.

XI.3.3.7. Ośrodki wsparcia dla osób bezdomnych

TABELA XI.41. OŚRODKI WSPARCIA DLA OSÓB BEZDOMNYCH W LATACH 2011-2012

	2011			2012		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ogółem, z tego:	3	298	738	4	310	736
noclegownia dla mężczyzn	1	200	565	1	200	528
schroniska dla kobiet	2	98	173	2	98	196
schronisko dla osób bezdomnych, starszych i niepełnosprawnych	-	-	-	1	12	12

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.3.8. Mieszkania chronione

TABELA XI.42. MIESZKANIA CHRONIONE W LATACH 2011-2012

	2011			2012		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ogółem, z tego:	11	54	65	10	50	57
mieszkania chronione dla osób z zaburzeniami psychicznymi	6	27	34	6	29	35
mieszkania chronione dla osób bezdomnych	2	11	11	2	11	12
mieszkania chronione dla usamodzielnionych wychowanków placówek i rodzin zastępczych	3	16	20	2	10	10

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.3.3.9. Warsztaty terapii zajęciowej

Warsztaty terapii zajęciowej są wyodrębnionymi organizacyjnie i finansowo placówkami, stwarzającymi osobom niepełnosprawnym i niezdolnym do podjęcia pracy możliwość rehabilitacji społecznej i zawodowej w zakresie pozyskania lub przywracania umiejętności niezbędnych do podjęcia zatrudnienia. Warsztaty są finansowane głównie ze środków PFRON.

TABELA XI.43. WARSZTATY TERAPII ZAJĘCIOWEJ W LATACH 2011-2012

	2011	2012
Liczba placówek	14	14
Liczba miejsc	507	517

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.

Świadczenia socjalne

XI.4.1. Świadczenia rodzinne w 2012 roku

Świadczenia rodzinne są formą wsparcia finansowego rodzin, których dochody plasują się poniżej poziomu ustalonego na podstawie badań, jako próg wsparcia dochodowego rodzin.

Jednorazowa zapomoga z tytułu urodzenia dziecka, zwana jest powszechnie „becikowym”. Wynosi 1 000 PLN i przysługuje jednorazowo matce, ojcu lub opiekunowi prawnemu dziecka. Należy się wszystkim, niezależnie od uprawnień do dodatku z tytułu urodzenia dziecka oraz od dochodu rodziny.

TABELA XI.44. LICZBA ŚWIADCZEŃ RODZINNYCH W LATACH 2011-2012

Rodzaje świadczeń rodzinnych	Liczba wypłaconych świadczeń	
	2011	2012
Zasiłek rodzinny	246 360	222 479
Dodatki do zasiłku rodzinnego, w tym z tytułu:	95 015	83 677
urodzenia dziecka	1 489	1 124
opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego	17 496	13 928
samotnego wychowywania dziecka	18 109	16 567
kształcenia i rehabilitacji dziecka niepełnosprawnego	13 815	12 127
rozpoczęcia roku szkolnego	13 526	11 915
podjęcia przez dziecko nauki poza miejscem zamieszkania	748	736
wychowywania dziecka w rodzinie wielodzietnej	29 832	27 280
Świadczenia pielęgnacyjne	13 833	18 193
Zasiłki pielęgnacyjne	140 816	138 031
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu gminy	5 930	8 942
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu państwa	9 325	8 110

Źródło: Wydział Spraw Społecznych UMK

TABELA XI.45. LICZBA ŚWIADCZENIOBIORCÓW W LATACH 2011-2012

	2011	2012
Świadczeniobiorcy ogółem, z tego	37 378	38 276
pobierający świadczenia rodzinne	33 922	34 778
pobierający świadczenia z funduszu alimentacyjnego	3 456	3 498

Źródło: Wydział Spraw Społecznych UMK

TABELA XI.46. WYDATKI NA ŚWIADCZENIA RODZINNE ORAZ ŚWIADCZENIA Z FUNDUSZU ALIMENTACYJNEGO W LATACH 2011-2012 (W PLN)

Rodzaj świadczenia	2011	2012
Zasiłki rodzinne wraz z dodatkami	37 188 174	33 127 544
Świadczenia pielęgnacyjne	7 110 853	9 370 249
Zasiłki pielęgnacyjne	21 544 719	21 118 743
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu państwa	9 325 000	8 110 000
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu gminy	5 930 000	8 942 000
Świadczenia z funduszu alimentacyjnego	19 234 881	20 096 338
Ogółem	100 333 627	100 764 874

Źródło: Wydział Spraw Społecznych UMK

XI.4.2. Pomoc osobom starszym

Od 1 lipca 2011 roku zmieniły się przepisy w zakresie wydawania skierowań do ZOL. Podmiotem uprawnionym do ich wydawania jest lekarz ubezpieczenia zdrowotnego.

XI.4.3. Świadczenia opieki zdrowotnej finansowane ze środków publicznych

TABELA XI.47. LICZBA WYDANYCH DECYZJI USTALAJĄCYCH PRAWO DO ŚWIADCZEŃ OPIEKI ZDROWOTNEJ FINANSOWANYCH ZE ŚRODKÓW PUBLICZNYCH W LATACH 2011-2012

	Liczba wydanych decyzji	
	2011	2012
Decyzje ustalające prawo do świadczeń zdrowotnych	1 458	1 409

Źródło: Wydział Spraw Społecznych UMK

XI.4.4. Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności

TABELA XI.48. LICZBA WYDANYCH ORZECZEŃ ORAZ LEGITYMACJI W LATACH 2011-2012

Rodzaj dokumentu	2011	2012
Orzeczenia o stopniu niepełnosprawności	9 565	11 294
Orzeczenia o niepełnosprawności	730	766
Legitymacje osoby niepełnosprawnej ogółem, w tym:	5 892	6 423
osoby do 16 roku życia	305	360

Źródło: Wydział Spraw Społecznych UMK

XI.4.5. Opieka nad repatriantami

TABELA XI.49. OPIEKA NAD REPATRIANTAMI W LATACH 2011-2012

	2011	2012
Liczba przybyłych rodzin/osób, które zostały objęte opieką	1/3	0
Liczba osób, którym wypłacono pomoc na zagospodarowanie z budżetu państwa (dotyczy wszystkich osiedlonych na terenie Krakowa repatriantów – nie wyłącznie zaproszonych przez GMK)	12	7
Liczba umów zawartych z pracodawcą w ramach aktywizacji zawodowej repatrianta	0	1

Źródło: Wydział Spraw Społecznych UMK

XI.4.6. Rządowy program na rzecz społeczności romskiej w Polsce

TABELA XI.50. POMOC DLA SPOŁECZNOŚCI ROMSKIEJ W LATACH 2011-2012

	2011	2012
Liczba dzieci romskich, którym pokryto koszt edukacji przedszkolnej	30	27
Dofinansowania do zakupu podręczników i przyborów szkolnych	168	160
Liczba zatrudnionych asystentów romskich	3	3
Liczba dzieci/rodzin romskich objętych Programem zdrowotnym	61	73
Liczba zatrudnionych pielęgniarek romskich	1	1
Liczba osób, które zwiedziły zakupioną wystawę pn. Tradycje, zwyczaje i historia polskich Romów	2 700	4 820

Źródło: Wydział Spraw Społecznych UMK

XI.4.7. Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych

Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych w 2012 roku podejmował następujące działania:

- Koordynacja i monitorowanie Powiatowego Programu Działania na Rzecz Osób Niepełnosprawnych na lata 2011-2014 określającego kierunki działania Gminy Miejskiej Kraków na rzecz osób niepełnosprawnych na kolejne cztery lata. Zrealizowano 68 zadań na łączną kwotę 334 925 459,61 PLN
- Koordynacja Programu dostosowania systemu komunikacji miejskiej do obsługi osób niepełnosprawnych. Zrealizowano 16 zadań na łączną kwotę 207 472 121 PLN
- Koordynacja zadań powierzonych dzielnicom z zakresu problematyki osób niepełnosprawnych, dotycząca opiniowania, realizacji i monitorowania, na łączną kwotę 24 000 PLN
- Współpraca z Powiatową Społeczną Radą ds. Osób Niepełnosprawnych poprzez opiniowanie projektów uchwał Rady Miasta i programów skierowanych do środowiska osób niepełnosprawnych. W ramach Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych działa Zespół Konsultacyjny ds. dostosowania infrastruktury miejskiej do potrzeb osób niepełnosprawnych, do którego zadań należy opiniowanie projektów budowlanych, finansowanych z budżetu Gminy Miejskiej Kraków, pod kątem dostosowania do potrzeb osób niepełnosprawnych oraz inne inicjatywy w tym zakresie. Ogółem wydano 78 opinii

- Likwidacja barier architektonicznych i w komunikowaniu się poprzez dążenie do udostępnienia jak największej liczby budynków użyteczności publicznej, przestrzeni publicznej dla osób niepełnosprawnych, ze szczególnym uwzględnieniem osób z dysfunkcją narządu ruchu. Promocja budownictwa bez barier oraz dostępności już istniejącej infrastruktury poprzez konkursu „Kraków bez barier”, którego szósta edycja odbyła się w 2012 roku. Zwycięzcy są promowani tablicą z logo „Kraków bez barier”
- Udział w konkursie „Miasto dostępne” – złożono aplikacje do kolejnej edycji konkursu ogłoszonego przez Komisję Europejską „Access city award” w czterech obszarach: dostosowanie przestrzeni miejskiej, transportu, budynków użyteczności publicznej oraz dostęp do nowoczesnych technik. Kompleksowe działania naszego Miasta we wszystkich wymienionych obszarach zostały docenione i wspólnie z Gdynią, Kraków zakwalifikował się do europejskiej listy miast nominowanych do nagrody
- Konkurs Ofert dla organizacji pozarządowych: koordynacja zadań w ramach konkursu ofert w obszarze działań na rzecz osób niepełnosprawnych. Złożono 131 ofert w obszarach: wsparcie rodziny z dzieckiem niepełnosprawnym w zakresie organizacji cyklicznych zajęć z obszaru rehabilitacji społecznej, integracji społecznej osób niepełnosprawnych, ze szczególnym uwzględnieniem innowacyjnych rozwiązań umożliwiających uczestnictwo osób niepełnosprawnych w wydarzeniach kulturalnych, sportowo-rekreacyjnych i turystycznych, działania na rzecz osób niepełnosprawnych, zadania dzielnic oraz pomoc osobom niepełnosprawnym w zakresie bezpłatnego udostępnienia sprzętu rehabilitacyjno-ortopedycznego, przygotowanie przedsięwzięć organizacyjnych w ramach Tygodnia Osób Niepełnosprawnych „Kocham Kraków z Wzajemnością”. Przyznano dofinansowanie do 115 zadań, jednak w związku z trudną sytuacją finansową Miasta podpisano tylko 47 umów na kwotę 348 330 PLN
- Ponadto organizacje złożyły w trybie 19a Ustawy o pożytku publicznym i wolontariacie 10 wniosków, z czego rozpatrzone pozytywnie 8, na łączną kwotę 34 500 PLN:
- Współpraca z organizacjami pozarządowymi przy realizacji przedsięwzięć integracyjnych, w ramach których odbywają się świąteczne spotkania Prezydenta Miasta Krakowa z osobami niepełnosprawnymi, konferencje z zakresu problematyki osób niepełnosprawnych
- Organizacja Światowego Dnia Inwalidy wraz z Krakowską Radą Niepełnosprawnych – marzec 2012 roku
- Organizacja II Ogólnopolskiego Seminarium Naukowego „Oblicza seksualności osób niepełnosprawnych – wątki rozproszone w pedagogice specjalnej” we współpracy z Uniwersytetem Pedagogicznym – październik 2012 roku
- Konferencja „Peño(s)prawny student” we współpracy z Fundacją Instytutu Rozwoju Regionalnego – listopad 2012 roku
- XI Cracovia Maraton: koordynacja startu osób niepełnosprawnych w Cracovia Maraton. W XI edycji stawiało się 91 zawodników niepełnosprawnych, w tym 48 na wózkach inwalidzkich. Zwycięzca Cracovia Maraton w kategorii wheel chair – Rafał Wilk został późniejszym zwycięzcą ww. kategorii na Paraolimpiadzie w Londynie
- XIII Tydzień Osób Niepełnosprawnych „Kocham Kraków z Wzajemnością”. Organizowany jest we współpracy z Urzędem Marszałkowskim Województwa Małopolskiego. XIII edycja Tygodnia składała się z 25 imprez kulturalnych, sportowych i rekreacyjnych, które odbywały się na terenie całego Krakowa i w których wzięło udział około 15 000 osób niepełnosprawnych. Realizacja poszczególnych przedsięwzięć jest wynikiem współpracy z organizacjami pozarządowymi działającymi w środowisku osób niepełnosprawnych
- Obsługi osób głuchych i niedosłyszących zgodnie z Ustawą z 19 sierpnia 2011 roku o języku migowym i innych środkach komunikowania się (Dz. U. z 2011 roku, Nr 209, poz. 1243) nakładającą na jednostki samorządu terytorialnego obowiązek obsługi osób mających trwałe lub okresowe trudności w komunikowaniu się. Opracowano procedurę obsługi tych osób, stworzono specjalną stronę informacyjną dla osób głuchych i niedosłyszących, przetłumaczono na język migowy procedury usług realizowanych przez wydziały UMK i jednostki miejskie na stronach Biuletynu Informacji Publicznej
- Nagroda w konkursie Małopolski Samorząd Równych Szans 2012. Małopolska edycja konkursu jest częścią ogólnopolskiego konkursu Samorząd Równych Szans, którego organizatorem jest Fundacja Instytut Rozwoju Regionalnego. W konkursie po raz drugi została wyodrębniona dodatkowa specjalna kategoria, w której małopolskie samorzady ubiegają się o nagrodę Marszałka Województwa Małopolskiego za zrealizowane lub realizowane projekty przyczyniające się do zwiększenia udziału osób niepełnosprawnych we wszystkich aspektach życia lokalnych społeczności. W dziedzinie „Dostępny transport” nagrodę otrzymało Miasto Kraków za projekt Program dostosowania komunikacji miejskiej do obsługi osób niepełnosprawnych
- Euro 2012 – została wyodrębniona strefa kibica niepełnosprawnego. Przygotowano miejsca w pierwszych rzędach dla osób niepełnosprawnych poruszających się na wózkach inwalidzkich, zaangażowano wolontariuszy
- Strona „Bez barier” – redagowanie i aktualizacja strony dla osób niepełnosprawnych „Bez barier” na portalu Magiczny Kraków

XI.4.8. Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny i Polityki Społecznej

Wybrane działania podejmowane przez Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny i Polityki Społecznej w 2012 roku na rzecz rodziny:

- wprowadzenie programu „Krakowska Karta Rodzinna4+” – wydano 3 193 karty
- koordynowanie kampanią „Postaw na rodzinę – Kraków stawia na rodzinę”
- współorganizacja Biegu Rodzinnego w ramach Cracovia Maraton, 21 kwietnia 2012 roku (organizator ZIS), w którym udział wzięło 12 rodzin
- organizacja konkursu fotograficznego „Rodzina w obiektywie” (we współpracy ze Staromiejskim Centrum Kultury Młodzieży) – udział wzięło 45 osób
- organizacja „Święta rodziny krakowskiej” – 27 maja 2012 roku – udział wzięło ok. 4 000 osób
- konferencja „Dialogi profilaktyczne – chroniąca rola więzi dorosły-dziecko, możliwości i ograniczenia we współczesnej profilaktyce” organizowana we współpracy z MCPU
- współorganizacja konferencji „Oblicza seksualności osób niepełnosprawnych – wątki rozproszone w pedagogice specjalnej” – główny organizator: Instytut Pedagogiki Specjalnej UP
- akcja „Lato z KKR4+” – udział wzięło 2 231 uczestników
- projekt „Mecenas Dziecięcych Talentów” – celem projektu jest pomoc dzieciom wybitnie utalentowanym, które ze względu na trudną sytuację materialną nie mogą w pełni rozwijać swoich talentów – w 2012 roku zgłosiło się 12 mecenasów

Podsumowanie

W 2012 roku:

- Wzrosła liczba dzieci uczęszczających do żłobków o 50 osób
- Działo 14 placówek lecznictwa zamkniętego
- O 10% zmniejszyła się liczba wypłaconych zasiłków rodzinnych
- 377 osób mniej niż w poprzednim roku zostało doprowadzonych do Miejskiego Centrum Profilaktyki Uzależnień
- O 14% mniej osób niż w roku ubiegłym skorzystało z pomocy placówek opiekuńczo-wychowawczych
- Nastąpił wzrost liczby świadczeniobiorców o 2,4% oraz wydatków na świadczenia rodzinne o 0,4% (z 100 333 627 PLN w 2011 roku do 100 764 847 PLN w 2012 roku)

XII. BEZPIECZEŃSTWO PUBLICZNE

XII.1

Policja

W 2012 roku w 8 komisariatach w Krakowie pracowało 1 329 funkcjonariuszy policji, czyli mniej o 15 funkcjonariuszy (o 1,1%) niż w roku poprzednim. W sekcjach Komendy Miejskiej Policji (KMP) pracowało 680 policjantów – jest to więcej o 17 osób niż w roku 2011. W sumie było 2 009 funkcjonariuszy policji i 273 pracowników cywilnych. Komenda Miejska Policji miała do dyspozycji 267 samochodów i 40 motocykli. W służbie pomagają 28 psów.

TABELA XII.1. LICZBA FUNKCJONARIUSZY POLICJI ZATRUDNIONYCH NA TERENIE KRAKOWA W LATACH 2010-2012

	Ogółem			KMP ¹ Kraków – sekcje			Ogółem komisariaty I-VIII		
	2010	2011	2012	2010	2011	2012	2010	2011	2012
Funkcjonariusze policji	1 889	2 007	2 009	667	663	680	1 222	1 344	1 329
Pracownicy cywilni	277	273	273	192	168	166	85	105	107

¹ Komenda Miejska Policji
Źródło: Komenda Wojewódzka Policji w Krakowie

TABELA XII.2. WYBRANE RODZAJE WYPOSAŻENIA UŻYTKOWANEGO PRZEZ FUNKCJONARIUSZY POLICJI W LATACH 2010-2012

Rodzaj	2010	2011	2012	Wskaźnik zmian 2011=100
Samochody	283	270	267	98,9
Motocykle/rowery	55/25	40/22	40/18	100,0/81,8
Psy służbowe	21	22	28	127,3

Źródło: Komenda Wojewódzka Policji w Krakowie

W 2012 roku na terenie Krakowa stwierdzono 33 010 przestępstw, wobec 37 585 w 2011 roku, tj. spadek o 12,2% – 4 575 przestępstw. W Krakowie średnio popełniano przestępstwo co 16 minut. Zanotowano spadek liczby prawie wszystkich przestępstw. Ze względu na zmianę kwalifikacji w kategoriach: oszustwa i fałszerstwa kryminalne nastąpiły przesunięcia w tych kategoriach. Odnotowano wzrost przestępstw drogowych o 9%, ale prawie w 100% były one wykrywalne. Charakter kryminalny miało 86,1% przestępstw. Wskaźnik wykrywalności ogólnej na koniec 2012 roku wyniósł 52,4% (w 2011 roku 57,2%) – oznacza to spadek w ciągu roku o 4,8 pkt. proc. W stosunku do roku ubiegłego odnotowano znaczny spadek w ogólnej liczbie czynów zabronionych popełnionych przez nieletnich. Coraz częściej miały miejsce rozboje z bronią lub innymi niebezpiecznymi przedmiotami oraz czyny związane z Ustawą o przeciwdziałaniu narkomanii.

TABELA XII.3. PRZESTĘPSTWA STWIERDZONE NA TERENIE POSZCZEGÓLNYCH KOMISARIATÓW POLICJI W KRAKOWIE W 2012 ROKU

Numer Komisariatu Policji	Adres Komisariatu Policji	Przestępstwa stwierdzone	
		Liczba	Wskaźnik zmian 2011=100
I	ul. Szeroka 35	9 045	127,9
II	ul. Lubicz 21	2 874	99,4
III	ul. Strzelców 16	3 222	39,2
IV	ul. Królewska 4	4 011	89,3
V	ul. Zamoyskiego 22	5 652	102,9
VI	ul. Ćwiklińskiej 4	2 899	92,5
VII	os. Żłotej Jesieni 11 C	2 507	90,1
VIII	os. Zgody 10	2 800	79,8
Ogółem		33 010	87,8

Źródło: Komenda Wojewódzka Policji w Krakowie

TABELA XII.4. CZYNY ZABRONIONE POPEŁNIONE PRZEZ OSOBY NIELETNIE W 2012 ROKU

Kategoria	Osoby nieletnie		Czyny nieletnich	
	Liczba	Wskaźnik zmian	Liczba	Wskaźnik zmian
		2011=100		2011=100
Przestępstwa ogółem, w tym:	736	79,5	3 532	79,8
kryminalne	694	77,5	3 450	79,1
gospodarcze	0	0,0	0	0,0
zabójstwa	0	0,0	0	0,0
Rozbój z bronią lub innym niebezpiecznym przedmiotem	9	100,0	8	266,7
Kradzież i kradzież poprzez włamanie do samochodu	0	0,0	0	0,0
Czyny związane z Ustawą o przeciwdziałaniu narkomanii	77	106,9	501	82,5

Źródło: Komenda Wojewódzka Policji w Krakowie

TABELA XII.5. WYKRYWALNOŚĆ PRZESTĘPSTW POPEŁNIONYCH NA TERENIE KRAKOWA W LATACH 2011-2012

Kategoria	2011	2012	2011	2012
	Liczba stwierdzonych przestępstw		Wskaźnik wykrywalności (w %)	
Przestępstwa ogółem	37 585	33 010	57,2	52,4
Przestępstwa kryminalne ogółem	31 889	28 437	51,4	46,9
Przestępstwa gospodarcze ogółem	2 550	2 403	85,7	82,2
Przestępstwa przeciwko życiu i zdrowiu ogółem	584	631	75,4	74,8
Przestępstwa przeciwko mieniu ogółem	25 471	20 294	43,5	32,2
Zabójstwo	20	19	95,2	94,7
Uszczerbek na zdrowiu	284	360	83,5	84,4

Bójka lub pobicie	231	210	62,3	56,7
Zgwałcenie	42	36	72,7	38,9
Rozbój, kradzież i wymuszenie rozbójnicze, w tym:	1 652	1 656	73,9	74,8
z bronią lub innym niebezpiecznym przedmiotem	129	108	38,2	26,9
Kradzież cudzej rzeczy, w tym:	9 206	9 100	19,5	19,5
kradzież samochodu	586	508	12,9	15,1
Kradzież z włamaniem	3 741	3 214	17,9	13,1
Przestępstwa przeciwko funkcjonariuszowi publicznemu	986	853	99,4	99,8
Czyny związane z Ustawą o przeciwdziałaniu narkomanii	1 536	1 508	94,7	94,2
Falszerstwo kryminalne	1 632	4 156	37,3	74,3
Falszerstwo gospodarcze	594	142	98,3	83,8
Oszustwo kryminalne	6 283	1 947	89,6	61,8
Oszustwo gospodarcze	743	829	85,6	74,4
Przestępstwa przeciwko obrotowi gospodarczemu	224	186	96,0	92,0
Przestępstwa korupcyjne	188	587	100,0	99,8
Przestępstwa drogowe, w tym:	1 487	1 620	97,7	97,8
z art. 178a § 1 i 2 k.k. (dotyczy m.in. prowadzenia pojazdu w stanie nietrzeźwym)	1 248	1 361	99,8	99,9
Pożar z winy umyślnej	2	6	0	33,3
Pożar z winy nieumyślnej	2	4	50,0	25,0

Źródło: Komenda Wojewódzka Policji w Krakowie

Najwięcej przestępstw stwierdzono w KP I i w KP V w Krakowie. W obu Komendach odnotowano wzrost przestępstw w stosunku do 2011 roku odpowiednio o 27,9% i 2,9%. Rozmieszczenie Komisariatów Policji, wraz z danymi na temat liczby stwierdzonych przestępstw zilustrowano na Rysunku VI.

TABELA XII.6. PRZESTĘPCZOŚĆ KRYMINALNA W KRAKOWIE NA TLE INNYCH MIAST WOJEWÓDZKICH W 2012 ROKU

Miasto wojewódzkie	Przestępstwa stwierdzone		Wykrywalność (w %)	Wskaźnik zagrożenia na 100 tys. ludności		Czyny nieletnich		Podejrzani	
	Ogółem	2011=100		Liczba	2011=100	Ogółem	2011=100	Ogółem	2011=100
Kraków	28 437	89,2	46,9	3 746,0	88,8	3 450	79,1	5 854	96,7
Warszawa	47 625	99,9	38,4	2 787,5	100,6	2 781	88,8	14 693	99,4
Białystok	4 230	79,9	48,3	1 437,3	80,1	353	69,4	1 623	77,8
Bydgoszcz	8 964	101,4	55,8	2 469,3	99,5	1 200	105,5	3 031	100,1
Gdańsk	11 995	86,2	33,8	2 604,7	85,5	760	88,5	2 889	99,4
Gorzów Wielkopolski	4 633	110,3	60,7	3 719,7	111,0	729	91,4	1 692	108,7
Katowice	16 672	107,9	47,8	5 390,2	107,1	1 802	107,5	3 268	102,8
Kielce	4 570	85,7	50,6	2 264,5	86,6	443	68,2	1 627	113,9
Lublin	9 913	91,8	47,3	2 843,9	91,8	699	90,3	3 659	91,9
Łódź	21 963	96,1	36,7	3 029,1	97,7	1 989	75,2	5 543	96,2
Olsztyn	4 517	100,0	52,1	2 575,0	100,6	509	74,0	1 422	98,1
Opole	4 435	112,7	41,8	3 622,2	115,7	236	148,4	1 230	112,8
Poznań	23 062	102,9	49,3	4 166,1	102,5	4 169	98,5	5 003	104,1
Rzeszów	3 962	108,5	42,0	2 200,7	107,4	213	98,2	1 185	105,7
Szczecin	14 179	101,3	54,5	3 461,7	100,3	1 712	95,6	3 674	100,8
Wrocław	32 714	102,7	42,9	5 182,5	103,0	2 702	90,1	7 933	118,9

Źródło: Komenda Wojewódzka Policji w Krakowie

Kraków, który jest drugim miastem w Polsce pod względem liczby ludności i w 2011 roku był także drugi pod względem liczby stwierdzonych przestępstw kryminalnych, w 2012 roku znalazł się na 3. miejscu wśród miast wojewódzkich – po Warszawie i Wrocławiu. Największy wzrost stwierdzonych przestępstw odnotowano w Opolu: o 12,7%, a w Krakowie odnotowano spadek o 10,8%. Największe zagrożenie ze strony czynów nieletnich miało miejsce w Poznaniu: 4 169, a następnie w Krakowie – 3 450.

W 2012 roku Policja wraz ze Strażą Miejską kontynuowały program „Bezpieczny Kraków”. Sprawozdanie z realizacji całego programu dostępne jest na stronie internetowej w zakładce Rozwój miasta/Polityki/Bezpieczeństwo www.bip.krakow.pl/?sub_dok_id=700

TABELA XII.7. EFEKTY PROGRAMU „BEZPIECZNY KRAKÓW” REALIZOWANEGO PRZEZ POLICJĘ W 2012 ROKU

Segment represyjno-restrykcyjny	
Program kierunkowy	Zero Tolerancji
Osiągnięte efekty	Służby prewencyjne podległe Sztabowi Policji ujawniły 422 przestępstwa oraz 1 769 wykroczeń. Podjęto 13 300 interwencji w miejscach publicznych i zatrzymano 84 osoby poszukiwane, 635 sprawców przestępstw, 166 osób do wytrzeźwienia oraz 79 nietrzeźwych kierujących. Ponadto, skontrolowano 6 156 pojazdów, nałożono 1 729 mandatów karnych, pouczone 40 sprawców wykroczeń. Służby prewencyjne podległe KP ujawniły 13 506 przestępstw oraz 47 489 wykroczeń. Podjęto 117 765 interwencji w miejscach publicznych i zatrzymano 2 306 osób poszukiwanych, 4 829 sprawców przestępstw, 763 sprawców wykroczeń, 6 722 osoby nietrzeźwe oraz 1 068 nietrzeźwych kierujących. Ponadto, skontrolowano 30 650 pojazdów, odzyskano 72 skradzione pojazdy, nałożono 14 524 mandaty karne, sporządzono 8 342 wnioski o ukaranie, pouczone 27 416 sprawców wykroczeń. Zrealizowano 816 służb patrolowych ze Strażą Miejską
Program kierunkowy	Chrońmy Młodzież
Osiągnięte efekty	Do Sądu Rodzinnego skierowano 2 191 wniosków w sprawach o naruszenie norm prawnych oraz opiekuńczo-wychowawczych, a także 412 osób poniżej 18 roku życia zostało zatrzymanych w policyjnych izbach dziecka lub odwiezionych do domów rodzinnych. Przeprowadzono 2 446 kontroli placówek prowadzących sprzedaż alkoholu, odbyto 632 spotkania dla dzieci i młodzieży oraz 372 dla rodziców i nauczycieli. W ramach realizacji spotkań dla dzieci z krakowskich przedszkoli zorganizowano zajęcia w 49 placówkach. W cyklu spotkań dla dzieci w wieku od 3 do 6 lat, wzięło udział 3 559 przedszkolaków. W ramach programu wydatkowano kwotę 13 500 PLN, którą przeznaczono m.in. na zakup materiałów edukacyjnych dla dzieci i młodzieży oraz zakup laptopa z oprogramowaniem
Program kierunkowy	Nasz Dzielnicowy
Osiągnięte efekty	Dzielnicowi w podległych rejonach odbyli w sumie 5 195 spotkań z: mieszkańcami (1 150), przedstawicielami szkół i placówek oświatowo-wychowawczych (445), ofiarami przestępstw (3 600). Nawiązali 3 084 kontakty z właścicielami placówek handlowo-usługowych. Program przeprowadzono w ramach kosztów własnych policji
Program kierunkowy	Dealer
Osiągnięte efekty	Zatrzymano 900 osób podejrzanych o posiadanie i dystrybucję narkotyków, u których zabezpieczono ogółem ok. 3 900,15 g amfetaminy, 18,18 g kokainy, 9 300,61 g marihuany, 77,71 g haszyszu, ok. 275,5 cm ³ polskiej heroiny, 111 sztuk ekstazy, 1 004 sztuki konopi indyjskich. Przeprowadzono 82 prelekcje dla nauczycieli i rodziców na temat narkomanii oraz 632 spotkania z młodzieżą pod kątem odpowiedzialności. W ramach programu wydatkowano kwotę 5 000 PLN na zakup narkotestów oraz 1 500 PLN na zakup projektora multimedialnego (zakup inwestycyjny)
Program kierunkowy	Pomagajmy Sobie
Osiągnięte efekty	Dzięki wykorzystaniu całodobowego automatu zgłoszeniowego pozyskano 29 zgłoszeń, z których 12 uznano za przydatne

Segment prewencyjno-wychowawczy	
Program kierunkowy	Niebieska Karta – A
Osiągnięte efekty	Podjęto 744 interwencje wobec przemocy w rodzinie, ujawniono 987 pokrzywdzonych w wyniku przemocy, z których 552 to kobiety, 111 to mężczyźni i 324 małoletni. Odnotowano 588 sprawców przemocy, z których 67 to kobiety, 520 to mężczyźni, 1 to nieletni. Pod wpływem alkoholu było 229 sprawców przemocy domowej, w tym 7 kobiet, 222 mężczyzn. Do izby wytrzeźwień doprowadzono 85 osób, z czego 80 mężczyzn i 5 kobiet. Do policyjnej izby zatrzymań doprowadzono 76 osób, w tym 1 kobietę. Liczba dzieci umieszczona w rodzinie zastępczej – 7. W ramach programu wydatkowano kwotę 2 500 PLN na zakup drukarki sieciowej
Segment komunikacyjny	
Program kierunkowy	Bezpieczna Droga do Szkoły
Osiągnięte efekty	Przeprowadzono 385 spotkań profilaktycznych o tematyce programu. Wydano 10 000 PLN na zakup materiałów edukacyjnych dla dzieci i młodzieży z zakresu wychowania komunikacyjnego oraz kamizełek odbłaskowych, zakupiono analizatory alkoholu w wydychanym powietrzu, wraz z oprzyrządowaniem. Zorganizowano imprezę pn. „Turniej Bezpieczeństwa”, podczas której przeprowadzono wiele konkursów o tematyce związanej z programem. W ramach wydatków inwestycyjnych, za kwotę 3 000 PLN dokonano zakupu aparatu fotograficznego do wykorzystywania podczas dokumentowania zdarzeń drogowych
Program kierunkowy	Radar
Osiągnięte efekty	W ramach programu nałożono 48 054 mandaty karne. Prowadzono wzmożone działania pod kryptonimem „Prędkość”, monitorowano wytypowane ciągi komunikacyjne
Program kierunkowy	Koegzystencja
Osiągnięte efekty	Nałożono 48 054 mandaty karne, z tego 42 878 na kierujących, 5 126 na pieszych oraz 50 na pasażerów
Program kierunkowy	Trzeźwość
Osiągnięte efekty	Prowadzono wzmożone działania pod kryptonimem „Pomiar”. Ujawniono 1 521 nietrzeźwych kierujących, w tym 38 pod wpływem środków psychotropowych oraz 601 nietrzeźwych pieszych

Źródło: Komenda Miejska Policji w Krakowie

XII.1.1. Komisariat Wodny Policji w Krakowie

Od 2010 roku nie zmienił się stan etatowy w Komisariacie Wodnym Policji w Krakowie i wynosił 17 funkcjonariuszy. Policjanci Komisariatu Wodnego ujawnili 1 898 sprawców wykroczeń (wobec 1 160 w 2011 roku, tj. wzrost o 64%), przeprowadzili 900 interwencji (wobec 1 045 w 2011 roku – spadek o 13,9%), nałożyli 516 mandatów karnych (w 2011 roku 537, tj. spadek o 4%), zastosowali 588 pouczeń (623 w 2011 roku – spadek o 5,7%) oraz wykryli 6 sprawców przestępstwa, a wylegitymowali 1 501 osób. W 2012 roku policjanci uratowali na terenie województwa małopolskiego 4 osoby tonące (24 w 2011 roku), a 122 osobom udzielali pomocy na wodzie (w 2011 roku – 59, tj. wzrost o 106%).

Funkcjonariusze komisariatu brali udział w 33 zabezpieczeniach imprez na wodzie i w strefie przywodnej, w tym o tak spektakularnym wymiarze jak: Parada Smoków 2012 czy Regaty na Wiśle i Bagnach krakowskich. Przeprowadzono 227 kontroli obiektów (baseny i pływalnie), mających na celu sprawdzenie, w jaki sposób jest zapewnione bezpieczeństwo osób korzystających z kąpeli. W szczególności sprawdzano sposób zabezpieczenia, stan wyposażenia w sprzęt ratunkowy i medyczny, wymaganą liczbę ratowników z uprawnieniami i prowadzoną dokumentację, stan trzeźwości osób odpowiedzialnych za bezpieczeństwo dzieci.

W ramach działań „Bezpieczny Kraków” przeprowadzono:

- 40 spotkań w szkołach w mieście na temat bezpiecznego wypoczynku nad wodą, w których uczestniczyło 13 220 młodych ludzi
- w lipcu policjanci Komisariatu wzięli udział w festynie organizowanym przez UMK z okazji Dnia Dziecka, podczas którego propagowano właściwe zachowanie nad wodą
- zorganizowano rejs statkiem po rzece Wiśle dla dzieci z krakowskich domów dziecka, podczas którego propagowane były formy bezpiecznego zachowania się nad wodą

W okresie od maja do czerwca policjanci Komisariatu Wodnego Policji przeprowadzili działania profilaktyczne w formie prelekcji, dyskusji oraz pokazu sprzętu ratowniczego w szkołach podstawowych i gimnazjach na terenie Miasta Krakowa. W prelekcjach uczestniczyło ok. 10 540 dzieci i młodzieży. Ponadto, prowadzone były patrole na akwenach w Rożnowie, Czorsztynie, Dobczycach oraz na zalewie w Kryspinowie. Działania te miały bezpośredni wpływ na ograniczenie na podległym terenie utonięć wśród najmłodszych. W okresie wakacyjnym prowadzono ponadto działania kontrolno-instruktażowe na terenie Komend Miejskich i Powiatowych Województwa Małopolskiego. Wraz z policjantami z podległych rejonów prowadzone były kontrole kąpielisk, miejsc wyznaczonych do kąpieli oraz ogólnodostępnych otwartych basenów kąpielowych. Wspólne akcje miały bezpośredni wpływ na podniesienie bezpieczeństwa osób kąpiących się oraz na ograniczenie utonięć. Ponadto, w okresie wakacyjnym Policjanci Komisariatu Wodnego w Krakowie pełnili służbę na terenie zamkniętym akwenu Kryspinów, co przełożyło się na zerową liczbę utonięć. Przeprowadzono 84 kontrole obiektów (baseny i pływalnie).

Policjanci z Komisariatu prowadzili działania z zakresu ekologii na terenie zlewni rzek, gdzie znajdują się ujęcia wody pitnej dla Miasta. Z przedstawicielami: Wojewódzkiego Inspektoratu Ochrony Środowiska, samorządów lokalnych, SANEPID-u, Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji, policjanci przeprowadzili 20 akcji mających na celu przeciwdziałanie degradacji środowiska i poprawę czystości wody pitnej pobieranej w ujęciach dla Krakowa, podczas których ukarano 20 osób na łączną kwotę 150 PLN. Od maja do września na zbiorniku Dobczyckim, który zaopatruje 80% mieszkańców Krakowa w wodę pitną utworzony został posterunek sezonowy Komisariatu Wodnego Policji w Krakowie.

W oparciu o porozumienie zawarte 17 lutego 2009 roku, pomiędzy Strażą Miejską a Komendą Wojewódzką Policji w Krakowie, w okresie od 1 czerwca do 30 września 2012 roku pełnione były wspólne służby policjantów Komisariatu Wodnego z funkcjonariuszami Straży Miejskiej Miasta Krakowa. Wykonano 153 łączone patrole. Na podstawie odrębnego porozumienia zawartego 12 lipca 2012 roku pomiędzy Małopolskim Komendantem Wojewódzkim Policji w Krakowie a Wójtem Gminy Liszki, przeprowadzono 6 patroli w dni weekendowe miesiący wakacyjnych (lipiec i sierpień) na zbiorniku wodnym w Kryspinowie, gdzie wypoczywają mieszkańcy Krakowa. W I i IV kwartale policjanci Komisariatu Wodnego Policji pełnili służby patrolowe na terenie V Komisariatu Policji, obsługując przydzielony sektor 25. Na rzecz Komendy Miejskiej Policji w Krakowie, przeprowadzono 47 służb.

XII.2.

Straż Miejska

Na koniec 2012 roku w Straży Miejskiej (SM) Miasta Krakowa pracowało 429 osób, z tego 371 strażników. W stosunku do 2011 roku zatrudnienie spadło o 14,9%. Przeprowadzono o 6,4% mniej służb patrolowych: 51 549, wobec 55 057 w 2011 roku, z tego służb samodzielnych odbyło się 50 284, a we współpracy z Policją: 1 265. Ujawniono o 14,4% mniej wykroczeń niż w 2011 roku (133 047 wobec 155 440 w 2011 roku) i przyjęto prawie tyle samo zgłoszeń interwencyjnych – 74 177. Pomimo spadku liczby wykroczeń, ich struktura nie zmieniła się. W dalszym ciągu największy udział stanowiły naruszenia prawa podlegające kodeksowi wykroczeń – 80%, w tym bezpieczeństwo w komunikacji – 63%. Najczęściej stosowanym rodzajem sankcji w stosunku do sprawców były mandaty karne: 50,3% i pouczenia: 44,6%. Średnia kwota mandatu spadła do 105 PLN, wobec 108 PLN w 2011 roku. Cała kwota nałożonych mandatów w 2012 roku spadła o 7,5% i wynosiła 7 010 635 PLN (7 576 235 PLN w 2011 roku).

TABELA XII.8. UDZIAŁ STRAŻNIKÓW W WYKONYWANIU ZADAŃ¹ W 2012 ROKU

Oddział	Liczba wykonanych służb patrolowych			Wskaźnik zmian 2011=100 (w %)
	samodzielnie	z policją	łącznie	
I Śródmieście	17 377	359	17 736	82,4
II Krowdrza	6 909	274	7 183	93,3
III Nowa Huta	5 383	136	5 519	98,9
IV Podgórze	7 028	241	7 269	112,0
V Wola Duchacka	4 634	105	4 739	87,3
VI Wzgórze Krzesławickie	5 134	133	5 267	91,4
Referat ds. Ekologicznych	2 914	3	2 917	-
Sekcja przewodników psów	709	4	713	65,8
Referat Profilaktyki	196	10	206	13,9
Ogółem	50 284	1 265	51 549	93,6

¹ służby 8-godzinne

Źródło: Straż Miejska Miasta Krakowa

TABELA XII.9. LICZBA UJAWNIONYCH WYKROCZEŃ ORAZ ZGŁOSZEŃ INTERWENCYJNYCH W POSZCZEGÓLNYCH ODDZIAŁACH STRAŻY MIEJSKIEJ

Oddział	Wykroczenia		Zgłoszenia interwencyjne	
	liczba	2011=100 (w %)	liczba	2011=100 (w %)
I Śródmieście	51 544	85,8	26 218	97,7
II Krowdrza	16 022	79,7	14 128	101,2
III Nowa Huta	12 603	84,9	5 940	87,4
IV Podgórze	14 977	87,2	11 133	109,7
V Wola Duchacka	8 726	70,2	9 022	96,9
VI Wzgórze Krzesławickie	10 767	77,7	7 736	103,6
Referat ds. Ekologicznych ¹	5 026	-	-	-
Sekcja przewodników psów ²	373	50,7	-	-
Referat ds. Wykroczeń ³	12 865	80,2	-	-
Referat Profilaktyki ³	144	66,4	-	-
Ogółem	133 047	85,6	74 177	99,5

¹ Referat ds. Ekologicznych utworzony Zarządzeniem Nr 118/PK/11 Komendanta Straży Miejskiej Miasta Krakowa z 30 grudnia 2011 roku w sprawie określenia szczegółowej struktury organizacyjnej Straży Miejskiej Miasta Krakowa; zakresu działania poszczególnych komórek oraz zakresu zadań realizowanych przez osoby zajmujące samodzielne stanowiska; symboli literowych stosowanych do celów kancelaryjnych

² Sekcja Przewodników Psów wyodrębniona Zarządzeniem Nr 92/PK/10 Komendanta Straży Miejskiej Miasta Krakowa z 20 grudnia 2010 roku w sprawie określenia szczegółowej struktury organizacyjnej Straży Miejskiej Miasta Krakowa; zakresu działania poszczególnych komórek oraz zakresu zadań realizowanych przez osoby zajmujące samodzielne stanowiska; symboli literowych stosowanych do celów kancelaryjnych

³ Referat ds. Wykroczeń oraz Referat Profilaktyki utworzony Zarządzeniem Nr 1/PK/10 Komendanta Straży Miejskiej Miasta Krakowa z 8 stycznia 2010 roku w sprawie wprowadzenia nowej struktury organizacyjnej Straży Miejskiej Miasta Krakowa na podstawie Uchwały Nr LXXXVII/1130/09 Rady Miasta Krakowa z 2 grudnia 2009 roku w sprawie nadania Regulaminu Straży Miejskiej Miasta Krakowa

Źródło: Straż Miejska Miasta Krakowa

TABELA XII.10. LICZBA UJAWNIONYCH WYKROCZEŃ W POSZCZEGÓLNYCH KATEGORIACH W LATACH 2011-2012

Rodzaj wykroczeń	2011	Wskaźnik zmian (2011=100)	2012
Z kodeksu wykroczeń ogółem, w tym przeciwko:	125 302	84,6	105 994
porządkowi i spokojowi publicznemu	6 487	69,8	4 527
bezpieczeństwu osób i mienia	2 481	81,6	2 024
bezpieczeństwu w komunikacji	92 565	89,9	83 204
zdrowiu	47	10,6	5
obyczajowości	3 262	62,6	2 042
urządzeniom publicznym	20 182	69,3	13 993
Z Ustawy o utrzymaniu czystości i porządku w gminach	2 925	160,0	4 681
Z przepisów porządkowych wydanych w gminie	47	4,3	2
Z Ustawy o wychowaniu w trzeźwości	21 876	76,4	16 708
Z innych, pozakodeksowych, przepisów o wykroczeniach (np. z Ustawy o odpadach, o ochronie środowiska itp.)	5 290	107,0	5 662
Ogółem	155 440	85,6	133 047

Źródło: Straż Miejska Miasta Krakowa

TABELA XII.11. LICZBA I RODZAJ SANKCJI ZASTOSOWANYCH WOBEC SPRAWCÓW WYKROCZEŃ W LATACH 2011-2012

Rodzaj sankcji	2011	Wskaźnik zmian (2011=100)	2012
Pouczenia	77 306	76,7	59 321
Wnioski do sądu o ukaranie	7 681	89,1	6 843
Mandaty karne	70 453	94,9	66 883
Kwota nałożonych mandatów (w PLN)	7 576 235	92,5	7 010 635
Średnia kwota mandatu (w PLN)	108	97,5	105

Źródło: Straż Miejska Miasta Krakowa

TABELA XII.12. EFEKTY PROGRAMU „BEZPIECZNY KRAKÓW” REALIZOWANEGO PRZEZ STRAŻ MIEJSKĄ W 2012 ROKU

Segment restrykcyjno-represyjny	
Program kierunkowy	Sąsiedzkie Czuwanie
Osiągnięte efekty	Przeprowadzono 592 spotkania z radnymi i 1 412 z mieszkańcami, w trakcie których przyjęto w sumie 1 149 zgłoszeń. Wprowadzono dodatkowy obszar współpracy: na dzielnicowych stronach internetowych oraz w wydaniach papierowych gazetek będą pojawiać się cyklicznie materiały, felietony, dotyczące spraw i zagadnień związanych z działalnością Straży Miejskiej
Program kierunkowy	Zero Tolerancji
Osiągnięte efekty	Ujęto 12 osób poszukiwanych przez policję i 255 sprawców przestępstw. Ujawniono 71 przestępstw oraz 133 047 wykroczeń
Segment prewencyjno-wychowawczy	
Program kierunkowy	Współpracujmy, Unikaj Zagrożeń, Przyjazna Szkoła
Osiągnięte efekty	Przeprowadzono 3 490 zajęć lekcyjnych, odbyto 1 728 spotkań z pedagogami, podczas których przygotowano zajęcia, wymieniano się informacjami i omawiano sytuacje problemowe, przeprowadzono ćwiczenia ratownictwa w ZSOI nr 7 przy ul. Czarnogórskiej, w których udział wzięły jednostki tworzące Krajowy System Ratowniczo-Gaśniczy: Komendy Miejskiej Państwowej Straży Pożarnej w Krakowie i Jednostki Ochotniczych Straży Pożarnych. Służby wspomagające: Straż Miejska Miasta Krakowa, Krakowskie Pogotowie Ratunkowe, Policja, PCK Grupa Ratownicza Kraków, Fundacja R2, OSP Kraków, GPR Paramedyk, GR Lublin, GR Akademii Krakowskiej. Podsumowaniem działań były konkursy: „Prawo i My”, „Prawo, Ratownictwo, Bezpieczeństwo”, finał konkursu „Strażnik Czasu” oraz organizowane w dzielnicach konkursy dla przedszkoli
Program kierunkowy	Sportowe Imprezy Integracyjne – Współpraca z Dzielnicami

Osiągnięte efekty	Udział lub organizacja w 217 konkursach lub festynach. Przeprowadzono 12 pokazów sprzętu, propagowano bezpieczne zachowania wśród dzieci i seniorów podczas 82 godzin zajęć sportowych, zrealizowano 97 godzin lekcyjnych zajęć z samoobrony
Segment porządkowy	
Program kierunkowy	Czyste Miasto
Osiągnięte efekty	Ujawniono 13 993 wykroczenia przeciwko urządzeniom użytku publicznego, 4 681 wykroczeń opisanych w Ustawie o utrzymaniu czystości i porządku w gminach i wydanym na podstawie delegacji ustawowej Regulaminie utrzymania czystości i porządku na terenie Gminy Miejskiej Kraków, 814 wykroczeń polegających na umieszczaniu ogłoszeń w miejscach do tego nieprzeznaczonych, usunięto 712 pojazdów nieużytkowanych przez właścicieli, usunięto 1 088 z 2 107 nielegalnych graffiti. Osadzeni w zakładach karnych przepracowali pod nadzorem strażników miejskich 21 006 godzin przy pracach czystościowych na rzecz miasta. Ujawniono na terenie miasta 218 dzikich wysypisk śmieci; usunięto 195
Program kierunkowy	Czyste Place Zabaw i Piaskownice
Osiągnięte efekty	Skontrolowano 406 obiektów i stwierdzono 17 drobnych nieprawidłowości w przypadku kilku placów zabaw, o których poinformowano zarządców
Segment komunikacyjny	
Program kierunkowy	Bezpieczne Dojście do Szkoły
Osiągnięte efekty	Skontrolowano 114 placówek, a zauważone nieprawidłowości: oznakowanie, elementy infrastruktury drogowej i uszkodzenia ogrodzeń terenów szkolnych zgłaszano zarządcom. Od 3 do 14 września 2012 roku przeprowadzono 300 kontroli w rejonach 43 szkół podstawowych; wokół placówek skontrolowano 8 punktów sprzedaży tytoniu oraz 2 punkty sprzedaży alkoholu. Podjęto 55 interwencji, z których 32 zakończyły się pouczeniami, 17 mandatami karnymi, w 1 przypadku skierowano wniosek do sądu o ukaranie. Za nieprawidłowe parkowanie pojazdów – wystawiono 5 informacji. Realizowano zajęcia z zakresu przepisów ruchu drogowego i bezpiecznych zachowań w ruchu drogowym, przy wykorzystaniu ciekawych pomocy edukacyjnych
Program kierunkowy	Bezpieczne Ferie, Bezpieczne Lato
Osiągnięte efekty	Zorganizowano i przeprowadzono turnieje: tenisa stołowego, piłkarskie, strzelecki i festyny, prowadzono zajęcia z wykorzystaniem „Autochodzika” w przedszkolach pełniących dyżury wakacyjne, a tematyka zajęć obejmowała naukę bezpiecznego przechodzenia przez jezdnię i bezpiecznego zachowania się na drodze, unikania zagrożeń oraz przestrzegania przepisów prawa, zorganizowano zajęcia w świetlicach i klubach, w tym 70 godzin zajęć sportowych dla dzieci i młodzieży, realizowano działania informacyjne w ramach Programu Odpowiedzialnej Sprzedaży Stop18! Za kwotę 5 000 PLN zakupiono 1 komputer przenośny wraz z oprogramowaniem oraz zapas tonerów do posiadanych urządzeń drukujących

Źródło: Straż Miejska Miasta Krakowa

W czerwcu strażnicy brali udział w zabezpieczeniu wydarzeń związanych z turniejem EURO 2012. W zabezpieczeniu turnieju EURO 2012 udział wzięło około 430 funkcjonariuszy Straży Miejskiej: w tym około 140 funkcjonariuszy wyznaczonych do realizacji interwencji, około 170 wyznaczonych do działań związanych z zabezpieczeniem oraz około 120 osób do obsługi, wspomaganie i nadzoru. Łącznie wykonano 3 931 służb, co przekłada się na około 40 500 godzin patrolowych. Działania Straży Miejskiej zostały przede wszystkim skoncentrowane w ścisłym centrum miasta, a także w okolicach miejsc związanych z finałowym turniejem UEFA EURO 2012, tj. strefy publicznego oglądania meczów „Fan Kraków” na krakowskich Błoniach, a także 3 obiektów piłkarskich, które służyły jako miejsca treningów goszczonych reprezentacji. Dyslokowanie patroli ustalono w bezpośrednich kontaktach pomiędzy kierownictwami Straży Miejskiej oraz Komendy Miejskiej Policji.

W ramach działań prowadzonych na Drodze Królewskiej, w Rynku Głównym, przy ul. Szewskiej, ul. Szpitalnej oraz na Plantach Krakowskich, w lipcu i sierpniu 2012 roku funkcjonariusze ujawnili 2 092 wykroczenia, spośród których 748 sprawców ukarali mandatami karnymi, udzielili 1 259 pouczeń, sporządzili 85 notatek celem skierowania wniosków do sądu o ukaranie.

Pełne sprawozdanie z działalności Straży Miejskiej Miasta Krakowa w ramach programu „Bezpieczny Kraków” znajduje się na stronie internetowej: w zakładce Rozwój miasta/Polityki/Bezpieczeństwo www.bip.krakow.pl/zalaczniki/dokumenty/n/86430/karta. Nakłady finansowe poniesione na realizację zadań w ramach programu „Bezpieczny Kraków” w 2012 roku wyniosły 32 232,06 PLN, mniej o 54 830,80 PLN niż w 2011 roku (87 062,86 PLN).

XII.3.

Ochrona przeciwpożarowa

W 2012 roku na terenie Krakowa działało 7 Jednostek Ratowniczo-Gaśniczych (JRG) Państwowej Straży Pożarnej (PSP). Liczba ta nie uwzględnia siedziby JRG Szkoły Aspirantów PSP na os. Zgody 18. Na terenie Miasta funkcjonuje 1 zakładowa Straż Pożarna, tj. Służba Ochrony Przeciwpożarowej i Ratownictwa Gazowego JRG Kraków, Wojskowa Ochrona Przeciwpożarowa JW 4495 oraz 10 remiz Ochotniczych Straży Pożarnych, w tym jedna włączona do Krajowego Systemu Ratowniczo-Gaśniczego. Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice zabezpiecza Lotniskowa Służba Ratowniczo-Gaśnicza.

W 2012 roku wzrosła w Krakowie liczba pożarów o 0,8% w porównaniu do 2011 roku. Najczęstszą przyczyną pożarów na terenie Krakowa były podpalenia – 1 072 pożary. Straty wywołane pożarami na terenie Krakowa sięgnęły niemal 14 231,9 tys. PLN.

TABELA XII.13. LICZBA PRACOWNIKÓW I CZŁONKÓW STRAŻY POŻARNEJ W LATACH 2010-2012

	2010	2011	2012
Państwowa Straż Pożarna	617	617	612
strażacy			
osoby cywilne	19	19	19
Zakładowa Straż Pożarna	66+1 pracownik cywilny	66 + 1 pracownik cywilny	66 + 1
Ochotnicza Straż Pożarna	336 (w tym 119 w gotowości operacyjnej)	340 (w tym 119 w gotowości operacyjnej)	345 (w tym 120 w gotowości operacyjnej)

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.14. POŻARY NA TERENIE KRAKOWA W LATACH 2010-2012

	2010	2011	2012
Ogółem, z tego:	2 775	2 980	3 004
pożary małe i średnie	2 773	2 977	3 000
pożary duże i bardzo duże ¹	2	3	4

¹ duży i bardzo duży pożar występuje, jeśli w jego wyniku zostało spalone lub zniszczone >301 m² powierzchni lub >1 501 m³ objętości lub podano >13 prądów gaśniczych
Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.15. PRZYCZYNY POŻARÓW NA TERENIE KRAKOWA W LATACH 2010-2012

	2010	2011	2012
Nieostrożność osób	1 107	1 146	880
Wady i nieprawidłowa eksploatacja urządzeń	187	191	157
Podpalenia	804	916	1 072
Wady środków transportu	59	42	74
Nieustalone	403	492	596
Pozostałe/inne	199	193	225

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.16. STRATY POŻAROWE NA TERENIE KRAKOWA W LATACH 2010-2012 (W TYS. PLN)

	2010	2011	2012
Straty ogółem, w tym:	96 820,7	80 169,1	14 231,9
straty w budynkach	2 637,7	1 267,3	839,99

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.17. WYPADKI Z LUDŹMI W POŻARACH I INNYCH MIEJSCOWYCH ZAGROŻENIACH NA TERENIE KRAKOWA W LATACH 2011-2012, W CZASIE KTÓRYCH INTERWENIOWAŁA STRAŻ POŻARNA

	Liczba	
	2011	2012
Ofiary śmiertelne (wśród cywili) ogółem, z tego:	39	71
w pożarach	9	9
w miejscowych zagrożeniach	30	62
Ranni i poparzeni ogółem, w tym:	421	518
w pożarach	39	39
w miejscowych zagrożeniach	382	479

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.18. LICZBA DZIAŁAŃ RATOWNICZYCH PROWADZONYCH PRZEZ POSZCZEGÓLNE JEDNOSTKI RATOWNICZO-GAŚNICZE (JRG) W LATACH 2011-2012 W KRAKOWIE

Nazwa i siedziba JRG	Pożary		Miejscowe zagrożenia		Alarmy fałszywe		Ogółem	
	2011	2012	2011	2012	2011	2012	2011	2012
JRG-1 ul. Westerplatte 19	381	304	1 012	904	216	173	1 609	1 381
JRG-2 ul. Rzemieślnicza 10	438	499	744	713	127	145	1 309	1 357
JRG-3 ul. Zarzecze 106	256	240	586	612	81	90	923	942
JRG-4 ul. Obrońców Modlina 2	321	357	308	341	41	29	670	727
JRG-5 ul. K. Wyki 3	302	244	405	432	38	49	745	725
JRG-6 ul. Aleksandry 2	459	544	614	583	90	100	1 163	1 227
JRG-7 ul. Rozrywka 26	318	306	445	455	63	60	826	821
JRG Skawina ul. J. Piłsudskiego 20	33	42	40	42	2	6	75	90
JRG SA os. Zgody 18	557	468	724	734	54	50	1 335	1 252

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.19. UDZIAŁ JEDNOSTEK OCHRONY PRZECIWPÓŻAROWEJ¹ W AKCJACH RATOWNICZYCH NA TERENIE KRAKOWA W LATACH 2010-2012

	Liczba akcji ratowniczych			Wskaźnik zmian 2011=100
	2010	2011	2012	
Liczba zdarzeń ogółem, w tym:	10 596	8 508	8 522	100,1
gaszenie pożarów	2 775	2 980	3 004	100,8
likwidacja miejscowych zagrożeń	7 195	4 822	4 816	99,8
fałszywe alarmy	626	706	702	99,4

¹ wraz z jednostką zakładową SOPIGR JRG Kraków oraz Wojskową Ochroną Przeciwpożarową JW 4495

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.20. CZASY DOJAZDU SAMOCHODÓW RATOWNICZYCH DO ZDARZEŃ NA TERENIE KRAKOWA W LATACH 2011-2012

Czas dojazdu do zdarzeń (w minutach)	Ogółem zdarzeń		Pożary	Miejscowe zagrożenia
	2011	2012	Liczba	Liczba
do 5	3 833	3 988	1 508	2 480
6 do 10	2 849	2 766	1 115	1 651
11 do 15	589	697	265	432
16 do 20	301	212	68	144
21 do 30	181	121	44	77
powyżej 30	49	36	4	32

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.21. MIEJSCA POWSTANIA POŻARÓW W KRAKOWIE WEDŁUG RODZAJÓW OBIEKTÓW W LATACH 2011-2012

Rodzaje obiektów	Liczba		Wskaźnik zmiany
	2011	2012	2011=100
Budynki mieszkalne	614	544	88,5
Budynki użyteczności publicznej	84	64	76,2
Budynki produkcyjne	24	32	133,3
Magazyny	27	15	55,5
Środki transportu	192	222	115,6
Lasy	3	10	333,3
Uprawy, rolnictwo	213	271	127,2
Inne (nieużytki rolne, infrastruktura komunalna itp.)	1 823	1 846	101,2

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.22. WYNIKI KONTROLI PRZESTRZEGANIA PRZEPISÓW PRZECIWPOŻAROWYCH W LATACH 2010-2012

Wyniki kontroli	2010	2011	2012
Liczba skontrolowanych obiektów	486	397	509
Stwierdzone nieprawidłowości ogółem	232	206	173
w tym w obiektach:			
użyteczności publicznej	318	76	76
zamieszkania zbiorowego	66	100	54
mieszkalnych wielorodzinnych	58	21	28
szkolnych	13	6	8
produkcyjnych i magazynowych	31	3	7
Liczba obiektów mogących spowodować nadzwyczajne zagrożenie	4	33	4
Wydane decyzje administracyjne	115	78	83

Źródło: Państwowa Straż Pożarna w Krakowie

TABELA XII.23. EFEKTY PROGRAMU „BEZPIECZNY KRAKÓW” REALIZOWANEGO PRZEZ PAŃSTWOWĄ STRAŻ POŻARNĄ W 2012 ROKU

Segment prewencyjno-wychowawczy	
Program kierunkowy	Sportowe imprezy integracyjne – współpraca z Dzielnicami
Opis działań i osiągnięte efekty	Wykonano 23 pokazy sprzętu ratowniczego dla około 1 500 osób, połączone z przekazaniem informacji dotyczących bezpieczeństwa pożarowego. Prowadzono pokazy sprzętu ratowniczego połączone z prelekcją na tematy bezpieczeństwa pożarowego, udzielono pomocy przy budowie 1 lodowiska dla dzieci i młodzieży
Program kierunkowy	Bezpieczne lokale

Opis działań i osiągnięte efekty	Wydano 75 opinii dotyczących imprez masowych i 62 opinie dotyczące pozostałych zgromadzeń. Do ich zabezpieczenia 49 razy zadysponowano strażaków i samochody ratownicze
Segment komunikacyjny	
Program kierunkowy	Bezpieczne skrzyżowania i ulice
Opis działań i osiągnięte efekty	Wykonano 1 113 działań ratowniczych w komunikacji drogowej i 3 w komunikacji kolejowej. Podczas wykonywanych czynności kontrolno-rozpoznawczych, organizowanych ćwiczeń i działań ratowniczych prowadzi się kontrole możliwości dojazdu pojazdów pożarniczych do budynków mieszkalnych i terenów będących w zarządzie wspólnot i spółdzielni mieszkaniowych oraz na terenie zakładów pracy. W razie stwierdzenia nieprawidłowości wydawane są decyzje administracyjne
Segment zagrożeń kryzysowych	
Zagrożenie	Powódź
Osiągnięte efekty	Usuwno skutki opadów deszczu (37), skutki przyboru wody (6), skutki opadów śniegu (32) oraz prowadzono działania ratownicze na obszarach wodnych (80)
Zagrożenie	Pożar
Osiągnięte efekty	Przeprowadzono 3 004 działania ratownicze podczas pożarów, w tym 4 pożary duże
Zagrożenia	Uwolnienie się toksycznych środków przemysłowych
Osiągnięte efekty	Prowadzono działania ratownicze podczas zagrożeń chemicznych 184 razy oraz ekologicznych 11 razy
Zagrożenie	Katastrofa budowlana
Osiągnięte efekty	Prowadzono 14 działań ratowniczych w czasie zagrożeń budowlanych

Źródło: Państwowa Straż Pożarna w Krakowie

Pełne sprawozdanie dotyczące Programu Poprawy Bezpieczeństwa „Bezpieczny Kraków” realizowanego przez Państwową Straż Pożarną w 2012 roku znajduje się na stronie internetowej w zakładce Rozwój miasta/Polityki/Bezpieczeństwo www.bip.krakow.pl/zalaczniki/dokumenty/n/86430/karta

XII.3.1. Powiatowe Centrum Zarządzania Kryzysowego

Powiatowe Centrum Zarządzania Kryzysowego (PCZK) funkcjonuje w ramach Zintegrowanego Centrum Zarządzania Kryzysowego i Ratownictwa w Krakowie, w skład którego wchodzi:

- Służba Dyżurna PCZK pracująca w systemie zmianowym przez całą dobę
- Miejskie Stanowisko Kierowania KM PSP pracujące w systemie zmianowym przez całą dobę

W bazie Powiatowego Centrum Zarządzania Kryzysowego odbyło się 6 posiedzeń Powiatowego Zespołu Zarządzania Kryzysowego. Tematyka posiedzeń obejmowała następujące zagadnienia: powódź; katastrofa budowlana obiektu wielkopowierzchniowego, z dużą liczbą poszkodowanych; katastrofa w żegludze śródlądowej (ćwiczenia praktyczne), wybuch gazu w wielorodzinnym bloku mieszkalnym spowodowany awarią sieci gazowej; katastrofa kolejowa; przygotowanie miasta do zimy.

W oparciu o wytyczne opracowane przez Krajowy Sztab Operacyjny przy Komitecie ds. Koordynacji Organizacji Finałowego Turnieju Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012, Zarządzeniem Prezydenta Miasta Krakowa Nr 1371/2012 z 24 maja 2012 roku powołano Miejski Sztab Operacyjny ds. koordynacji wszystkich działań organizacyjnych podejmowanych przez Urząd Miasta Krakowa w celu zapewnienia bezpieczeństwa oraz prawidłowego funkcjonowania miasta, w trakcie odbywających się w dniach 8 czerwca – 1 lipca Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012.

To, co miasta – gospodarze EURO 2012 – mogły przygotować na przestrzeni kilku lat, Kraków musiał zorganizować w kilka miesięcy. Przykładem tytanicznej wręcz pracy zespołu zgrywającego wszystkie przestrzenie obejmujące właściwy przebieg Turnieju było sporządzenie tzw. CONOP-sów, w których szczegółowo określono funkcjonowanie miasta, wszystkich jednostek i służb odpowiedzialnych za odpowiednie, bezpieczne przeprowadzenie tej, jakże skomplikowanej, operacji oraz przewidzenie wszystkich sytuacji, które mogły zaistnieć w trakcie trwania EURO 2012 w Krakowie. Należy podkreślić, że to zadanie zostało wykonane niezwykle szybko i bardzo solidnie, co potwierdzali wielokrotnie przedstawiciele Spółki Euro 2012, która koordynowała przebieg Turnieju w skali całego kraju. Sztab obradował w siedzibie Powiatowego Centrum Zarządzania Kryzysowego w Krakowie, przy ul. Rozrywka 26, a jego posiedzenia wynikały z przyjętego przez Krajowy Sztab Operacyjny zegara turniejowego. W Krakowie powstał tzw. Zegar Krakowski, który – umieszczony w formie elektronicznej – dokładnie wskazywał na zadania przeznaczone w danym dniu Turnieju dla wszystkich zaangażowanych służb i jednostek.

Podczas Turnieju całodobowo funkcjonowało Centrum Operacyjne, utworzone na bazie Powiatowego Centrum Zarządzania Kryzysowego w Krakowie, wzmocnione przez pracowników Wydziału Bezpieczeństwa i Zarządzania Kryzysowego UMK, łączników Państwowej Straży Pożarnej, Policji Państwowej, Straży Miejskiej Miasta Krakowa, Agencji Bezpieczeństwa Wewnętrznego oraz Sił Zbrojnych niezbędnych do zapewnienia właściwego przebiegu Turnieju. W trakcie trwania Mistrzostw odbyło się 25 spotkań Miejskiego Sztabu Operacyjnego w Krakowie.

Ponadto:

- sporządzono 241 raportów dziennych o stanie bezpieczeństwa w mieście oraz działalności podmiotów i instytucji niezbędnych do zabezpieczenia porządku i bezpieczeństwa publicznego
- w ramach współdziałania z Wojewódzkim Centrum Zarządzania Kryzysowego przygotowano 366 meldunków dobowych o stanie bezpieczeństwa w Mieście
- skierowano do Wojewódzkiego Centrum Zarządzania Kryzysowego 4 meldunki sytuacyjne informujące o zdarzeniach kryzysowych zaistniałych na terenie Miasta Krakowa; 11 ALFA meldunków, 29 meldunków Miejskiego Sztabu Operacyjnego w Krakowie, 102 meldunki o zdarzeniach nadzwyczajnych, 30 meldunków monitorowania i przekazywania informacji o sytuacji w powiecie
- sporządzono i rozpowszechniono do podmiotów i instytucji z terenu Gminy Miejskiej Kraków 117 komunikatów dotyczących ostrzeżeń meteorologicznych i hydrologicznych
- przyjęto 266 różnych zgłoszeń wymagających interwencji dyżurnych PCZK w zakresie zapewnienia zabezpieczenia porządku i bezpieczeństwa publicznego

Pracownicy Powiatowego Centrum Zarządzania Kryzysowego wzięli także udział w 12 treningach radiowych w systemie ostrzegania ludności cywilnej i wojsk o zagrożeniach uderzeniami z powietrza, a także w wykonywaniu Powiatowego Planu Zarządzania Kryzysowego dla Powiatu Grodzkiego Kraków i Gminy Miejskiej Kraków, jak również bieżącej aktualizacji baz danych oraz w 4 treningach systemu wykrywania i alarmowania.

Sprawozdanie z działalności Powiatowego Centrum Zarządzania Kryzysowego znajduje się na stronie internetowej BIP w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/Sytuacje kryzysowe:
[//www.bip.krakow.pl/zalaczniki/dokumenty/n/103141/karta](http://www.bip.krakow.pl/zalaczniki/dokumenty/n/103141/karta)

XII.4.

Zadania z zakresu bezpieczeństwa realizowane przez Prezydenta Miasta Krakowa

W imieniu Prezydenta Miasta Krakowa Wydział Bezpieczeństwa i Zarządzania Kryzysowego wydał 63 decyzje na zorganizowanie imprez masowych, w tym 20 na imprezy sportowe oraz 43 na imprezy artystyczno-rozrywkowe. Przyjęto również zawiadomienia dotyczące 205 zgromadzeń publicznych. W 83 zgromadzeniach uczestniczyli przedstawiciele gminy.

TABELA XII.24. EFEKTY PROGRAMU „BEZPIECZNY KRAKÓW” REALIZOWANEGO PRZEZ UMK W 2012 ROKU

Segment prewencyjno-wychowawczy	
Program kierunkowy	Niebieska Karta
Osiągnięte efekty	Kontynuowano współpracę z Komendą Miejską Policji w Krakowie, MOPS, Ośrodkiem Interwencji Kryzysowej, zapewniając całodobową, bezpłatną, kompleksową i profesjonalną pomoc psychologiczną dla ofiar przestępstw i patologii społecznych oraz bezpłatne konsultacje psychiatryczne dla ofiar przestępstw. Na realizację programu przeznaczono 60 000 PLN
Program kierunkowy	Program Pomocy Ofiarom Przestępstw i Patologii Społecznych
Osiągnięte efekty	Kontynuacja współpracy z Ośrodkiem Interwencji Kryzysowej w Krakowie, świadczącym w imieniu Miasta kompleksową pomoc dla osób będących ofiarami przestępstw, patologii społecznych, traumatycznych zdarzeń. Opieką psychologiczną objęto 95 osób, odbyło się 298 spotkań osobistych, 26 interwencji w terenie, 34 spotkania grup wsparcia dla kobiet doświadczających przemocy w rodzinie, 1 spotkanie grupy psychoedukacyjnej dla dzieci doświadczających przemocy w rodzinie. Udzielono 258 konsultacji lekarskich
Program kierunkowy	Bezpieczne Lato, Bezpieczne Ferie
Osiągnięte efekty	W okresie ferii i wakacji zapewniono dzieciom i młodzieży do 16 r.ż., za symboliczną opłatę 3 PLN, możliwość korzystania przez 1,5 h ze wszystkich atrakcji Parku Wodnego w Krakowie – skorzystało 20 625 osób. Akcja cieszyła się dużą popularnością
Program kierunkowy	Bezpiecznie nad Wodą
Opis działań i osiągnięte efekty	Wspólnie z Komisariatem Wodnym Policji, Wodnym Ochotniczym Pogotowiem Ratunkowym, Strażą Miejską Miasta Krakowa, Sekcją Ruchu Drogowego Komendy Wojewódzkiej Policji w Krakowie oraz Sekcją Prewencji Komendy Miejskiej Policji, zorganizowano na Bulwarach Wiślanych festyn pn. „Bezpiecznie nad Wodą”, skierowany do dzieci i młodzieży. Podczas trwania imprezy przekazano materiały informacyjne i edukacyjne dla dzieci i młodzieży w różnym wieku. Coroczna impreza stanowi podsumowanie akcji edukacyjnej prowadzonej podczas roku szkolnego oraz pozwala na zapoznanie najmłodszych krakowian z zasadami bezpiecznego zachowania się nad wodą i w wodzie podczas wypoczynku wakacyjnego. W trakcie festynu odbywały się pokazy sprzętu i umiejętności służb i ratowników, prowadzone były konkursy na temat bezpiecznego zachowania się nad wodą, wiedzy o bezpieczeństwie. Jedną z atrakcji były bezpłatne rejsy po Wiśle prowadzone przez WOPR i Policję oraz symulacja akcji ratowniczej na wodzie. Festyn odwiedziło kilka tysięcy krakowian i turystów

Program kierunkowy	Bezpieczne Dojście do Szkoły
Opis działań i osiągnięte efekty	Dystrybucja opasek odblaskowych oraz broszur edukacyjnych wśród uczestników szkoleń, konkursów i lekcji na temat bezpieczeństwa w ruchu drogowym. Przekazanie uczniom z wszystkich klas pierwszych krakowskich szkół podstawowych 5 000 szt.
Sportowe imprezy integracyjne	
Program kierunkowy	Sportowe imprezy integracyjne – współpraca z dzielnicami
Opis działań i osiągnięte efekty	Dzielnica XII (2 000 PLN) – sfinansowanie szkoleń dla dzieci z zakresu bezpieczeństwa Dzielnica XIV (5 000 PLN) – dofinansowanie imprezy plenerowej „Święto Czyżyn – Dzielnica Czyżyny Dzieciom” – segment poświęcony bezpieczeństwu
Segment promocyjno-informacyjny	
Opis działań i osiągnięte efekty	Podejmowane działania miały na celu popularyzację i upowszechnianie wśród jak największej liczby odbiorców informacji o działaniach podejmowanych przez Miasto w celu poprawy bezpieczeństwa i porządku publicznego, a także rozpowszechnianie informacji na temat Programu „Bezpieczny Kraków”. Działania te obejmowały m.in. współpracę z Biurem Prasowym. W ramach posiadanych materiałów promocyjno-informacyjnych wspierano liczne działania jednostek miejskich i pozamiejskich związane z bezpieczeństwem, m.in. służby mundurowe, Dzielnice Miasta Krakowa, placówki oświatowe, organizacje pozarządowe. Uczestniczono w festynach, turniejach, zawodach i konkursach organizowanych dla dzieci i młodzieży przez Dzielnice Miasta Krakowa, komórki organizacyjne UMK, organizacje pozarządowe, służby mundurowe. Dla uczestników konkursów i festynów ufundowano nagrody

Źródło: Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK

W Krakowie funkcjonuje, sfinansowany przez samorząd, system monitoringu wizyjnego obsługiwany przez Policję. System istnieje od 2003 roku. Kamery systemu monitorują ścisłe centrum miasta. Równolegle funkcjonuje system monitoringu obsługiwany przez Straż Miejską Miasta Krakowa, obejmujący Nową Hutę i część Kurdwanowa. System nadzorowany przez Straż Miejską Miasta Krakowa funkcjonuje od 2001 roku. Wydział Bezpieczeństwa i Zarządzania Kryzysowego zapewnia serwisowanie łączy transmisyjnych i sieci światłowodowej dostępowej wykorzystywanej przy realizacji wizyjnego systemu monitoringu Krakowa.

Sprawozdanie z realizacji programu „Bezpieczny Kraków” znajduje się na pod adresem internetowym: www.bip.krakow.pl/?sub_dok_id=700

TABELA XII.25. NAKŁADY FINANSOWE PRZEZNACZONE PRZEZ GMINĘ MIEJSKĄ KRAKÓW NA POPRAWĘ BEZPIECZEŃSTWA PUBLICZNEGO W LATACH 2010-2012 (W PLN)

	2010	2011	2012
Komendy Powiatowe Policji	1 007 405	911 243	463 122
Komendy Powiatowe Państwowej Straży Pożarnej	41 858 630	41 779 522	43 179 941
Straż Miejska	28 653 635	32 212 722	28 699 876
Ochotnicze Straże Pożarne	694 995	319 474	339 903
Obrona Cywilna	705 853	265 335	191 146
Usuwanie skutków klęsk żywiołowych ¹	1 152 014	19 394	27 038
Pozostała działalność	773 807	474 348	385 177

¹ z działu 754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa

Źródło: Sprawozdania z wykonania budżetu Miasta Krakowa za rok 2010, 2011, 2012

XII.4.1. Poprawienie poczucia bezpieczeństwa publicznego

Program „Młody Kraków” realizowany jest przez Referat ds. Młodzieży w Wydziale Spraw Społecznych UMK, zgodnie z przyjętą Uchwałą Nr LXX/908/09 Rady Miasta Krakowa z 29 kwietnia 2009 roku.

TABELA XII.26. EFEKTY PROGRAMU „MŁODY KRAKÓW” OSIĄGNIĘTE W 2012 ROKU

Młodzieżowe Forum Edukacji Obywatelskiej	<p>W ramach Krakowskiej Akademii Samorządności (KAS) odbyło się 8 spotkań szkoleniowych, kształcących umiejętności społeczne uczestników. W każdym spotkaniu szkoleniowym uczestniczyło około 77 uczniów szkół gimnazjalnych i ponadgimnazjalnych. Certyfikaty ukończenia kursu liderów młodzieżowych otrzymało 68 najaktywniejszych członków KAS.</p> <p>W lutym odbył się bal integracyjny dla środowisk młodzieżowych „Bal Smaki Europy”, w którym wzięło udział 150 osób, najaktywniejszych członków KAS.</p> <p>W ramach konkursu Samorządów Szkół Gimnazjalnych udało się zaktywizować 20 samorządów szkolnych, z których 15 dostarczyło sprawozdania ze swojej działalności. Ogłoszono Konkurs Gazetek Szkolnych Krakowskich Gimnazjów i Szkół Ponadgimnazjalnych, w którym wzięły udział 23 redakcje gazetek. Przyznano ex aequo dwa miejsca pierwsze.</p> <p>Zlecono Jagiellońskiemu Towarzystwu Kulturalno-Oświatowemu „Klub Jagielloński” przeprowadzenie zajęć edukacyjnych „Zrozumieć demokrację. Parlament, samorząd, media”. W zajęciach wzięło udział 180 uczniów krakowskich liceów ogólnokształcących.</p> <p>Magazyn „Śmigło” otrzymywały regularnie gimnazja publiczne.</p> <p>Każdy osiemnastolatek odbierający po raz pierwszy dowód osobisty otrzymał „Poradnik Młodego Krakowa”. Ponadto, opracowano i wydrukowano kolejną edycję Poradnika na 2013 rok.</p> <p>Jesienią 2012 roku utworzono Ligę Samorządów Uczniowskich Szkół Gimnazjalnych Krakowa. Liga zastąpiła organizowany dotychczas Konkurs Samorządów Uczniowskich. Rozgrywki ligi polegają na współzawodnictwie samorządów w dziedzinie pracy na rzecz środowiska szkolnego</p>
System wsparcia dzieci i młodzieży	<p>Na bieżąco monitorowane jest zjawisko tzw. „dzieci ulicy” w Krakowie. Dzięki przeprowadzanej cyklicznej akcji „Dając pieniądze odbierasz dzieciństwo”, zauważyć można znacząco mniej dzieci żebrzących w okolicach Rynku Głównego. W ramach kampanii dystrybuowane były ulotki informujące o szkodliwości obdarowywania dzieci pieniędzmi na ulicy oraz prowadzono akcję edukacyjną dla personelu ogródków kawiarnianych. Na Kazimierzu działania prowadzone były wspólnie z Miejskim Ośrodkiem Pomocy Społecznej Filia nr 6, w ramach pilotażowego programu pt. „Pod Parasolem Kazimierza”.</p> <p>W miesiącach wakacyjnych zorganizowano zajęcia, aby od początku wakacji dzieci miały możliwość zagospodarowania czasu wolnego. Ponadto, rozszerzono zakres organizowanych zajęć wakacyjnych.</p> <p>Po raz kolejny zorganizowano JULIADĘ, trwającą przez cały lipiec, w której wzięło udział około 10 000 osób, w tym czynnie: 4 200</p>
Partnerstwo dla młodych	<p>W ramach Programu „Młody Kraków” prowadzony jest portal internetowy. Portal tworzony jest przez zespół dziennikarski, w skład którego wchodzi uczniowie i studenci krakowskich szkół i uczelni. Z portalem współpracowały 54 osoby.</p> <p>Wiosną członkowie redakcji regularnie uczestniczyli w spotkaniach, które organizowano wspólnie ze Stowarzyszeniem Kulturalno-Oświatowym „Klub Jagielloński”, podczas których dyskutowano o zjawiskach społecznych i kulturowych</p>

Źródło: Wydział Spraw Społecznych UMK

XII.4.2. Ochrona przed powodzią

W 2012 roku, w ramach realizacji zadań wynikających z Lokalnego Planu Ograniczania Skutków Powodzi i Profilaktyki Powodziowej dla Krakowa, koordynowanych przez Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK, kontynuowano prace przy podwyższeniu obwałowań i bulwarów wiślanych w Krakowie na odcinku od stopnia Kościuszko do stopnia Dąbie oraz od stopnia Dąbie do stopnia Przewóz.

TABELA XII.27. NAKŁADY FINANSOWE NA OCHRONĘ PRZECIWPOWODZIOWĄ OBWAŁOWAŃ I BULWARÓW WIŚLANYCH W LATACH 2009-2012

	Wykonane prace	Nakłady finansowe (w PLN)
2009	Wykupy działek pod modernizację obwałowań	192 167
2010	Dostosowano do przepisów Ustawy z 2010 roku dokumentację projektową umożliwiającą realizację przebudowy obwałowań i bulwarów wiślanych w Krakowie na odcinku od stopnia Dąbie do stopnia Kościuszko – Etap 2B. Wykonano dokumentację geodezyjną do wykupu gruntów pod przebudowę wałów – odcinek lewego wału Wisły wraz z wałami cofkowymi od stopnia Dąbie do mostu Wanda. Prowadzono wykupy gruntu pod modernizację	1 194 612
2011	Dostosowano do przepisów Ustawy z 2010 roku dokumentację projektową umożliwiającą realizację modernizacji lewego wału rzeki Wisły od stopnia Dąbie do mostu Wandy, kontynuowano wykupy działek pod modernizację, przeprowadzono modernizację obwałowań i bulwarów wiślanych w Krakowie – Etap 2B, usuwano szkody powodziowe	
2012	Zakończono modernizację obwałowań i bulwarów wiślanych od stopnia Kościuszko do stopnia Dąbie, kontynuowano wykupy działek pod modernizację oraz kontynuowano prace związane z przygotowaniem dokumentacji i otrzymaniem wymaganych pozwoleń związanych z modernizacją obwałowań wiślanych od stopnia Dąbie do stopnia Przewóz – etap II	5 432 000

Źródło: Małopolski Zarząd Melioracji i Urządzeń Wodnych w Krakowie

Nakłady finansowe poniesione w 2012 roku na realizację zbiornika Świnna Poręba wyniosły 114 mln PLN. Zadanie było realizowane przez Regionalny Zarząd Gospodarki Wodnej w Krakowie.

Zagrożenie powodziowe stwarzają także mniejsze ciekі występujące na obszarze miasta (Rudawa, Wilga, Białyca, Dłubnia, Serafa itp.). W przypadku tych cieków, będących w administracji Małopolskiego Zarządu Melioracji i Urządzeń Wodnych w Krakowie, w ramach usuwania szkód powodziowych wydatkowano w 2012 roku 4,5 mln PLN. Natomiast w ramach konserwacji rzek i wałów przeciwpowodziowych – 0,3 mln PLN.

Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK wydał 582 opinie dotyczące inwestycji lokalizowanych na terenach narażonych na niebezpieczeństwo powodzi.

Dodatkowe informacje o ochronie przed powodzią można znaleźć na stronie http://www.bip.krakow.pl/?sub_dok_id=772

XII.4.3. Obrona cywilna

W 2012 roku przeprowadzono dla formacji obrony cywilnej, szkolenia z zakresu powszechnej samoobrony oraz ćwiczenia organów i sił ratowniczych. Łącznie przeprowadzono szkolenia dla 31 formacji obrony cywilnej, z czego 8 podstawowych, 16 specjalistycznych oraz 9 ćwiczeń. Tym samym przeszkolono 502 osoby. W ramach szkoleń z zakresu powszechnej samoobrony odbyły się 34 szkolenia stacjonarne w zakładach pracy, 8 w miejscu zamieszkania, 6 konkursów oraz 4 pogadanki w zakładach pracy. W sumie, w szkoleniach wzięło udział 1 156 osób. Dodatkowo w omawianym zakresie

rozpowszechnione zostały materiały informacyjno-wydawnicze w postaci ulotek, broszur oraz tablic informacyjnych, o łącznym nakładzie 818 sztuk. Ćwiczenia organów i sił ratowniczych objęły tematykę ratownictwa i ewakuacji, osiągnięcia gotowości do działania Systemu Wykrywania i Alarmowania Miasta Krakowa oraz prowadzenie akcji ratowniczej na płonącym statku wycieczkowym. W 27 ćwiczeniach wzięło udział 612 osób.

XII.4.4. Program Profilaktyki Przeciwożarowej Obiektów Gminy Miejskiej Kraków

W 2012 roku w ramach programu profilaktyki przeciwożarowej obiektów Gminy Miejskiej Kraków wyznaczonych było 5 priorytetów. W ramach priorytetu I – Stworzenie poprawnie działającego systemu kontroli, nadzoru i koordynacji w zakresie ochrony przeciwożarowej obiektów Gminy – działania realizuje dwóch inspektorów. Jednym z przedsięwzięć było zorganizowanie – we współpracy z Wydziałem Edukacji, Komendą Miejską Państwowej Straży Pożarnej oraz Szkołą Aspirantów PSP – konkursu o ochronie przeciwożarowej, skierowanego do uczniów szkół podstawowych oraz uczniów specjalnych ośrodków szkolno-wychowawczych. Nawiązana współpraca obejmuje również: konsultacje w zakresie stosowania przepisów przeciwożarowych, uzgadnianie planów kontroli, organizowanie ćwiczeń ewakuacyjnych na obiektach, przesyłanie wyników kontroli do jednostki sprawującej nadzór, opiniowanie prac remontowych i modernizacyjnych. Ponadto w obiektach gminy stwierdzono 1 pożar, który objął budynek Krakowskiego Biura Festiwalowego oraz zaktualizowano 16 Instrukcji Bezpieczeństwa Pożarowego opracowanych dla budynków będących siedzibami Urzędu Miasta Krakowa.

Realizując priorytet II – Prowadzenie czynności kontrolno-rozpoznawczych oraz operacyjnego rozpoznania obiektów Gminy Miejskiej Kraków w zakresie ochrony przeciwożarowej – w roku 2012 przeprowadzono 153 kontrole stopnia przestrzegania przepisów przeciwożarowych (kontrole kompleksowe – 89, kontrole sprawdzające – 62, kontrole problemowe – 2) oraz 62 kontrole sprawdzające stan realizacji wydanych zaleceń pokontrolnych. Ponadto, Inspektorzy ds. ppoż. współorganizowali i uczestniczyli w przeprowadzeniu 9 ćwiczeń ewakuacyjnych mających na celu praktyczne sprawdzenie warunków i organizacji ewakuacji.

Chcąc zwiększyć poczucie bezpieczeństwa wśród osób o ograniczonym stopniu samodzielności Inspektorzy OC współorganizowali i uczestniczyli w przeprowadzeniu 5 ćwiczeń ewakuacyjnych, w czasie których przeprowadzili dodatkowe szkolenia dla podopiecznych i personelu.

Mając na uwadze konieczność zapewnienia bezpieczeństwa przeciwożarowego w obiektach, w których przebywa większa liczba ludzi, przeprowadzono 60 kontroli takich obiektów. Dodatkowo przeprowadzono stosowne szkolenia (22 osoby) oraz konsultacje (65 konsultacji). W celu stałego podnoszenia stanu wiedzy z zakresu ochrony przeciwożarowej przeprowadzono szkolenia z zakresu ochrony przeciwożarowej w 6 grupach, o łącznej liczbie 120 osób.

Sprawozdanie z realizacji Programu Profilaktyki Przeciwożarowej Obiektów Gminy Miejskiej Kraków za 2012 rok znajduje się na stronie internetowej w zakładce Rozwój miasta/Polityki/Bezpieczeństwo http://www.bip.krakow.pl/?sub_dok_id=15889

XII.5.

Sądy i Prokuratura

XII.5.1. Sąd Okręgowy

Sąd Okręgowy w Krakowie ma swoją siedzibę przy ul. Przy Rondzie 7, pomiędzy Rondem Mogiłskim a Rondem Grzegórzeckim. W tym kompleksie budynków mieszczą się siedziby Sądu Okręgowego oraz czterech Sądów Rejonowych:

- Sąd Rejonowy dla Krakowa – Śródmieścia
- Sąd Rejonowy dla Krakowa – Krowodrzy
- Sąd Rejonowy dla Krakowa – Podgórze
- Sąd Rejonowy dla Krakowa – Nowej Huty

Część jednostek Sądów Rejonowych funkcjonuje w pomieszczeniach przy ul. Lubicz 27 (Wydział III Rodzinny i Nieletnich Sądu Rejonowego dla Krakowa – Krowodrzy w Krakowie), przy ul. Kordylewskiego 11 (Wydziały IV Gospodarczy i V Gospodarczy Sądu Rejonowego dla Krakowa – Śródmieścia w Krakowie) i przy ul. Mogiłskiej 17 (Wydział IX Karny Sądu Rejonowego dla Krakowa – Krowodrzy w Krakowie, Wydział XI Karny Sądu Rejonowego dla Krakowa – Podgórze w Krakowie, Wydział VIII Karny Sądu Rejonowego dla Krakowa – Nowej Huty w Krakowie, Wydział III Rodzinny i Nieletnich Sądu Rejonowego dla Krakowa – Śródmieścia w Krakowie).

We wszystkich jednostkach funkcjonuje aktualnie biurowość elektroniczna, którą zastąpiono tradycyjną biurowość „papierową”. Dla potrzeb klientów funkcjonuje:

- czytelnia akt Sądu Okręgowego
- punkty informacyjne przy wszystkich wejściach do kompleksu sądów
- punkt obsługi KRS oraz czytelnia akt KRS

Krakowskie sądy rejonowe to największe sądy w okręgu. W Sądzie Okręgowym i w krakowskich orzeka łącznie 352 sędziów, którzy załatwili w 2012 roku 375 375 spraw, czyli o 3,6% mniej niż w poprzednim roku. Zatem na jednego sędziego przypadało średnio 1 066 spraw.

TABELA XII.28. RODZAJ I LICZBA SPRAW W SĄDZIE OKRĘGOWYM W KRAKOWIE W LATACH 2011-2012

Sprawy	2011	2012	2011	2012	2011	2012
	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
Karne	11 028	12 244	10 743	12 040	1,85	1,86
Cywilne	15 583	16 412	14 830	15 472	5,58	5,98
Ubezpieczenia	4 949	5 377	4 509	4 607	6,51	7,71
Pracy	552	558	631	485	2,13	3,68
Gospodarcze	3 260	4 481	3 161	3 767	3,24	3,74
Ogółem	35 372	39 072	33 874	36 371	4,28	4,64

Źródło: Sąd Okręgowy w Krakowie

TABELA XII.29. ZATRUDNIENIE W SĄDZIE OKRĘGOWYM W KRAKOWIE W LATACH 2010-2012 (W LICZBIE ETATÓW OBSADZONYCH)

Stanowisko	2010	2011	2012
Sędzia	129	133	134
Referendarz	18	17	15
Asystent Sędziego	64	68	69
Urzędnik	360	360	340
Inny pracownik	54	54	56

Źródło: Sąd Okręgowy w Krakowie

XII.5.2. Sądy Rejonowe

TABELA XII.30. RODZAJ I LICZBA SPRAW W SĄDACH REJONOWYCH W KRAKOWIE W LATACH 2011-2012

Sprawy	2011	2012	2011	2012	2011	2012
	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
Karne	60 742	56 849	61 107	57 135	1,42	1,46
Cywilne	97 410	97 579	99 718	84 417	2,11	3,73
Rodzinne	18 750	18 972	18 340	19 175	3,31	3,14
Pracy	2 619	3 091	2 360	2 815	7,71	7,60
Gospodarcze	22 612	23 401	21 429	19 600	2,39	4,26
Rejestry	41 920	46 592	42 196	45 750	0,47	0,64
Księgi wieczyste	97 948	97 342	100 145	99 793	1,00	0,70
Rejestr zastawów	9 238	8 897	9 154	8 897	0,58	0,61
Ubezpieczenia	1 346	1 436	1 088	1 422	9,88	9,38
Ogółem	352 585	354 159	355 537	339 004	1,60	2,11

Źródło: Sąd Okręgowy w Krakowie

TABELA XII.31. ZATRUDNIENIE W SĄDACH REJONOWYCH W KRAKOWIE W LATACH 2010-2012 (W LICZBIE ETATÓW)

Stanowisko	2010	2011	2012
Sędzia	215	217	218
Referendarz	75	73	72
Asystent Sędziego	92	91	86
Urzędnik	658	657	654
Inni pracownicy	46	43	41

Źródło: Sąd Okręgowy w Krakowie

XII.5.3. Podmioty związane z sądownictwem

TABELA XII.32. ŁAWNICY W LATACH 2010-2012

Sąd Okręgowy w Krakowie	2010	2011	2012
Wydział Karny i Cywilno-Rodzinny	217	217	173
Wydział Pracy	22	22	12
Wydział Ubezpieczeń Społecznych	19	19	0
Sąd Rejonowy dla:			
Krakowa – Śródmieścia	111	111	24
Krakowa – Podgórze	80	79	43
Krakowa – Krowodrzy	71	71	31
Krakowa – Nowej Huty, w tym:	176	176	115
Wydział Karny i Rodzinny	99	99	49
Wydział Pracy i Ubezpieczeń Społecznych	77	77	66

Źródło: Sąd Okręgowy w Krakowie

TABELA XII.33. KURATORZY SĄDOWI W 2012 ROKU

Sąd Rejonowy dla:	Spraw rodzinnych		Dorosłych	
	kuratorzy zawodowi	kuratorzy społeczni	kuratorzy zawodowi	kuratorzy społeczni
Krakowa – Krowodrzy	11	92	10	81
Krakowa – Nowej Huty	11	109	14	85
Krakowa – Podgórze	16	171	14	123
Krakowa – Śródmieścia	6	49	11	77

Źródło: Sąd Okręgowy w Krakowie

TABELA XII.34. LICZBA ORZECZEŃ SĄDU WYKONYWANYCH PRZEZ KURATORÓW SĄDOWYCH W LATACH 2011-2012

Sąd Rejonowy dla:	2011	2012	2011	2012
	w sprawach rodzinnych i nieletnich		w sprawach karnych	
Krakowa – Krowodrzy	1 101	1 043	1 703	1 055
Krakowa – Nowej Huty	964	891	2 152	1 022
Krakowa – Podgórze	1 848	1 810	2 152	1 279
Krakowa – Śródmieścia	530	536	1 628	772

Źródło: Sąd Okręgowy w Krakowie

TABELA XII.35. KOMORNICY SĄDOWI W LATACH 2010-2012

Sąd Rejonowy dla:	2010	2011	2012
Krakowa – Krowodrzy	4	5	5
Krakowa – Nowej Huty	6	7	7
Krakowa – Podgórze	5	6	6
Krakowa – Śródmieścia	5	5	5

Źródło: Sąd Okręgowy w Krakowie

XII.5.4. Sąd Apelacyjny

TABELA XII.36. STRUKTURA I LICZBA SPRAW SKIEROWANYCH I ROZPATRYWANYCH W SĄDZIE APELACYJNYM W LATACH 2011-2012

Sprawy	2011	2012	2011	2012	2011	2012
	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
Cywilne	2 963	3 361	2 958	3 115	1,2	1,1
Gospodarcze	679	793	702	712	1,3	1,4
Karne	2 633	2 618	2 536	2 740	1,1	1,2
Pracy	66	83	72	78	1,8	1,9
Ubezpieczenia	2 194	2 161	2 587	1 826	4,5	6,0
Ogółem	8 535	9 016	8 855	8 471	-	-

Źródło: Sąd Apelacyjny w Krakowie

TABELA XII.37. ZATRUDNIENIE W SĄDZIE APELACYJNYM W LATACH 2010-2012

Stanowisko	2010	2011	2012
Sędzia	46	46	46
Asystent sędziego	18	18	18
Urzędnik	80	80	84
Inny pracownik	14,5	14,5	14,5

Źródło: Sąd Apelacyjny w Krakowie

XII.5.5. Prokuratura

Prokuratura Okręgowa w Krakowie działa w obszarze właściwości Prokuratury Apelacyjnej w Krakowie, podległej Prokuraturze Krajowej. W 2012 roku w Prokuraturze Okręgowej w Krakowie było zatrudnionych 289 prokuratorów, 12 asesorów, 255 urzędników i 51 innych pracowników. W 2012 roku do Prokuratury wpłynęło o 4,5% mniej spraw niż w 2011 roku. Informacje zawarte w poniższych tabelach dotyczą Prokuratury Okręgowej w Krakowie – bez prokuratur rejonowych z miast powiatowych.

TABELA XII.38. STRUKTURA I LICZBA SPRAW, KTÓRE WPŁYNYŁY I ZOSTAŁY ZAŁATWIONE W LATACH 2010-2012

	2010	2011	2012
Wpłynęło spraw	37 797	38 963	37 188
Liczba spraw załatwionych	37 910	38 748	37 004
Skierowano z aktem oskarżenia	7 068	6 915	6 835
Skierowano wnioski o warunkowe umorzenie	379	431	565
Umorzono na podstawie art. 11, 17, 322 kpk	8 223	8 278	8 259
Zawieszono	944	1 048	1 083
Odmówiono wszczęcia postępowania	7 538	8 159	7 974

Źródło: Prokuratura Okręgowa w Krakowie

TABELA XII.39. PODEJRZANI W SPRAWACH ZAKOŃCZONYCH I RODZAJ ZASTOSOWANYCH ŚRODKÓW ZAPOBIEGAWCZYCH WOBEC PODEJRZANYCH W LATACH 2011-2012

Wyszczególnienie	Rejon		w tym jednostki							Wydział V Śledczy	Wydział VI ds. Przestępczości Gospodarczej
	Prokuratury Okręgowej w Krakowie ¹		Prokuratura Rejonowa Kraków – Krowdrza	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta			
	2011	2012									
Liczba podejrzanych, wobec których skierowano akt oskarżenia do sądu	8 327	8 335	1 144	987	1 730	1 130	1 366	1 597	301	80	
w tym tymczasowo aresztowanych	242	209	13	29	53	31	14	32	33	4	
% do ogółu oskarżonych	2,9	2,5	1,1	2,9	3,0	2,7	1,0	2,0	10,9	5	
Liczba podejrzanych, wobec których umorzono postępowanie	1 177	1 488	298	127	350	211	198	265	36	3	
Tymczasowo aresztowani	523	356	28	57	90	34	33	43	46	25	
Poręczenie majątkowe	443	349	30	29	86	34	18	42	86	24	
Poręczenie społeczne i inne	1	4	–	3	–	–	–	–	–	1	
Dozór policji	1 042	960	90	77	287	86	121	144	126	29	
Zakaz opuszczania kraju	223	281	51	37	15	2	19	12	116	29	

¹ bez Prokuratur Rejonowych w Myślenicach i Wieliczce
Źródło: Prokuratura Okręgowa w Krakowie

TABELA XII.40. WYNIKI SĄDOWE PROKURATURY OKRĘGOWEJ W KRAKOWIE W LATACH 2011-2012

Wyszczególnienie	Rejon Prokuratury Okręgowej w Krakowie ¹		w tym jednostki						Wydział V Śledczy	Wydział VI ds. Przestępczości Gospodarczej
	2011	2012	Prokuratura Rejonowa Kraków – Krowdrza	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta		
Ogółem liczba osób osądzonych	8 856	9 507	11 343	1 057	1 794	1 382	1 800	1 886	143	102
Liczba osób skazanych	7 411	7 691	1 148	908	1 630	1 119	1 110	1 592	122	62
Uniewinnieni (ogółem)	221	244	30	14	31	54	20	69	10	16
Uniewinnieni aresztowani	16	9	2	1	1	3	–	1	–	1
Liczba wniesionych apelacji (co do osób)	336	345	26	46	37	80	24	94	16	22

¹ bez Prokuratur Rejonowych w Myślenicach i Wieliczce
Źródło: Prokuratura Okręgowa w Krakowie

TABELA XII.41. ZATRUDNIENIE W PROKURATURZE OKRĘGOWEJ W KRAKOWIE W LATACH 2010-2012

Stanowisko	2010	2011	2012
Prokuratorzy	279	285	289
Asesorzy	27	16	12
Aplikanci	-	-	-
Urzędnicy	260	258	255
Inni pracownicy	54	53	51

Źródło: Prokuratura Okręgowa w Krakowie

Podsumowanie:

W 2012 roku:

- Spadła ogólna liczba stwierdzonych przestępstw o 12,2%
- Średnio co 16 minut popełniano przestępstwo
- Spadł wskaźnik wykrywalności przestępstw do poziomu 52,4%
- Kontynuowano program „Bezpieczny Kraków”
- Przy minimalnym wzroście liczby pożarów (z 2 980 do 3 004) nastąpił znaczny spadek strat wywołanych pożarem: z wartości 80 169 tys. PLN do poziomu 14 231 tys. PLN
- Przy wzroście liczby wpływów spraw, zmniejszyła się liczba spraw załatwionych w Sądach Okręgowych
- W Sądach Rejonowych zmniejszyła się liczba wpływów spraw oraz spraw załatwionych
- Nieznacznie wzrosła liczba zarówno wpływów spraw, jak i liczba spraw załatwionych w Sądach Apelacyjnych

XIII. SPORT, KULTURA FIZYCZNA I REKREACJA

W 2012 roku działania Gminy Miejskiej Kraków związane z rozwojem kultury fizycznej i organizacją wydarzeń sportowych w mieście były prowadzone w oparciu o *Program Rozwoju Sportu i Rekreacji w Krakowie na lata 2010-2012. Kraków miejscem aktywnego wypoczynku oraz prężnym ośrodkiem sportowym*, przyjęty Uchwałą Rady Miasta Krakowa Nr LXXX/1056/09 z dnia 9 września 2009 roku. Główne priorytety programu dotyczą problematyki:

- Sportu i rekreacji dla krakowian
- Nowoczesnej infrastruktury sportowej
- Promocji Krakowa jako ośrodka sportu i rekreacji
- Współpracy na rzecz krakowskiego sportu

W dniu 19 grudnia 2012 roku Rada Miasta Krakowa uchwaliła *Program Rozwoju Sportu w Krakowie na lata 2013-2015*. Określa on kierunki realizacji przez władze samorządowe założenia, że sport ma służyć powszechnie rozwojowi społeczeństwa poprzez zachowanie sprawności fizycznej i zdrowia oraz zagospodarowaniu czasu wolnego, szczególnie dzieci i młodzieży. Działalność ta ma być podstawą budowy wizerunku Krakowa jako ośrodka sportu.

XIII.1.

Kraków ośrodkiem sportu i rekreacji

XIII.1.1. Miejskie programy sportowo-rekreacyjne

Celem programów sportowo-rekreacyjnych jest upowszechnianie sportu i zdrowego stylu życia oraz kształtowanie postaw prosportowych, zwłaszcza wśród dzieci i młodzieży.

W 2012 roku Miasto Kraków zrealizowało następujące programy sportowo-rekreacyjne:

- „Krakowska Olimpiada Młodzieży” – rozgrywane na 3 szczeblach (Igrzyska Młodzieży Szkolnej, „Gimnazjada” i „Licealiada”) całoroczne współzawodnictwo sportowe dzieci i młodzieży szkolnej wzorowane na Igrzyskach Olimpijskich. W 2012 roku w programie wzięło udział 17 948 uczniów z 210 szkół. Koszt programu wyniósł 599 910 PLN
- „Animator – Moje Boisko Orlik 2012” – udostępnianie dzieciom i młodzieży infrastruktury sportowej wraz z opieką trenerów-animatorów oraz popularyzacja rodzinnych zawodów sportowych i weekendów ze sportem i turystyką. W 2012 roku program realizowało 28 trenerów-animatorów na 14 orlikach. W ramach programu odnotowano 115 384 wejścia, koszt jego realizacji wyniósł 158 949 PLN
- „Mój trener” – realizacja zajęć sportowych i rekreacyjnych skierowanych głównie do dzieci i młodzieży z dużych osiedli. Program realizowany był w 7 miejscach przez 12 instruktorów-opiekunów. W ramach programu odnotowano 40 843 wejścia, koszt realizacji wyniósł 140 977 PLN
- „Sport przeciw wykluczeniom” – zwiększanie aktywności sportowo-rekreacyjnej i edukacyjnej wśród młodzieży ze środowisk zagrożonych wykluczeniem społecznym. Program realizowany był w 13 lokalizacjach, wzięło w nim udział 1 537 uczniów, a jego koszt wyniósł 210 000 PLN
- „Kraków biega, Kraków spaceruje” – uczestnictwo w zajęciach biegowych i nordic walking – bezpłatnie, pod okiem instruktora. W ramach programu odnotowano 2 157 wejść na zajęcia, koszt organizacji wyniósł 57 290 PLN
- „Umiem pływać” – nauka i doskonalenie pływania – program realizowany w Centrum Rozwoju Com-Com Zone, objął 5 709 dzieci, a jego koszt wyniósł 56 100 PLN
- „Lato w mieście na sportowo” – umożliwienie korzystania z gminnych obiektów sportowych (np. basenów) młodzieży szkolnej, w okresie wakacji. Uczestnicy – 14 375 osób, koszt – 59 850 PLN

XIII.1.2. Organizacja imprez sportowo-rekreacyjnych

Organizacja imprez sportowych, zarówno o charakterze ogólnopolskim, jak i lokalnym, ma na celu popularyzację aktywnego stylu życia wśród mieszkańców miasta oraz wzmocnienie wizerunku Krakowa jako ważnego ośrodka sportu.

TABELA XIII.1. WYDARZENIA SPORTOWO-REKREACYJNE ZORGANIZOWANE PRZEZ GMINĘ MIEJSKĄ KRAKÓW W 2012 ROKU

Wydarzenie	Termin	Szacunkowa liczba uczestników	Koszt organizacji (w PLN)
Wydarzenia sportowe o charakterze ogólnopolskim i międzynarodowym			
VII etap i zakończenie wyścigu kolarskiego 69. Tour de Pologne ¹	16.07	174	665 600
Międzynarodowe Regaty w Kajakarstwie Słalomowym o Puchar Prezydenta Miasta Krakowa (współorganizacja) ¹	26-27.05	20	-
V Grand Prix w Siatkówce Piłkowej ¹	22-24.06	102	127 300
Skandia Maraton Lang Team ¹	6.05	1 048	126 800
Cykliczne imprezy masowe			
IX Krakowski Półmaraton Marzanny ¹	18.03	1 200	30 000
XI Cracovia Maraton ¹	21-22.04	4 000	682 000
V ProTouch Cracovia Interrun 2012	27.05	3 300	-
XVIII Ogólnopolska Olimpiada Młodzieży w sportach letnich „Małopolska 2012”	28.06-12.08	6 280	54 993
9. Krakowski Bieg Sylwestrowy ¹	31.12	1 278	75 000
Cykliczne wydarzenia sportowe o charakterze lokalnym			
Mistrzostwa Polski Młodzieżowców Novice 2012 (zawody w tyżwiarstwie figurowym na lodzie)	22-24.03	100	20 000
I Bieg Charytatywny „Tesco Dzieciom” na dystansie 3,5 km (współorganizacja) ¹	22.05	447	-
Capgemini run na dystansie 10 km (współorganizacja) ¹	23.05	507	-

XVIII Turniej Miast i Gmin (udział)	26-31.05	24 998	-
„Summeriada” – zawody w trójboju rodzinnym oraz indywidualne (współorganizacja) ¹	12.08	-	-
Kraków Bussines Run – rywalizacja pięciosobowych sztafet małopolskich firm na dystansie 20 km – (współorganizacja) ¹	16.09	1 000	1 000
Bieg o szablę kpt. Antoniego Stawarza	31.10	60	900

¹ zorganizowane przez Zarząd Infrastruktury Sportowej. Pozostałe imprezy zostały zorganizowane przez Wydział Sportu UMK
Źródło: Wydział Sportu UMK, Zarząd Infrastruktury Sportowej

Ponadto, w trybie art. 19a Ustawy z 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (z późn. zm.), Gmina Miejska Kraków dofinansowała wydarzenia sportowe organizowane przez różnego rodzaju kluby i organizacje sportowe. Ogólna kwota dotacji wyniosła 128 600 PLN.

TABELA XIII.2. IMPREZY SPORTOWE DOFINANSOWANE PRZEZ GMINĘ MIEJSKĄ KRAKÓW W 2012 ROKU

Wydarzenie	Organizator	Liczba uczestników	Kwota dotacji (w PLN)
Olimpijski Turniej Tańca „Pasja 2012”	Sportowy Klub Taneczny Pasja	1 500	10 000
Eliminacje oraz Finał Halowego Turnieju Piłki Nożnej z okazji Święta Niepodległości dla dzieci w wieku 10-14 lat	Małopolskie Zrzeszenie Ludowe Zespoły Sportowe	370	10 000
Ogólnopolski Turniej o Wieżę Wolności 1918 w Szachach	Małopolski Związek Szachowy	200	5 000
Kwalifikacje do Ogólnopolskiej Olimpiady Młodzieży	Krakowski Klub Kajakowy	55	10 000
XII Turniej w Gimnastyce Artystycznej o Srebrnego Sokota	Polskie Towarzystwo Gimnastyczne Sokół	80	1 600
Impreza Sportowo-Rekreacyjna – Festyn Rodzinny	Małopolska Federacja Świetlic	600	9 000
VIII edycja Turnieju piłkarskiego z okazji Dnia Dziecka dla chłopców i dziewcząt	Małopolski Związek Piłki Nożnej	600	3 000
Eliminacje oraz Finał Turnieju Piłki Nożnej dla dzieci w wieku 10-12 lat „Mini Euro 2012”	Małopolskie Zrzeszenie Ludowe Zespoły Sportowe	400	10 000
IV memoriał im. Michała Bobera i Michała Jeziora	Fundacja Pamięci Michała Bobera i Michała Jeziora	100	8 000
Krakowska wiosna brydżowa	Małopolski Związek Brydża Sportowego	790	5 000
„Turniej Orła Białego” – turniej piłki nożnej	Stowarzyszenie MKS – SMS	240	7 000
Zakończenie sezonu MOZN 2012 połączone z kursokonferencją i szkoleniem na sezon 2013	Małopolski Okręgowy Związek Narciarski	120	3 600
Curling – popularyzacja dyscypliny olimpijskiej	Krakowski Klub Curlingowy	150	3 000
„Z piłką ręczną na orliki”	Małopolski Związek Piłki Ręcznej	250	10 000
I Mistrzostwa Polski Oldbojów w piłce ręcznej w ramach XV Memoriału Alfreda Kałużyńskiego	SKF „Dla Freda, Przyjaciele”	200	3 000
„Wygraj turniej!!!”	OSKF Pogoń Skotniki	120	9 000
Eliminacje Ogólnopolskiej Olimpiady Młodzieży	Krakowski Klub Jazdy Konnej	27	3 500
Cykl turniejów brydża sportowego realizowany pod hasłem „Kraków Europejską Stolicą Sportu 2015”	Małopolski Związek Brydża Sportowego	2 486	1 900
Otwarte Mistrzostwa Krakowa w Strzelectwie	Wojskowy Klub Sportowy Wawel	75	10 000
Jesienny Młodzieżowy Turniej Lajkonika	Klub Sportowy Płaszowianka	330	6 000
Ogółem		8 693	128 600

Źródło: Wydział Sportu UMK, Zarząd Infrastruktury Sportowej

W 2012 roku Wydział Sportu UMK zorganizował następujące wydarzenia mające związek z rozwojem sportu w Krakowie:

- Uroczyste ogłoszenie kandydatury Krakowa do tytułu Europejskiej Stolicy Sportu 2015 oraz wizytę studyjną przedstawicieli Stowarzyszenia ACES przyznającego tytuł (30 marca i 10-14 października), liczba uczestników: 220 osób, koszt organizacji 28 045 PLN
- Światowy Kongres Międzynarodowego Stowarzyszenia Instruktorów Zawodowych Sportów Śnieżnych ISIA (16-20 maja), liczba uczestników: 120, koszt organizacji 40 000 PLN
- Uroczyste podpisanie porozumienia pomiędzy Polskim Związkiem Piłki Siatkowej i Gminą Miejską Kraków w sprawie organizacji Mistrzostw Świata w Piłce Siatkowej Mężczyzn w 2014 roku (17 maja), uczestnicy: 30 osób
- Spadochronowy Puchar Świata 2012 (maj-wrzesień) – zapewnienie udziału reprezentacji Wawelu Kraków w zawodach, liczba uczestników: 7 osób, koszt organizacji 55 000 PLN
- Gala podsumowująca plebiscyt „Najlepszy Piłkarz i Trener Małopolski 2011”, podczas której została wręczona nagroda Prezydenta Miasta Krakowa „Jasna strona futbolu” (13 lutego), liczba uczestników: 120 osób, koszt organizacji imprezy: 30 000 PLN

XIII.2.

Nowoczesna infrastruktura sportowa

Liczba czynnych obiektów należących do Gminy Miejskiej Kraków w 2012 roku nie zmieniła się w stosunku do poprzedniego roku. Wszystkie obiekty sportowe działające w Krakowie, wraz z opisami, zostały naniesione na „Mapę obiektów sportowych” znajdującą się na stronie www.zis.krakow.pl.

TABELA XIII.3. CZYNNNE OBIEKTY SPORTOWE NALEŻĄCE DO GMINY MIEJSKIEJ KRAKÓW¹ W LATACH 2011-2012

Rodzaj obiektu	2011	2012
Stadiony sportowe	22	22
Boiska sportowe	28	28
Boiska wielofunkcyjne	14	14
Pływalnie kryte	5	7
Pływalnie otwarte	3	3
Kąpieliska otwarte, kręgielnie	0	1
Lodowiska sztuczne	3	2 ²
Korty tenisowe	40	40
Przystań żeglarskie	2	2
Strzelnice	1	1
Ujeżdżalnie	3	3
Tory kajakarstwa górskiego	1	1
Tory łyżnicze	1	1

Hale sportowe	1	6
Sale ćwiczeń, siłownie	14	14

¹ w zarządzie ZIS

² różnica pomiędzy rokiem 2011 a 2012 dotyczy małej tafli przy ul. Siedleckiego 7. Jest to obiekt przeznaczony do generalnego remontu – w 2012 roku nie został uruchomiony, dlatego ZIS nie wykazał go w zestawieniu

Źródło: Zarząd Infrastruktury Sportowej

Informacja na temat bieżących inwestycji związanych z infrastrukturą sportową znajduje się na stronie www.zis.krakow.pl w części „Inwestycje sportowe”.

TABELA XIII.4. WYBRANE INWESTYCJE GMINY MIEJSKIEJ KRAKÓW ZWIĄZANE Z ROZBUDOWĄ LUB MODERNIZACJĄ INFRASTRUKTURY SPORTOWEJ PROWADZONE W 2012 ROKU

Zakres inwestycji	Wydatki (w PLN)	Efekty
Inwestycje strategiczne		
Modernizacja miejskiego stadionu piłkarskiego „Wisła Kraków”	78 736 062	Wykonanie zabezpieczenia ppoż. na trybunie wschodniej Rozliczenie finansowe prac z lat 2010-2011
Modernizacja miejskiego stadionu piłkarskiego „Cracovia”	50 115 953	Rozliczenie finansowe prac z lat 2010-2011
Inwestycje programowe		
Budowa basenu przy ul. J. Kurczaba	6 363 503	Wybudowanie basenu krytego, zagospodarowanie terenu wokół basenu, zakup wyposażenia
Instalacja kolektorów słonecznych na obiektach sportowych ¹	611 260	Wybudowanie instalacji kolektorów słonecznych na obiektach sportowych: OSIR Kolna i KS „Korona”
Modernizacja miejskiego stadionu „Hutnik”	924 350	Dostosowanie obiektów na potrzeby Centrum Pobytowego Piłkarskiej Federacji Angielskiej w ramach „EURO 2012”
Przebudowa boiska sportowego przy Szkole Podstawowej nr 82	230 640	Przebudowa boiska na wielofunkcyjne o sztucznej nawierzchni wraz z urządzeniami sportowymi
Przebudowa sztucznego lodowiska przy ul. M. Siedleckiego 7	869 737	Prace budowlano-modernizacyjne
Modernizacja boiska sportowego na terenie Zespołu Szkół Ogólnokształcących nr 1	150 880	Przebudowa boiska na wielofunkcyjne o sztucznej nawierzchni
Przygotowanie budowy basenu przy ul. F. Eisenberga	34 643	Wykonanie analizy ekonomiczno-finansowej, technicznej i prawnej dla realizacji inwestycji w formule partnerstwa publiczno-prywatnego
Przebudowa hali KS „Prądniczanka”	120 000	Uzyskano decyzję o pozwoleniu na budowę
Budowa kompleksu sportowego ogólnodostępnego przy Szkole Podstawowej nr 53	1 095 043	Wybudowanie w ramach I etapu prac boiska wielofunkcyjnego wraz z częściowym oświetleniem, trybunami i ogrodzeniem
Przebudowa KS „Zwierzyniecki”	81 301	Uzyskanie decyzji o pozwoleniu na budowę, zmodernizowanie oświetlenia boiska piłkarskiego
Budowa boisk sportowych przy Szkole Podstawowej nr 93	665 398	Wybudowanie boisk sportowych wraz z oświetleniem
Budowa sali gimnastycznej w ZSO nr 3 ²	79 189	Uzyskanie decyzji o ULICP oraz opracowanie dokumentacji projektowej
Modernizacja Toru Kajakarstwa Górskiego	189 285	Opracowanie dokumentacji przebudowy toru na potrzeby organizacji Mistrzostw Europy i Pucharu Świata 2013/2014, zmodernizowanie niecki małego basenu
Turystyczny szlak rekreacyjno-sportowy – Błonia Krakowskie	39 854	Opracowanie dokumentacji technicznej dla realizacji szlaku
Budowa i modernizacja obiektów sportowo-rekreacyjnych w Dzielnicy XVIII	814 978	Wybudowane i oddane do użytkowania wielofunkcyjnych boisk sportowych
Modernizacja boiska przy Szkole Podstawowej nr 119	38 524	Zmodernizowanie boiska do siatkówki i koszykówki w zakresie zagospodarowania otoczenia i wykonania ogrodzenia

Inwestycje Dzielnic		
Budowa boiska wielofunkcyjnego przy WLKS „Krakus”	9 920	Wykonanie badań geotechnicznych oraz aktualizacji mapy do celów projektowych
Modernizacja obiektów sportowych WLKS „Krakus”	20 000	Wykonanie instalacji wewnętrznej i robót ogólnobudowlanych w budynku klubu
Modernizacja boiska przy Szkole Podstawowej nr 119	106 000	Zmodernizowanie boiska do siatkówki i koszykówki
Zakupy inwestycyjne w Dzielnicy XIV	6 000	Zakup kosiarki traktorowej dla ZSO nr 14
Modernizacja ogródków jordanowskich na terenie Dzielnicy XIV	15 000	Doposażenie boiska wielofunkcyjnego przy ul. Sikorki 15
Modernizacja boiska przy ul. Dziewiarzy	82 600	Zmodernizowanie boiska sportowego oraz wykonanie skoczni w dal
Przebudowa KS „Zwierzyniecki”	7 372	Zmodernizowanie oświetlenia boiska piłkarskiego (współfinansowanie)
Modernizacja boiska przy Szkole Podstawowej nr 101	108 642	Wymienienie nawierzchni oraz montaż niezbędnych urządzeń sportowych

¹ zadanie związane z działem V Gospodarka Komunalna i Ochrona Środowiska budżetu miasta

² zadanie związane z działem VII Oświata i wychowanie budżetu miasta

Źródło: Zarząd Infrastruktury Sportowej, Sprawozdanie z wykonania budżetu miasta Krakowa za 2012 rok

XIII.3.

Wydatki na kulturę fizyczną i sport

W 2012 roku wydatki z budżetu Miasta Krakowa na kulturę fizyczną i sport spadły w stosunku do roku ubiegłego o 16,4%. Podobnie jak w latach poprzednich największy udział w strukturze wydatków na kulturę fizyczną i sport miały kwoty przeznaczone na obiekty sportowe (93,4%).

TABELA XIII.5. WYDATKI Z BUDŻETU MIASTA KRAKOWA NA KULTURĘ FIZYCZNĄ I SPORT W LATACH 2010-2012 (W PLN)

Przeznaczenie wydatków	2010	2011	2012
Obiekty sportowe	153 355 630	178 126 060	151 806 042
Zadania w zakresie kultury fizycznej i sportu	8 502 542	8 638 810	3 840 515
Pozostała działalność	8 258 038	7 655 891	6 922 726
Ogółem	170 116 210	194 420 761	162 569 283

Źródło: Sprawozdania z wykonania budżetu Miasta Krakowa za lata 2010-2012

XIII.4.

Współpraca na rzecz krakowskiego sportu

Szczegółowe informacje dotyczące działań Gminy Miejskiej Kraków na rzecz krakowskiego sportu zostały opublikowane na stronie internetowej www.bip.krakow.pl w zakładce Rozwój miasta/ Polityki/ Sport.

XIII.4.1. Otwarty Konkurs Ofert

Gmina Miejska Kraków poprzez otwarty konkurs ofert wspiera rozwój sportu i kultury fizycznej na terenie miasta. W roku 2012 kwota dotacji przeznaczona na sport młodzieżowy wyniosła 3 000 000 PLN (w 2011 roku – 4 200 000 PLN). Środki te zostały rozdysponowane na następujące zadania:

- „Droga do mistrzostwa” – dofinansowano 86 zadań kwotą 2 500 000 PLN
- „Aktywny Kraków – pasja, radość, styl” – dofinansowano 47 zadań kwotą 400 000 PLN
- „Realizacja wydarzeń sportowych” – dofinansowano 17 zadań kwotą 100 000 PLN
- Z puli dodatkowych środków w kwocie 109 500 PLN, zarezerwowanych na zadania priorytetowe Dzielnic, w ramach otwartego konkursu ofert rozdysponowano ogółem 44 000 PLN na zadanie „Organizacja lokalnych imprez sportowo-rekreacyjnych”, dofinansowując 19 zadań

Pełna lista dotowanych przedsięwzięć została opublikowana na stronie internetowej.

XIII.4.2. Stypendia sportowe Miasta Krakowa

W 2012 roku pomoc materialną na łączną kwotę 105 000 PLN otrzymało 53 sportowców. Pełna lista stypendystów znajduje się na stronie internetowej.

XIII.4.3. „Przyjaciel Sportu”

W 2012 roku odbyła się 12. edycja konkursu, laureatom wręczono dyplomy i pamiątkowe statuetki. „Przyjaciółmi Sportu A.D. 2011” zostali:

- Mariusz Graniczka – Dyrektor Gimnazjum nr 1 (w kategorii „najciekawsza forma i efektywność wspierania kultury fizycznej na terenie Gminy Miejskiej Kraków”)
- P.P.H.U Krakbet s. j. (w kategorii „za najwyższy wkład finansowy w rozwijanie kultury fizycznej poprzez pomoc udzielaną sportowcom lub organizacjom sportowym działającym na terenie Miejskiej Gminy Kraków”)

Koszt organizacji imprezy wyniósł 7 500 PLN. Więcej informacji o konkursie znajduje się na stronie internetowej.

XIII.4.4. Współpraca Gminy Miejskiej Kraków z uczelniami

Gmina Miejska Kraków, stale rozwijając swoją ofertę sportową, w 2012 roku kontynuowała współpracę ze środowiskiem akademickim:

- Efektem współpracy z Akademią Wychowania Fizycznego w 2012 roku była realizacja miejskiego programu sportowego „Kraków biega, Kraków spaceruje”
- W ramach porozumienia z Politechniką Krakowską, wspólnie z Centrum Sportu i Rekreacji PK przygotowywano założenia miejskiego programu sportowego „Krakowska Akademia Siatkówki”. Zadaniem tego programu jest upowszechnianie siatkówki w mieście oraz objęcie szkoleniem sportowo-edukacyjnym jak najszerszej grupy dzieci i młodzieży
- W ramach otwartego konkursu ofert, w zadaniach: „Aktywny Kraków” i „Droga do mistrzostwa” w 2012 roku dofinansowaniem w łącznej kwocie 280 000 PLN, objęto:
 - Klub Sportowy AZS AWF – 200 000 PLN
 - AZS Kraków – 65 000 PLN
 - Fundację Studentów i Absolwentów AGH Academica – 15 000 PLN
- W Radzie ds. Sportu, pełniącej funkcję opiniodawczo-doradczą dla Prezydenta Miasta Krakowa w sprawach dotyczących kultury fizycznej, środowisko naukowe było w 2012 roku reprezentowane poprzez obecność w niej Prezesa AZS AWF Kraków Mariusza Ozimka oraz Rektora AWF Kraków Andrzeja Klimka
- Zawodnicy AZS AWF Kraków za osiągnięte wyniki sportowe w 2012 roku otrzymali stypendia Prezydenta Miasta Krakowa w wysokości 48 000 PLN

XIII.5.

UEFA EURO 2012 w Krakowie

W czerwcu 2012 roku w Polsce i na Ukrainie odbyły się finały Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012™. Wprawdzie mecze nie były rozgrywane w Krakowie, ale w naszym mieście swoje centra treningowe ulokowały aż 3 reprezentacje narodowe: Anglii, Holandii i Włoch. W okresie 8-22 czerwca Kraków odwiedziło ok. 300 000 turystów, głównie z zagranicy. Specjalnie dla kibiców, na Błoniach, została otwarta Strefa Fun Kraków, w której na dużym ekranie można było oglądać mecze oraz brać udział w innych atrakcjach przygotowanych specjalnie na tę okazję.

Podczas mistrzostw prowadzona była, wspólnie z Urzędem Marszałkowskim Województwa Małopolskiego, kampania promocyjna Małopolskiego Systemu Informacji Turystycznej „Way to go. Małopolska, Kraków Dobrze Trafisz!” (działania prowadzone były w internecie oraz z wykorzystaniem nośników typu outdoor).

Realizacja imprez związanych z EURO 2012 w Krakowie wymagała wielu przygotowań i działań organizacyjnych ze strony Urzędu Miasta Krakowa i innych miejskich jednostek¹.

¹ Na podstawie informacji z: Wydziału Sportu UMK, Wydziału Informacji, Turystyki i Promocji Miasta UMK, Zarządu Infrastruktury Sportowej w Krakowie oraz Krakowskiego Biura Festiwalowego

Szczegółowy opis wszystkich zadań i przedsięwzięć związanych z mistrzostwami znajduje się w raporcie z badań – *Przygotowania i realizacja EURO 2012 w Krakowie* – zamieszczonym na stronie www.bip.krakow.pl w zakładce Rozwój miasta/Raporty/Badania ruchu turystycznego oraz w zakładce Rozwój miasta/Promocja i Marketing.

Obiekty sportowe

- Dostosowano obiekty stadionu przy ul. Ptaszyckiego 4 (stadion miejski „Hutnik”) do wymogów Angielskiej Federacji Piłkarskiej, w związku z przeznaczeniem obiektu na Centrum Pobytowe w ramach Euro 2012, w zakresie m.in.: pomieszczeń szatni, natrysków, pokoi trenerskich, pomieszczeń dla lekarzy i trenerów, bieżni, fasady budynku, ogrodzenia. Zmodernizowany stadion, w tym wykonana według brytyjskich standardów płyta boiska, został zaprezentowany dziennikarzom 25 maja
- Zawarto porozumienia z MKS Cracovia SSA oraz z Wisłą Kraków SA w sprawie udostępnienia Gminie Miejskiej Kraków stadionów na potrzeby przeprowadzenia przygotowań drużyn reprezentacji piłkarskich Włoch i Królestwa Niderlandów
- Otwarto pierwsze w Polsce boisko „Orange Cryuff Cort” – nowoczesny obiekt sportowy przy Szkole Podstawowej nr 93 przy ul. F. Szlachetowskiego w Bronowicach. Jest on darem holenderskich piłkarzy współpracujących z fundacją Johana Cryuffa. Duży wkład finansowy w przedsięwzięcie miała Gmina Miejska Kraków, która przeznaczyła na ten cel 450 000 PLN (5 czerwca)

Organizacja imprez sportowych

- Organizacja Piłkarskich Mistrzostw Dziennikarzy EURO MEDIA CUP 2012. W rozgrywkach zagrały reprezentacje: Polski Dziennikarzy, Polski Pisarzy, Czech, Ukrainy, Włoch, Austrii, Węgier i Litwy. Uczestnicy: 160 osób
- Realizacja, wraz z Królewskim Holenderskim Związkiem Piłki Nożnej, programu „World Coaches” na obiektach Com-Com Zone. Program służył podniesieniu sportowych kwalifikacji krakowskich trenerów i instruktorów. Uczestnicy: 50 osób
- Organizacja – w ramach ogólnopolskiej podróży pucharu UEFA EURO 2012 – na pl. Szczepańskim wydarzenia sportowo-rekreacyjnego: *Kraków – Powitaj Puchar* (9 maja). Uczestnicy: ok. 4 000 osób
- Organizacja międzynarodowego turnieju piłki nożnej dla najmłodszych, przy okazji otwarcia boiska piłkarskiego „Orange Cryuff Court” przy SP nr 93. Uczestnicy: 400 osób
- Organizacja turnieju piłki nożnej „Turniej krakowskich Orlików – UMRO CUP – Kraków 2012” na orliku przy ul. Grochowskiej 20 w Krakowie. W turnieju wzięły udział reprezentacje 6 krakowskich orlików. Uczestnicy: 260 osób
- Przyjmowanie delegacji zagranicznych federacji piłkarskich wizytujących małopolskie centra pobytowe na UEFA EURO 2012: centrum medialne włoskiej reprezentacji Casa Azzurri, Stadion Wisły Kraków, Stadion Cracovii, Stadion Hutnika oraz hotele: Stary, Radisson, Sheraton i Turówka w Wieliczce
- Przygotowanie posiedzenia Sejmowej Komisji Kultury Fizycznej, Sportu i Turystyki – Podkomisja stała ds. przygotowania Polski do organizacji Mistrzostw Europy w Piłce Nożnej EURO 2012, pl. Wszystkich Świętych 3-4 (17 kwietnia)
- Przygotowanie i wdrożenie programu wolontariatu do obsługi EURO 2012 w Krakowie. W jego ramach przygotowano plan operacyjny, szkolenie oraz koordynację funkcjonowania wolontariuszy. W Krakowie pracowało 126 wolontariuszy
- Udział w spotkaniu z Prezydentem Bronisławem Komorowskim oraz Prezesem Rady Ministrów Donaldem Tuskiem. Spotkanie miało na celu podsumowanie oraz podziękowanie za organizację turnieju UEFA EURO 2012

Organizacja wydarzeń związanych z pobytem reprezentacji Anglii, Włoch i Holandii w Krakowie

- Wydarzenia związane z pobytem reprezentacji Anglii
 - współorganizacja wraz z Federacją Angielską (FA) bankietu powitalnego reprezentacji Anglii w Galerii Sztuki Polskiej XIX wieku (7 czerwca)
 - współorganizacja otwartej sesji treningowej reprezentacji Anglii na stadionie Hutnika (8 czerwca). Trening obserwowano ok. 3 000 kibiców
- Wydarzenia związane z pobytem reprezentacji Włoch
 - współorganizacja wraz z Federacją Włoską (FIGC) bankietu powitalnego reprezentacji Włoch w Casa Azzurri (7 czerwca)
 - współorganizacja 2 otwartych sesji treningowych reprezentacji Włoch na stadionie Cracovii, które obejrzało ponad 11 000 osób
 - organizacja stoiska promocyjno-informacyjnego w Casa Azzurri (tzw. Błękitny Dom) – miejscu konferencji prasowych, centrum spotkań piłkarzy, dziennikarzy, sponsorów i kibiców. Consierge (pracownicy UMK) codziennie pełnili w nim dyżury, dbając, by Włosi mieli dostęp do informacji o najważniejszych wydarzeniach w mieście oraz do jego oferty kulturalnej i turystycznej

- Wydarzenia związane z pobytem reprezentacji Holandii
 - współorganizacja otwartej sesji treningowej reprezentacji Holandii na stadionie Wisty (6 czerwca). Był to największy w historii Mistrzostw Europy trening otwarty dla publiczności – na trybunach oglądało go ponad 25 tys. osób
- Przygotowanie pakietów powitalnych dla piłkarzy wszystkich reprezentacji, przedstawicieli federacji oraz rodzin i osób towarzyszących piłkarzom. W pakietach znajdowały się materiały promocyjne o Krakowie i Małopolsce, czapki krakowskie oraz specjalne wydanie miesięcznika „Karnet”

Współpraca z mediami

- Organizacja centrum prasowego na Małym Rynku. W Krakowie turniejowi EURO 2012 towarzyszyło prawie 600 dziennikarzy z całego świata. Oprócz przedstawicieli mediów z Anglii, Włoch i Holandii do naszego miasta trafiły również ekipy Al-Jazeera, a także dziennikarze z takich krajów jak Brazylia, Australia, Dania, Niemcy, Finlandia, Francja, Irlandia czy Ukraina. Z myślą o nich na Małym Rynku utworzono Miejskie Centrum Prasowe. Akredytowało się w nim blisko 400 polskich i zagranicznych dziennikarzy, wśród których znaleźli się m.in. przedstawiciele najważniejszych agencji prasowych, takich jak Reuters, Associated Press czy Agence France Presse. Dzięki ich relacjom Kraków pojawił się w dziesiątkach tysięcy publikacji prasowych i internetowych
- W Centrum Prasowym dyżurowali pracownicy Biura Prasowego oraz redakcji Miejskiej Platformy Internetowej *Magiczny Kraków* z Wydziału Informacji Turystyki i Promocji Miasta UMK, pracownicy Urzędu Marszałkowskiego oraz wolontariusze
- W Miejskim Centrum Prasowym odbyła się także impreza powitalna dla dziennikarzy, w której wzięło udział ponad 100 przedstawicieli mediów polskich i zagranicznych (8 czerwca). Wszyscy otrzymali powitalne zestawy zawierające materiały promocyjne o Krakowie i Małopolsce
- Redakcja zakładki „Euro 2012” na oficjalnej stronie Miasta: www.krakow.pl, gdzie zostały umieszczone praktyczne informacje o Krakowie, a także ciekawostki dotyczące związków Krakowa z Anglią, Holandią i Włochami
- Opracowanie i wydanie specjalnego numeru „Karnetu” dla gości VIP przybywających do Krakowa w związku z turniejem UEFA EURO 2012. Wydanie dwujęzyczne, włosko-angielskie, prezentacja kulturalnych i turystycznych atrakcji Krakowa i Małopolski. Wydanie zostało w całości sfinansowane z reklam wykupionych przez podmioty komercyjne
- Informacje dotyczące bazy noclegowej oraz atrakcji kulturalnych i sportowych w Krakowie można było również znaleźć na oficjalnych portalach EURO 2012: Polish Pass oraz Polish Guide

Podsumowanie

W 2012 roku:

- Wydatki z budżetu Miasta Krakowa na kulturę fizyczną i sport wyniosły 162 569 283 PLN, co oznacza spadek w stosunku do poprzedniego roku o 16,4%
- Zrealizowano następujące programy sportowo-rekreacyjne: „Krakowska Olimpiada Młodzieży”, „Animator – Moje Boisko – Orlik 2012”, „Mój trener”, „Sport przeciw wykluczeniom”, „Kraków biega, Kraków spaceruje”, „Umiem pływać”, „Lato w mieście na sportowo”
- Kwota dotacji przeznaczona na sport młodzieżowy wyniosła 3 000 000 PLN
- Gmina Miejska Kraków dofinansowała wydarzenia sportowe organizowane przez różnego rodzaju kluby i organizacje sportowe łączną kwotą 128 600 PLN
- Stypendia, o łącznej wysokości 105 000 PLN otrzymało 53 sportowców trenujących w Krakowie
- Tytuł „Przyjaciela Sportu AD 2011” otrzymał Pan Mariusz Graniczka oraz firma P.P.H.U. Krakbet s. j.
- W czasie finałów UEFA EURO 2012 bazę pobytową w aglomeracji krakowskiej miały reprezentacje: Anglii, Holandii i Włoch. Urząd Miasta Krakowa oraz miejskie jednostki włączyły się w przygotowania i organizację wydarzeń towarzyszących turniejowi

XIV. MAJĄTEK I BUDŻET MIASTA

XIV.1.

Nieruchomości gruntowe w Krakowie

W 2012 roku powierzchnia geodezyjna użytków gruntowych w Krakowie wyniosła 32 685 ha, natomiast powierzchnia ewidencyjna (prowadzona w ewidencji gruntów i budynków, na podstawie istniejących dokumentów i jednostkowych pomiarów) na koniec 2012 roku wyniosła 32 688 ha.

TABELA XIV.1. POWIERZCHNIA GEODEZYJNA GRUNTÓW NA TERENIE KRAKOWA WEDŁUG SPOSOBU UŻYTKOWANIA W 2012 ROKU¹

Rodzaj użytku gruntowego	Powierzchnia geodezyjna (w ha)	Udział w powierzchni Krakowa (w %)
Użytki rolne, z tego:	15 369	47,02
grunty orne	10 273	31,43
sady	633	1,94
łąki	2 569	7,86
pastwiska	1 133	3,47
inne	761	2,32
Grunty zabudowane i zurbanizowane, z tego:	14 040	42,96
tereny mieszkaniowe i inne tereny zabudowane	8 940	27,35
zurbanizowane tereny niezabudowane	580	1,78
tereny rekreacyjno-wypoczynkowe	884	2,70
tereny komunikacyjne (drogi, tereny kolejowe, inne tereny komunikacyjne)	3 467	10,61
inne	169	0,52
Grunty pod lasami (lasy i grunty leśne)	1 731	5,30
Grunty pod wodami (powierzchniowymi płynącymi i stojącymi)	544	1,66
Nieużytki	260	0,80
Tereny różne	661	2,02
Inne nieujęte w zestawieniu	80	0,24
Ogółem	32 685	100,00

¹ na podstawie rocznego zestawienia gruntów według grup rejestrowych na dzień 1 stycznia 2013 roku
Źródło: Wydział Geodezji UMK

Największy procent powierzchni gruntów w Krakowie zajmują grunty orne (31,43% powierzchni geodezyjnej miasta) oraz tereny mieszkaniowe i inne tereny zabudowane, których udział wzrósł z 19,1% w poprzednim roku do 27,35% w roku 2012.

XIV.2.

Majątek Gminy Miejskiej Kraków

Na koniec 2012 roku wartość majątku Gminy Miejskiej Kraków wyniosła prawie 55,9 mld PLN brutto (53 220 180 526 PLN netto). Jego podstawowym składnikiem są nieruchomości gruntowe. Według stanu na koniec 2012 roku, łączna powierzchnia gruntów oraz praw użytkowania wieczystego ujętych w księgach rachunkowych Gminy wyniosła 5 765 ha i miała wartość 45 816 654 890 PLN.

TABELA XIV.2. MAJĄTEK GMINY MIEJSKIEJ KRAKÓW (W PLN)

Wartość mienia (netto ¹), stan na 31.12.2012 roku, w tym:	53 220 180 526
aktywa trwałe netto, w tym:	52 760 499 294
grunty	45 816 654 890
aktywa obrotowe	459 681 232

¹ wartość pomniejszona o odpisy umorzeniowe i aktualizujące
Źródło: Informacja o stanie mienia komunalnego za 2012 rok

XIV.2.1. Dochody z tytułu gospodarowania mieniem Gminy Miejskiej Kraków

Dochody z gospodarowania mieniem w 2012 roku wyniosły 315 849 796 PLN, co stanowiło 9,16% dochodów ogółem.

Największy udział w dochodach z mienia miały wpływy z dzierżawy i najmu (34,6%) oraz z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości (38,27%). Dochody ze sprzedaży majątku były większe o ponad 35 mln PLN w stosunku do poprzedniego roku, a ich udział w dochodach ogółem budżetu miasta wyniósł 3,9%.

TABELA XIV.3. WPŁYWY Z TYTUŁU GOSPODAROWANIA MIENIEM GMINY MIEJSKIEJ KRAKÓW W LATACH 2011-2012 (W PLN)

	2011	2012
Dochody z mienia ogółem ¹ , w tym:	253 011 249	315 849 796
dochody z tytułu zarządu, użytkowania i użytkowania wieczystego nieruchomości	28 935 011	48 496 853
dochody z najmu i dzierżawy składników majątkowych oraz innych umów o podobnym charakterze	113 270 453	109 494 298
dochody z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości	85 818 169	120 898 088

¹ pozycja obejmuje dochody wszystkich jednostek organizacyjnych Gminy Miejskiej Kraków

Źródło: Informacja o stanie mienia komunalnego za lata: 2011 i 2012

XIV.2.1.1. Sprzedaż nieruchomości Gminy Miejskiej Kraków

TABELA XIV.4. SPRZEDAŻ KOMUNALNYCH MIESZKAŃ, LOKALI UŻYTKOWYCH ORAZ GARAŻY (TRYB BEZPRZETARGOWY I PRZETARGOWY) W LATACH 2010-2012

	2010	2011	2012
Liczba mieszkań	1 024	1 202	992
dochód ogółem ¹ (w tys. PLN)	29 247,6	29 434,6	24 396,0
Liczba lokali użytkowych ²	47	33	32³
dochód ogółem (w tys. PLN)	13 701,2	6 921,6	15 011,8
Liczba garaży	21	12	11
dochód ogółem (w tys. PLN)	509,9	292,9	330,3

¹ kwota ogółem z zawartych w danym roku aktów notarialnych, obejmująca również pierwszą opłatę za użytkowanie wieczyste udziału w gruncie pod budynkiem, w którym znajduje się lokal

² w tym strychy

³ zawarto 31 umów sprzedaży, w tym jedna umowa dotyczyła 2 lokali użytkowych

Źródło: Wydział Skarbu Miasta UMK

W 2012 roku Gmina Miejska Kraków sprzedała 992 mieszkania komunalne. Utrzymana została płynność realizacji wniosków najemców o nabycie w trybie bezprzetargowym lokali mieszkalnych stanowiących własność Gminy Miejskiej Kraków.

Zgodnie z informacjami z Wydziału Skarbu UMK, kończy się zasób garaży do sprywatyzowania (na rzecz najemców). Garaże były sprzedawane przeważnie w trybie przetargowym (8 z 11 umów).

W 2012 roku w trybie bezprzetargowym na rzecz najemców zbyto 25 lokali za łączną kwotę 9 165 784 PLN. Z przyczyn niezależnych od Gminy Miejskiej Kraków nie wszyscy najemcy lokali przygotowanych do zbycia przystąpili do zawarcia umowy sprzedaży. Na zmniejszenie kwoty wpływów zadziałał również fakt, iż część należności z tytułu nabycia lokali została rozłożona na raty, przy zastosowaniu najniższej możliwej wysokości I raty, tj. 20% ceny. Do budżetu miasta wpłynęły natomiast kolejne raty, wynikające z zawartych w latach poprzednich umów sprzedaży nieruchomości w trybie bezprzetargowym.

Ponadto, w 2012 roku zawarto 7 umów sprzedaży lokali użytkowych w trybie przetargowym (w tym strychów), uzyskując z tego tytułu wpływ do budżetu w wysokości 5 846 000 PLN, co zadecydowało o znacznym wzroście wpływów ze sprzedaży lokali użytkowych ogółem w stosunku do lat poprzednich.

TABELA XIV.5. SPRZEDAŻ POZOSTAŁYCH NIERUCHOMOŚCI GMINY MIEJSKIEJ KRAKÓW (BEZ KOMUNALNYCH MIESZKAŃ, LOKALI UŻYTKOWYCH ORAZ GARAŻY ORAZ BEZ ZBYCIA UDZIAŁU W NIERUCHOMOŚCIACH)

	2010	2011	2012
Powierzchnia (w ha)	22,67	25,52	28,17
Dochód ogółem ¹ (w tys. PLN)	24 332,2	31 008,2	61 657,0

¹ obejmuje również wpływy ze sprzedaży nieruchomości zabudowanych
Źródło: Wydział Skarbu Miasta UMK

Intensywne działania Gminy Miejskiej Kraków na wykazującym stagnację rynku nieruchomości, doprowadziły do znacznego wzrostu dochodów z tytułu sprzedaży nieruchomości w stosunku do poprzedniego roku. Przeprowadzono bardzo dużą liczbę przetargów, w tym kolejnych przetargów na nieruchomości po obniżonej cenie:

- przeprowadzono 381 przetargów oraz 3 rokowania na zbycie nieruchomości zabudowanych i niezabudowanych oraz lokali, z czego wynikiem pozytywnym zakończyło się 71 przetargów (310 przetargów oraz 3 rokowania zakończyły się wynikiem negatywnym)
- w odróżnieniu do poprzedniego roku, skutecznie wystawiono do ponownego przetargu i sprzedano niektóre nieruchomości, dotąd nieznajdujące nabywcę
- w wyniku sprzedaży w trybie bezprzetargowym uzyskano większe wpływy niż w poprzednich latach, m.in. sprzedano nieruchomość o znacznej wartości na rzecz zarządzającego strefą ekonomiczną

XIV.2.1.2. Oddanie nieruchomości Gminy Miejskiej Kraków w dzierżawę, użytkowanie wieczyste, użytkowanie, trwałe zarząd oraz użyczenie

TABELA XIV.6. ODDANIE NIERUCHOMOŚCI GMINY MIEJSKIEJ KRAKÓW W DZIERŻAWĘ W LATACH 2010-2012

	2010	2011	2012
Liczba umów zawartych w danym roku	274	311	384
Powierzchnia objęta umowami zawartymi w danym roku (w ha)	5,53	8,58	14,41
Powierzchnia objęta umowami trwającymi w dniu 31 grudnia danego roku (w ha)	166	166	170
Dochód ogółem z tytułu trwających umów (w tys. PLN)	3 312,1	2 904,4	3 951,8

Źródło: Wydział Skarbu Miasta UMK

TABELA XIV.7. ODDANIE NIERUCHOMOŚCI GMINY MIEJSKIEJ KRAKÓW W UŻYTKOWANIE WIECZYSTE W LATACH 2010-2012

	2010	2011	2012
Powierzchnia (w ha)	1,06	0,76	1,9
Dochód ogółem ¹ (w tys. PLN)	728,4	347,1	1 315,2

¹ pozycja obejmuje tylko wpływy na podstawie umów oddania w użytkowanie wieczyste zawartych w danym roku (pierwsze opłaty roczne, z wyłączeniem opłat za użytkowanie wieczyste udziału w gruncie pod budynkiem)
Źródło: Wydział Skarbu Miasta UMK

TABELA XIV.8. ODDANIE DZIAŁEK GMINY MIEJSKIEJ KRAKÓW W UŻYTKOWANIE W LATACH 2010-2012

	2010	2011	2012
Powierzchnia (w ha)	1,46	2,99	0,36
Dochód ogółem ¹ (w tys. PLN)	37,8	196,8	91,7

¹ pozycja obejmuje tylko wpływy na podstawie umów oddania w użytkowanie zawartych w danym roku (pierwsze opłaty roczne za użytkowanie nieruchomości)
Źródło: Wydział Skarbu Miasta UMK

TABELA XIV.9. ODDANIE DZIAŁEK GMINY MIEJSKIEJ KRAKÓW W TRWAŁY ZARZĄD I UŻYCZENIE W LATACH 2010-2012

	2010	2011	2012
Powierzchnia (w ha)	29,75	27,78	13,7
Dochód ogółem ¹ (w tys. PLN)	112,4	130,7	59,0

¹ pozycja obejmuje tylko wpływy z umów dotyczących oddania gruntów w trwałe zarząd, zawartych w danym roku (pierwsza opłata roczna); użyczenie jest formą nieodpłatną
Źródło: Wydział Skarbu Miasta UMK

XIV.2.2. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków

Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków następuje planowo, zgodnie z tzw. listą hierarchiczną (listą nieruchomości do wykupu) wyznaczoną w budżecie miasta.

TABELA XIV.10. NABYWANIE NIERUCHOMOŚCI NA RZECZ GMINY MIEJSKIEJ KRAKÓW¹ W LATACH 2010-2012

	2010	2011	2012
Powierzchnia (w ha)	4,91	5,76	5,72
Poniesiony wydatek (w tys. PLN)	10 055,5	6 731,1	3 742,5

¹ dane uwzględniają wszystkie formy nabycia, tj. pierwokupy, przejęcia za zobowiązania podatkowe, nabycia, zamiany, zrzeczenia, darowizny oraz inne formy nabytku
Źródło: Wydział Skarbu Miasta UMK

XIV.3.

Majątek jednoosobowych spółek Gminy Miejskiej Kraków

TABELA XIV.11. AKTYWA TRWAŁE JEDNOOSOBOWYCH SPÓŁEK GMINY MIEJSKIEJ KRAKÓW W 2012 ROKU

	Podstawowe składniki aktywów trwałych Spółki	Wartość aktywów trwałych (w tys. PLN)
Krakowski Holding Komunalny SA	Długoterminowe aktywa finansowe – akcje spółek zależnych (MPEC SA, MPK SA, MPWiK SA, ARM SA)	1 190 276
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA ¹	Sieć wodociągowa i kanalizacyjna, budynki (w tym 4 zakłady uzdatniania wody, 2 duże i 5 osiedlowych oczyszczalni ścieków), maszyny, urządzenia i pojazdy specjalistyczne	1 411 429
Miejskie Przedsiębiorstwo Energetyki Ciepłej SA ¹	Sieć ciepłownicza, budynki (w tym kottownie gazowe i olejowe) oraz maszyny, urządzenia i pojazdy specjalistyczne	618 539

Miejskie Przedsiębiorstwo Komunikacyjne SA ¹	Tabor autobusowy i tramwajowy, budynki (w tym stacje obsługi tramwajów i stacje obsługi autobusów) oraz maszyny, urządzenia i pojazdy specjalistyczne	723 343
Agencja Rozwoju Miasta SA ¹	Środki trwałe w budowie (Hala Widowiskowo-Sportowa Czyżyny), prawo użytkowania nieruchomości przy ul. Floriańskiej 31	99 322
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	Prawo wieczystego użytkowania nieruchomości przy ul. Nowohuckiej i Barskiej, działki Baryczy oraz budynki (w tym dwumodułowa kontenerowa kompostownia, zakład segregacji), maszyny, urządzenia i pojazdy specjalistyczne	91 321
Krakowskie Przedsiębiorstwo Przewozowo-Usługowe sp. z o.o.	Prawo wieczystego użytkowania nieruchomości przy ul. Balickiej 56: budynki (w tym 2 hale o łącznej powierzchni 3 300 m ² , stacja diagnostyczna) oraz 35 000 m ² stanowisk zewnętrznych	4 293

¹ wszystkie akcje spółki należą do Krakowskiego Holdingu Komunalnego SA, który jest jednoosobową spółką Gminy Miejskiej Kraków
Źródło: Wydział Skarbu Miasta UMK

TABELA XIV.12. WYKONANIE PLANÓW RZECZOWO-FINANSOWYCH PRZEZ JEDNOOSOBOWE SPÓŁKI GMINY MIEJSKIEJ KRAKÓW W 2012 ROKU (W TYS. PLN)

	Przychody ogółem	Zysk netto	Wydatki inwestycyjne	Wydatki na remonty
Krakowski Holding Komunalny SA	3 767	515	1 626	-
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	399 361	46 953	117 606	67 712
Miejskie Przedsiębiorstwo Energetyki Ciepłej SA	437 068	12 225	41 137	31 069
Miejskie Przedsiębiorstwo Komunikacyjne SA	443 262	-19 142	54 297	4 808
Agencja Rozwoju Miasta SA	1 159	-1 814	73 921	-
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	62 718	2 871	18 913	
Krakowskie Przedsiębiorstwo Przewozowo-Usługowe sp. z o.o.	7 523	527	126	954
Ogółem	1 354 858	42 135	307 626	104 543

Źródło: Wydział Skarbu Miasta UMK

XIV.4.

Wykonanie budżetu Miasta Krakowa za rok 2012

Sprawozdanie z wykonania budżetu Miasta Krakowa za rok 2012 zostało przyjęte Zarządzeniem Nr 833 Prezydenta Miasta Krakowa z 28 marca 2013 roku, w celu przedstawienia Radzie Miasta Krakowa.

TABELA XIV.13. WYKONANIE BUDŻETU MIASTA KRAKOWA ZA 2012 ROK (W PLN)

I. Dochody	3 445 907 817	II. Wydatki	3 488 358 626
		wynik (I-II)	-42 450 809
III. Przychody	477 268 742	IV. Rozchody	434 817 933
Ogółem (I+III)	3 923 176 559	Ogółem (II+IV)	3 923 176 559

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa za rok 2012

XIV.4.1. Dochody

W 2012 roku dochody budżetu miasta osiągnęły poziom 3 445 907 817 PLN – wyższy w stosunku do poprzedniego roku o 3,28%. Dochody bieżące wyniosły 3 267 255 640 PLN, a majątkowe 178 652 177 PLN.

Okolo 40% wszystkich dochodów budżetowych stanowiły dochody własne (głównie: podatki lokalne, dochody z miasta i wpływy ze sprzedaży biletów komunikacji miejskiej), 31% – subwencje i dotacje, a 28,7% – wpływy z udziałów w podatkach stanowiących dochód budżetu państwa (przede wszystkim z podatku PIT – 26,7% i CIT – 2%).

TABELA XIV.14. WYKONANIE DOCHODÓW BUDŻETOWYCH MIASTA KRAKOWA ZA 2012 ROK WEDŁUG DZIAŁÓW KLASYFIKACJI DOCHODÓW BUDŻETOWYCH (W PLN)

	Ogółem	Wykonanie planu (w %)
Rolnictwo i łowiectwo	90 129	100,00
Transport i łączność	312 841 180	100,49
Turystyka	147 190	–
Gospodarka mieszkaniowa	394 993 144	108,49
Działalność usługowa	7 368 541	99,00
Administracja publiczna	30 736 332	93,33
Urzędy naczelnnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	98 035	99,19
Obrona narodowa	2 000	100,00
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	47 743 908	100,44
Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	1 561 454 960	96,23
Różne rozliczenia	745 352 393	100,01
Oświata i wychowanie	66 926 414	75,53
Ochrona zdrowia	13 912 811	98,38
Pomoc społeczna	189 522 935	98,68
Pozostałe zadania w zakresie polityki społecznej	22 769 203	100,74
Edukacyjna opieka wychowawcza	5 198 048	95,77
Gospodarka komunalna i ochrona środowiska	32 310 674	37,30
Kultura i ochrona dziedzictwa narodowego	6 181 505	66,82
Kultura fizyczna	8 258 415	59,54
Dochody ogółem	3 445 907 817	96,69

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa za rok 2012

XIV.4.2. Wydatki

W 2012 roku wydatki budżetu miasta wyniosły 3 488 358 626 PLN, czyli były większe od ubiegłorocznych o ok. 5%. Wydatki bieżące wyniosły 3 032 496 741 PLN, a majątkowe 455 861 885 PLN.

TABELA XIV.15. WYKONANIE WYDATKÓW BUDŻETOWYCH MIASTA KRAKOWA ZA 2012 ROK WEDŁUG DZIAŁÓW KLASYFIKACJI WYDATKÓW BUDŻETOWYCH (W PLN)

	Ogółem	Wykonanie planu (w %)
Rolnictwo i łowiectwo	159 030	95,7
Leśnictwo	8 000	100,0
Transport i łączność	737 042 595	95,7
Turystyka	36 598	74,7
Gospodarka mieszkaniowa	194 451 090	94,0
Działalność usługowa	13 225 568	92,8
Administracja publiczna	192 263 304	96,2
Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	98 035	99,2
Obrona narodowa	2 000	40,0
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	73 286 203	99,6
Obsługa długu publicznego	108 366 879	96,5
Różne rozliczenia	64 004 823	97,1
Oświata i wychowanie	1 016 967 137	95,7
Szkolnictwo wyższe	494 025	100,0
Ochrona zdrowia	34 511 532	98,0
Pomoc społeczna	361 577 286	99,2
Pozostałe zadania w zakresie polityki społecznej	50 230 078	93,1
Edukacyjna opieka wychowawcza	165 274 164	97,5
Gospodarka komunalna i ochrona środowiska	128 997 910	88,3
Kultura i ochrona dziedzictwa narodowego	174 993 086	96,7
Ogrody botaniczne i zoologiczne oraz naturalne obszary i obiekty chronionej przyrody	9 800 000	100,0
Kultura fizyczna i sport	162 569 283	98,5
Wydatki ogółem	3 488 358 626	96,1

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa za 2012 rok

TABELA XIV.16. WYKONANIE WYDATKÓW INWESTYCYJNYCH W 2012 ROKU (W PLN)

	Ogółem	Wykonanie planu (w %)
Inwestycje strategiczne	327 043 428	96,1
Inwestycje programowe, w tym:	108 114 084	80,8
zadania inwestycyjne dzielnic	5 162 896	60,4

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa za 2012 rok

XIV.4.3. Przychody i rozchody

Przychody budżetu miasta w 2012 roku wyniosły 477 268 742 PLN. Pochodziły one głównie z zaciągniętych kredytów (120 000 000 PLN) i emisji obligacji (300 000 000 PLN).

Rozchody budżetu miasta w 2012 roku wyniosły 434 817 933 PLN – były one związane wyłącznie ze spłatą kredytów.

XIV.5.

Bezzwrotne środki finansowe z funduszy Unii Europejskiej

W 2012 roku do budżetu miasta wpłynęły bezzwrotne środki finansowe z funduszy Unii Europejskiej, w wysokości ok. 62,3 mln PLN, co oznacza spadek o ok. 38% w stosunku do roku ubiegłego.

TABELA XIV.17. DOCHODY BUDŻETU MIASTA ZE ŹRÓDEŁ ZAGRANICZNYCH W 2012 ROKU – ŚRODKI NIEPODLEGAJĄCE ZWROTOWI (W TYS. PLN)

	2011	2012
Dochody ogółem, z tego:	100 880	62 268
inwestycyjne	76 607	37 827
bieżące	24 273	24 441

Źródło: Biuro Funduszy Europejskich UMK

TABELA XIV.18. WYDATKI NA ZADANIA REALIZOWANE W 2012 ROKU Z UDZIAŁEM ŚRODKÓW ZAGRANICZNYCH NIEPODLEGAJĄCYCH ZWROTOWI (W PLN)

	Wykonanie ogółem	z tego:		
		budżet miasta	fundusze UE	inne źródła
Zadania finansowane i współfinansowane ze środków zagranicznych niepodlegających zwrotowi, z tego:	124 581 971	41 725 847	80 699 873	2 156 251
inwestycyjne	101 042 195	39 657 780	61 367 168	17 247
bieżące	23 539 776	2 068 067	19 332 705	2 139 004
Zadania przewidziane do finansowania i współfinansowania ze środków zagranicznych niepodlegających zwrotowi, z tego:	964 630	468 852	487 084	8 694
inwestycyjne	964 630	468 852	487 084	8 694
Ogółem	125 546 601	42 194 699	81 186 957	2 164 945

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa za 2012 rok

XIV.5.1. Projekty Gminy Miejskiej Kraków

Podstawowym źródłem dofinansowania projektów Gminy Miejskiej Kraków były w roku 2012 krajowe i regionalne programy operacyjne: Program Operacyjny Infrastruktura i Środowisko, Małopolski Regionalny Program Operacyjny, Program Operacyjny Kapitał Ludzki. Uzupelnieniem względem nich był Szwajcarski Grant Blokowy oraz programy europejskie: Central Europe (Program dla Europy Środkowej), Urbact II, 7. Program Ramowy Badań i Rozwoju oraz Program Inteligentna Energia.

Fundusze unijne są rozdzielane na siedmioletnie okresy, nazywane okresami programowania. Okres programowania 2007-2013 kończy się, dlatego liczba naborów, w których można było pozyskać dofinansowanie, w roku 2012 była mniejsza niż w latach poprzednich.

TABELA XIV.19. PROJEKTY GMINY MIEJSKIEJ KRAKÓW NA INDYKATYWNYM WYKAZIE INDYWIDUALNYCH PROJEKTÓW KLUCZOWYCH MRPO ORAZ LISTACH PROJEKTÓW INDYWIDUALNYCH DLA POIiŚ W 2012 ROKU

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wnioskowane dofinanso- wanie (w tys. PLN)	Okres realizacji
Projekty inwestycyjne				
Rozbudowa ulic J. Surzyckiego – Ch. Botewa oraz budowa ul. T. Śliwiaka (przedłużenie ul. Ch. Botewa do Drogi Ekspresowej S7)	MRPO/4.1 B	90 254	58 049	2009-2012
Modernizacja obiektu Pałac pod Krzysztoforą – głównej siedziby Muzeum Historycznego Miasta Krakowa	MRPO/5.2	19 708	13 619	2012-2014
Centrum Kongresowe (Rondo Grunwaldzkie)		346 709	82 892	2007-2014
Rozbudowa linii tramwajowej KST etap II B wraz z układem drogowym (ul. Lipska – Wielicka)		252 524	21 153	2013- 2015
Budowa linii tramwajowej łączącej ul. J. Brożka oraz Kampus UJ, wraz z systemem sterowania ruchem i nadzoru	POIiŚ/7.3	182 857	52 372	2009-2014
Przebudowa linii tramwajowej na odcinku Rondo Mogiłskie – al. Jana Pawła II – Plac Centralny, wraz z systemem sterowania ruchem		142 969	68 682	2011-2014
Ogółem		1 035 021	396 767	

Źródło: Biuro Funduszy Europejskich UMK

TABELA XIV.20. PROJEKTY GMINY MIEJSKIEJ KRAKÓW ZŁOŻONE W 2012 ROKU W RAMACH NABORÓW DO FUNDUSZY EUROPEJSKICH I INNYCH ŹRÓDEŁ ZAGRANICZNYCH

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wnioskowane dofinanso- wanie (w tys. PLN)	Okres realizacji
Projekty inwestycyjne				
Scena Variété Związkowiec – przebudowa i adaptacja budynku komunalnego na cele kulturalne	POIiŚ/11.2	27 713	19 105	2008-2011
Rozszerzenie oferty edukacyjnej poprzez rozbudowę Szkoły Muzycznej I i II stopnia w Krakowie	POIiŚ/11.3	10 051	8 543	2010-2014
„Poprzez naturę poznajemy kulturę” – rozbudowa szlaku rowerowego wzdłuż Wisły w Krakowie	MRPO/3.1 C	4 009	3 006	2012-2013
Trasa turystyczna „Krakowski Kazimierz dla niepełnosprawnego turysty”		1 169	876	2012-2013

Modernizacja DPS ul. Łanowa 41b	Szwajcarsko-Polski Program Współpracy	4 500	3 000	2013-2014
Modernizacja DPS w Krakowie ul. Krakowska 55		2 353	2 000	2013-2014
Ogółem		49 795	36 532	
Projekty nieinwestycyjne				
„Zaraz wracam” – program wspierający powrót do pracy po przerwie związanej z urodzeniem i wychowaniem dzieci	POKL/1.5	2 389	2 031	2012-2013
„Nauczyciel przyjazny dziecku” ¹		1 509	1 509	2012-2015
Szkoły Ćwiczeń UJ ¹	POKL/3.3.2	6 424	6 424	2012-2015
Praktyki pedagogiczne – pomost między teorią a praktyką w kształceniu kandydatów na nauczycieli ¹		1 996	1 996	2012-2015
„Uczymy się migiem”		1 311	1 311	2012-2015
„Atrakcyjnie i skutecznie”	POKL/3.3.4	2 562	2 562	2012-2015
„Edukacyjny ekspert” – zintegrowane kształcenie kompetencyjne		344	344	2013-2014
„I Ty zostaniesz milionerem”		1 785	1 785	2013-2015
Wspomaganie rozwoju szkół w Gminie Miejskiej Kraków	POKL/3.5	1 645	1 645	2013-2014
PI Nawikus – innowacyjna metoda monitoringu kontraktowanych usług społecznych w zakresie wsparcia dla osób starszych	POKL/5.4.2	540	540	2012-2015
„Twoja przyszłość należy do Ciebie”	POKL/6.1.1	719	719	2012-2013
„Kurs na pracę”	POKL/7.4	546	546	2012-2014
SIforAGE	7. Program Ramowy	320	320	2012-2016
CRIIIMWEX		734	554	2013-2016
CityLogo	Urbact II	350	280	2012-2015
„USER – Changes and conflicts in using public spaces”		205	164	2013-2015
„Be aware”	EuropeAid	357	268	2013-2015
„Proud – Pilot Reduction of Using Drugs”	DPIP	584	467	2013-2014
„Hospitality Counts!”	Leonardo da Vinci	49	49	2012-2014
Challenge		381	265	2013-2016
Detraplan IEE	Program Inteligentna Energia	555	417	2013-2016
STARS		429	322	2013-2016
PUSH & PULL		255	169	2013-2016
VELOCITTA		428	306	2013-2016
Ogółem		26 417	24 993	

¹ projekty partnerskie, w których tylko część podanej kwoty zaplanowano dla Gminy Miejskiej Kraków
Źródło: Biuro Funduszy Europejskich UMK

TABELA XIV.21. PROJEKTY GMINY MIEJSKIEJ KRAKÓW, DLA KTÓRYCH W 2012 ROKU ZOSTAŁY PODPISANE UMOWY O DOFINANSOWANIE Z FUNDUSZY EUROPEJSKICH I INNYCH ŹRÓDEŁ ZAGRANICZNYCH

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Dofinansowanie (w tys. PLN)	Okres realizacji
Projekty inwestycyjne				
Modernizacja DPS przy ul. Praskiej 25 w Krakowie w celu dostosowania placówki do wymogów standaryzacyjnych wynikających z przepisów prawa	MRPO/6.3	2 940	647	2008-2012
Dozbrojenie terenów Strefy Aktywności Gospodarczej w Krakowie – Pychowicach	MRPO/4.3 B	12 691	8 832	2007-2012
Instalacja kolektorów słonecznych na obiektach sportowych	MRPO/7.2	1 978	1 352	2009-2012
Przygotowanie koncepcyjne dla przyszłych terenów inwestycyjnych w Krakowie Nowej Hucie – Etap I	POIG/6.2.2	700	483	2012-2013
Rozszerzenie oferty edukacyjnej poprzez rozbudowę Szkoły Muzycznej I i II stopnia w Krakowie	POIiŚ/11.3	10 051	8 543	2010-2014
Ogółem		28 360	19 857	

Projekty nieinwestycyjne				
Krakowskie Noce 2012	MRPO/3.3	1 776	888	2012
Promocja turystyki biznesowej w Małopolsce na rynkach zagranicznych		800	600	2012-2013
Promocja oferty turystyki religijnej Małopolski na arenie międzynarodowej	MRPO/8.1	450	330	2013-2013
Filmowa Małopolska		2 364	1 556	2012-2013
Literacka Małopolska		1 043	715	2012-2013
PI Nawikus – innowacyjna metoda monitoringu kontraktowanych usług społecznych w zakresie wsparcia dla osób starszych	POKL/5.4.2	540	540	2012-2015
Indywidualizacja nauczania w klasach I-III w szkołach Gminy Miejskiej Kraków	POKL/9.1.2	6 692	6 692	2012-2013
Indywidualizacja pracy z uczniami w szkołach prowadzonych przez Gminę Miejską Kraków		775	775	2012-2013
Sterowanie przemysłem spotkań w Krakowie: ocena i monitorowanie wpływu ekonomicznego przemysłu spotkań na gospodarkę Krakowa przy wykorzystaniu dobrych praktyk ze Szwajcarii	Szwajcarski Grant Blokowy	791	712	2012-2014
Central Markets – Revitalising and promoting traditional markets in Central Europe	Program dla Europy Środkowej	579	492	2012-2014
Ogółem		15 810	13 300	

Źródło: Biuro Funduszy Europejskich UMK

XIV.6.

Ocena wiarygodności kredytowej (rating) Krakowa

W dniu 23 listopada 2012 roku międzynarodowa agencja ratingowa Standard & Poor's potwierdziła długoterminowy międzynarodowy rating Krakowa na poziomie A- /perspektywa stabilna/, co oznacza utrzymanie pozycji z lat 2008-2011. Jest to poziom odpowiadający ratingowi Polski dla zadłużenia w walutach obcych, czyli najwyższy z możliwych do uzyskania przez jednostkę samorządu terytorialnego w kraju. Ocena odzwierciedla opinię S&P na temat wysokiego poziomu wykonania budżetu miasta, rozsądnego planowania finansowego oraz solidnej bazy gospodarczej opartej na sektorze usług. Stabilna perspektywa wyraża oczekiwania S&P odnośnie zaangażowania Krakowa w podnoszenie dochodów, ograniczenie wydatków oraz zwiększenie udziału średnio- i długoterminowych kredytów w latach 2012-2015 (za www.krakow.pl).

TABELA XIV.22. RATING KRAKOWA W LATACH 2007-2012

Rok	Waluta krajowa	Waluta obca
2007	BBB+ perspektywa pozytywna	BBB+ perspektywa pozytywna
2008	A- perspektywa stabilna	A- perspektywa stabilna
2009	A- perspektywa stabilna	A- perspektywa stabilna
2010	A- perspektywa stabilna	A- perspektywa stabilna
2011	A- perspektywa stabilna	A- perspektywa stabilna
2012	A- perspektywa stabilna	A- perspektywa stabilna

Źródło: www.krakow.pl/Biznes/Rating Krakowa

Podsumowanie

W 2012 roku:

- Zmniejszyła się powierzchnia użytków rolnych oraz gruntów zabudowanych i zurbanizowanych
- Wartość majątku Gminy Miejskiej Kraków wyniosła prawie 55,9 mld PLN brutto
- Dochody z gospodarowania mieniem wyniosły 315 849 796 PLN, co stanowiło 9,16% dochodów ogółem
- Gmina Miejska Kraków sprzedała 992 mieszkania komunalne, 31 lokali użytkowych oraz 11 garaży
- Dochody budżetu miasta osiągnęły poziom 3 445 907 817 PLN – wyższy w stosunku do poprzedniego roku o 3,28%
- Wydatki budżetu miasta wyniosły 3 488 358 626 PLN (wzrost o 5% w stosunku do 2011 roku)
- Długoterminowa ocena wiarygodności kredytowej Krakowa w walucie zagranicznej oraz krajowej została utrzymana na poziomie z roku 2008, tj.: A– (perspektywa stabilna)

XV. ZARZĄDZANIE SAMORZĄDOWE

XV.1.

Władze miasta

Kraków jest miastem na prawach powiatu oraz gminą miejską. Zgodnie ze Statutem Miasta organem stanowiącym i kontrolnym jest Rada Miasta Krakowa, a organem wykonawczym – Prezydent Miasta Krakowa. Mieszkańcy w głosowaniu powszechnym wybierają radnych i prezydenta na czteroletnie kadencje. Ostatnie wybory samorządowe odbyły się w listopadzie 2010 roku.

Informacje na temat Rady Miasta Krakowa i Prezydenta Miasta znajdują się na stronie internetowej www.bip.krakow.pl w zakładce „Władze i miasto”.

XV.1.1. Rada Miasta Krakowa

W 2012 roku przewodniczącym Rady Miasta Krakowa był Bogusław Kośmider, a funkcję jego zastępcy pełnili: Małgorzata Jantos, Sławomir Pietrzyk i Józef Pilch.

TABELA XV.1. STRUKTURA POLITYCZNA RADY MIASTA KRAKOWA W 2012 ROKU

Klub	Przewodniczący	Liczba radnych
Platforma Obywatelska	Grzegorz Stawowy	24
Prawo i Sprawiedliwość	Bolesław Kosior	10
Przyjazny Kraków	Adam Migdał	7
Radni nienależący do klubów	Mirosław Gilarski Agata Tatara	2

Źródło: Kancelaria Rady Miasta i Dzielnicy Krakowa UMK

TABELA XV.2. DZIAŁALNOŚĆ RADY MIASTA KRAKOWA W 2012 ROKU

	Liczba
Odbyte sesje, w tym:	28
nadzwyczajne	0
uroczyste	5
Odbyte posiedzenia	29
Podjęte uchwały, z tego:	468
dotyczące finansów	210
dotyczące zarządzania	84
dotyczące instytucji miejskich	75
inne	99
Podjęte rezolucje, z tego:	22
z inicjatywy grup radnych	21
z inicjatywy Klubu Radnych PiS	1

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

TABELA XV.3. STAŁE KOMISJE RADY MIASTA KRAKOWA W 2012 ROKU

Nazwa	Przewodniczący	Liczba posiedzeń
Główna	Bogusław Kośmider	20
Rewizyjna	Stawomir Ptaszkiewicz	17
Budżetowa	Andrzej Hawranek	23
Infrastruktury	Wojciech Wojtowicz	22
Mienia i Przedsiębiorczości	Janusz Chwajot	21
Planowania Przestrzennego i Ochrony Środowiska	Grzegorz Stawowy	21
Edukacji	Marta Patena	20
Zdrowia i Profilaktyki oraz Uzdrowiskowa	Jerzy Friediger	19
Kultury, Promocji i Ochrony Zabytków	Jerzy Fedorowicz	22
Praworządności	Jerzy Woźniakiewicz	20
Rodziny i Polityki Społecznej	Stanisław Zięba	21
Dyscyplinarna	Teodozja Maliszewska	6
ds. wykorzystania Funduszy Unii Europejskiej	Marek Hohenauer	13
Sportu, Turystyki i Kultury Fizycznej	Tomasz Urynowicz	19
Rozwoju i Innowacji	Paweł Węgrzyn	18
ds. Reformy Ustroju Samorządowego, Współpracy i Dialogu Społecznego	Dominik Jaśkowiec	17
Mieszkalnictwa	Stanisław Rachwał	6

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

TABELA XV.4. WYDATKI BUDŻETU MIASTA DOTYCZĄCE ZADANIA „OBSŁUGA RADY MIASTA KRAKOWA” W LATACH 2011-2012 (W PLN)

	2011	2012
Plan ogółem	1 951 000,00	2 254 000
Wykonanie ogółem, w tym:	1 714 869,14	1 828 214
diety	1 352 638,56	1 380 660
Maksymalna miesięczna dieta brutto radnego	2 649,69	2 649,69

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

XV.1.2. Prezydent Miasta Krakowa

Prezydent sprawuje władzę wykonawczą, a do jego zadań należy realizowanie uchwał Rady Miasta Krakowa, kierowanie bieżącymi sprawami oraz reprezentowanie miasta na zewnątrz.

Może on powierzyć prowadzenie określonych spraw Zastępcom, Sekretarzowi, Skarbnikowi, Pełnomocnikom oraz Dyrektorowi Magistratu. W 2012 roku funkcję Prezydenta Miasta Krakowa – w trakcie swojej 3. kadencji – pełnił prof. Jacek Majchrowski.

TABELA XV.5. ZASTĘPCY PREZYDENTA, SKARBNIK, SEKRETARZ I PEŁNOMOCNICZY

Kompetencje/stanowisko	Imię i nazwisko
Zastępcy Prezydenta Miasta Krakowa	
I Zastępca Prezydenta ds. Inwestycji i Infrastruktury	Tadeusz Trzmiel
II Zastępca Prezydenta ds. Edukacji i Spraw Społecznych	Anna Okońska-Walkowicz
III Zastępca Prezydenta ds. Rozwoju Miasta Krakowa	Elżbieta Koterba
IV Zastępca Prezydenta ds. Kultury i Promocji Miasta	Magdalena Sroka
Sekretarz Miasta	Paweł Stańczyk
Skarbnik	Lesław Fijał
Doradcy Prezydenta Miasta Krakowa	
Doradca ds. prawnych	Michalina Nowokuńska – od 5 września
Doradca ds. współpracy zagranicznej	Krzysztof Grüner
Doradca ds. gospodarki miejskiej	Wiesław Starowicz
Doradca ds. sportu	Barbara Janik – do 11 lipca
Doradca społeczny ds. młodzieży	Andrzej Augustyński
Pełnomocnicy Prezydenta Miasta Krakowa	
Pełnomocnik ds. Systemu Zarządzania Jakością	Maria Rusowicz
Pełnomocnik ds. Ochrony Informacji Niejawnych	Ryszard Marek
Pełnomocnik ds. Osób Niepełnosprawnych	Bogdan Dąsał
Pełnomocnik ds. Rodziny i Polityki Społecznej	Marzena Paszkot
Pełnomocnik ds. Przedsiębiorczości	Jan Okoński

Źródło: Kancelaria Prezydenta UMK, Wydział Organizacji i Nadzoru UMK

Prezydent Miasta Krakowa w 2012 roku:

- uczestniczył w 4 451 oficjalnych uroczystościach, spotkaniach z inwestorami i innymi podmiotami zewnętrznymi
- objął honorowym patronatem 385 przedsięwzięć
- wydał 3 992 zarządzenia
- wziął udział w 16 poniedziałkowych spotkaniach z 63 mieszkańcami, w czasie których poruszano przede wszystkim sprawy dotyczące pomocy mieszkaniowej i zaległości czynszowych oraz wykupu lokali mieszkalnych

XV.1.3. Dzielnice Miasta Krakowa

Jednostkami pomocniczymi samorządu w Krakowie jest 18 dzielnic. Organami stanowiącymi są w nich Rady Dzielnic, na czele których stoją Przewodniczący.

TABELA XV.6. DZIAŁALNOŚĆ RAD DZIELNIC W 2012 ROKU

Dzielnica	Przewodniczący Rady	Liczba radnych	Sesje	Uchwały
I	Bogusław Krzeczkowski	21	13	198
II	Małgorzata Ciemięga	21	13	123
III	Rafał Miś	21	14	175
IV	Jakub Kosek	21	14	236
V	Piotr Klimowicz	21	13	159
VI	Bogdan Smok	21	12	116
VII	Szczęśny Filipiak	21	16	196
VIII	Arkadiusz Puszkarcz	21	16	298
IX	Krzysztof Mucha	15	21	164
X	Maciej Nazimek	21	13	124
XI	Krzysztof Sułowski	21	13	125
XII	Zbigniew Kożuch	21	16	180
XIII	Zygmunt Włodarczyk	21	14	177
XIV	Wojciech Krzysztoń	21	12	216
XV	Piotr Serafin	21	12	111
XVI	Sławomir Góra	21	13	150
XVII	Stanisław Madej	21	12	141
XVIII	Stanisław Moryc	21	13	213
Ogółem		372	250	3 102

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

TABELA XV.7. WYDATKI NA FUNKCJONOWANIE DZIELNIC W LATACH 2010-2012

	Wysokość wydatków (w tys. PLN)		
	2010	2011	2012
Koszty związane z bieżącym utrzymaniem biur Rad Dzielnic	630	720	720
Wydatki diet dla członków Rad Dzielnic	3 000	2 493	2 630

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

TABELA XV.8. WYDATKI NA ZADANIA PRIORYTETOWE DZIELNIC W LATACH 2010-2012

	Wysokość wydatków (w tys. PLN)		
	2010	2011	2012
Łącznie zaplanowano, w tym:	8 028,00	17 164,15 – plan na 31.12.2011 863,85 – rezerwa	9 895,50 – plan na 31.12.2012 40,50 – rezerwa
na każdą dzielnicę	446,00	max: 1 001,50	max: 552,00
Łącznie wydatkowano, z tego:	7 634,86	13 188,45	8 888,33
na zadania bieżące	6 400,64	11 211,16	7 373,10
na zadania inwestycyjne	1 224,22	1 977,29	1 515,23
Wykonanie planu (%)	95,10	76,84	89,82

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

TABELA XV.9. BRANŻOWA STRUKTURA WYDATKÓW W RAMACH ZADAŃ PRIORYTETOWYCH DZIELNIC W LATACH 2010-2012

Dziedziny zadań	Wysokość wydatków na zadania bieżące (w %)			Wysokość wydatków na zadania inwestycyjne (w %)		
	2010	2011	2012	2010	2011	2012
Bezpieczeństwo	6,1	4,0	4,9	13,8	13,3	29,0
Gospodarka komunalna	16,8	23,3	17,4	41,4	39,7	30,7
Kultura	16,3	12,9	19,8	13,1	0,6	0,9
Oświata	36,7	40,5	33,9	14,2	13,9	12,4
Opieka społeczna	7,6	6,7	8,5	0,8	0,2	1,8
Sport	3,3	4,9	4,1	12,0	30,8	23,3
Zdrowie	5,0	2,3	2,8	1,6	1,5	1,9
Inne	8,2	5,4	8,6	3,1	0	0

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

XV.1.3.1. Spotkania Przewodniczącego Rady Miasta Krakowa z Przewodniczącymi Rad Dzielnic

W roku 2012 zorganizowano i przeprowadzono 7 spotkań Przewodniczącego Rady Miasta Krakowa z Przewodniczącymi Rad Dzielnic. Podczas nich omawiano kwestie związane ze współpracą Rad Dzielnic z jednostkami miejskimi oraz wydziałami Urzędu Miasta Krakowa w zakresie realizacji zadań Dzielnic oraz w związku z akcją „Płać podatki w Krakowie”. Odbyły się spotkania dotyczące następujących zagadnień:

- Realizacji zadań Dzielnic przez Zarząd Infrastruktury Komunalnej i Transportu oraz restrukturyzacji komunikacji wraz z prezentacją *Studium remarszrutyzacji układu transportu miejskiego w Krakowie* (31 stycznia)
- Akcji „Płać podatki w Krakowie” (15 marca)
- Możliwości wprowadzenia zmian do planu zagospodarowania przestrzennego oraz postępowań poprzedzających wydanie decyzji o warunkach zabudowy (17 kwietnia)
- Rehabilitacji zabudowy blokowej osiedli mieszkaniowych wraz z prezentacją opracowania *Wielokryterialna analiza dziesiętnastu osiedli zabudowy blokowej położonych na terenie Gminy Kraków* (28 czerwca)
- Ustalenia proporcji podziału środków finansowych w ramach wydatków bieżących i inwestycyjnych, przeznaczonych na realizację zadań Dzielnic, na etapie planowania budżetu miasta na 2013 rok (17 lipca)
- Podsumowania kampanii promocyjnej „Płać podatki w Krakowie” i kwestii sprzedaży, dzierżawy, komasowania terenów gminnych oraz warunków zawierania umów dzierżawy terenów gminnych bez możliwości wyrażania opinii przez Radę Dzielnic (18 września)
- Strefy ograniczonego parkowania na terenie Krakowa oraz weryfikacji umów 3-letnich na utrzymanie terenów w poszczególnych Dzielnicach (29 listopada)

XV.1.3.2. Kontakt z mieszkańcami dzielnic

Każda dzielnica prowadziła swoją stronę internetową pod adresem www.dzielnicaX.krakow.pl (X – numer dzielnicy pisany cyframi arabskimi), na której publikowano aktualne informacje. Poza tym mieszkańcy mogli kontaktować się z Radami Dzielnic poprzez pocztę elektroniczną (dzielnicaX@um.krakow.pl).

Ponadto, Rady Dzielnic przekazywały informacje mieszkańcom za pośrednictwem lokalnych, bezpłatnych czasopism wydawanych samodzielnie lub jako dodatek do innego tytułu. Lista tytułów nie zmieniła się od poprzedniego roku i jest dostępna w *Raporcie o Stanie Miasta 2011*.

XV.2.

Miejskie jednostki organizacyjne

Ustawa o finansach publicznych definiuje formy organizacyjno-prawne jednostek sektora finansów publicznych, w tym samorządów, dzieląc je na:

- jednostki budżetowe – pokrywające swoje wydatki bezpośrednio z budżetu, a pobrane dochody odprowadzające do budżetu jednostki samorządu terytorialnego
- zakłady budżetowe – jednostki organizacyjne sektora samorządowego, nieposiadające osobowości prawnej, odpłatnie wykonujące wyodrębnione zadania, pokrywające koszty działalności z przychodów własnych
- miejskie instytucje kultury (teatry, muzea i galerie, orkiestry, biblioteki)

TABELA XV.10. MIEJSKIE JEDNOSTKI ORGANIZACYJNE W 2012 ROKU – WEDŁUG FORMY ORGANIZACYJNO-PRAWNEJ ORAZ PRZEDMIOTU DZIAŁALNOŚCI

Forma organizacyjno-prawna	Przedmiot działalności	Liczba	
Jednostki budżetowe	Urząd Miasta Krakowa	1	
	Gospodarka komunalna		
	Zarząd Infrastruktury Komunalnej i Transportu	1	
	Zarząd Infrastruktury Sportowej	1	
	Zarząd Budynków Komunalnych	1	
	Edukacja		
	Przedszkola	108	
	Szkoły podstawowe	71	
	Gimnazja	24	
	Zespoły szkolno-przedszkolne	9	
	Zespoły szkół sportowych	3	
	Zespoły szkół ogólnokształcących	22	
	Zespoły szkół integracyjnych	7	
	Licea ogólnokształcące – samodzielne	15	
	Zespoły szkół zawodowych	25	
	Centra kształcenia	2	
	Szkoły muzyczne	3	
	Zespoły szkół specjalnych	8	
	Specjalne ośrodki szkolno-wychowawcze	9	
	Młodzieżowy Ośrodek Wychowawczy	1	
	Poradnie psychologiczno-pedagogiczne	8	
	Bursy szkół ponadpodstawowych	3	
	Szkolne Schronisko Młodzieżowe	1	
	Placówki sportowo-rekreacyjne	7	
	Młodzieżowe domy kultury	11	
	Zespół Ekonomiki Oświaty	1	
	Opieka społeczna i zdrowie		
	MOPS i pomoc społeczna	28	
	Żłobki	22	
	Szpitale i zakłady opiekuńczo-lecznicze	3	
	Porządek publiczny i bezpieczeństwo		
	Straż Miejska	1	
	Inne		
	Powiatowy Inspektorat Nadzoru Budowlanego	1	
	Komenda Miejska Państwowej Straży Pożarnej	1	
	Grodzki Urząd Pracy	1	
	Miejskie Centrum Profilaktyki Uzależnień	1	
	Ogółem jednostek budżetowych	400	
	Zakłady budżetowe	Zarząd Cmentarzy Komunalnych	1
		Ogółem zakładów budżetowych	1
	Instytucje kultury	Teatry	7
		Ośrodki kultury	8
		Biblioteki	4
Instytucje muzyczne		2	
Muzea, galerie		6	
Instytut Dialogu Międzykulturowego im. Jana Pawła II w Krakowie ¹		1	
Krakowskie Biuro Festiwalowe		1	
Ogółem instytucji kultury	29		

¹ instytucja gminno-wojewódzka z udziałem Centrum Jana Pawła II „Nie lękajcie się”

Źródło: Wydział Organizacji i Nadzoru UMK

XV.3.

Spółki miejskie, spółki i fundacje z udziałem Gminy Miejskiej Kraków

TABELA XV.11. JEDNOOSOBOWE SPÓŁKI GMINY MIEJSKIEJ KRAKÓW (STAN NA 31.12.2012)

Nazwa spółki	Główny przedmiot działalności
Krakowski Holding Komunalny SA	Wykonywanie funkcji właścicielskich oraz pełnienie obowiązków spółki dominującej Podatkowej Grupy Kapitałowej względem spółek zależnych oraz nadzór nad przygotowaniem projektu, budową i eksploatacją Zakładu Termicznego Przekształcania Odpadów
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA ¹	Ujmowanie, uzdatnianie, przesyłanie i sprzedaż wody oraz odbiór i oczyszczanie ścieków opadowych
Miejskie Przedsiębiorstwo Energetyki Ciepłej SA ¹	Produkcja, dystrybucja ciepła i ciepłej wody
Miejskie Przedsiębiorstwo Komunikacyjne SA ¹	Prowadzenie usług przewozowych w zakresie lokalnego transportu zbiorowego
Agencja Rozwoju Miasta SA ¹	Obsługa jednostek samorządu terytorialnego oraz innych miejskich osób prawnych, funkcjonujących na rynku finansowym. Realizacja i zarządzanie Halą Widowiskowo-Sportową („Czyżyny”)
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	Wywóz odpadów stałych i płynnych, utrzymanie czystości i przejezdności szlaków komunikacyjnych, administrowanie składowiskiem odpadów komunalnych „Barycz”
Krakowskie Przedsiębiorstwo Przewozowo-Usługowe sp. z o.o.	Prowadzenie giełdy kwiatowej, staroci, RTV, zoologicznej, spożywczej

¹ wszystkie akcje spółki należą do Krakowskiego Holdingu Komunalnego SA, który jest jednoosobową spółką Gminy Miejskiej Kraków
Źródło: Wydział Skarbu UMK

Informacje dotyczące majątku, przychodów i wydatków jednoosobowych spółek Gminy Miejskiej Kraków w 2012 roku znajdują się w rozdziale XIV „Majątek i budżet miasta”.

TABELA XV.12. SPÓŁKI, W KTÓRYCH GMINA MIEJSKA KRAKÓW POSIADAŁA UDZIAŁY W 2012 ROKU

Nazwa spółki	Główny przedmiot działalności	Udział GMK (w %)
Spółki z większościowym udziałem Gminy Miejskiej Kraków		
Miejski Klub Sportowy Cracovia SSA	Prowadzenie działalności sportowej	39,89
Spółki z mniejszościowym udziałem Gminy Miejskiej Kraków		
Agencja Rozwoju Gospodarczego Kraków – Wschód sp. z o.o.	Zagospodarowanie Obszaru Strategicznego Kraków – Wschód	0,20
CONCORDE INVESTISSEMENT SA	Doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania	0,20
Krakowska Agencja Rozwoju Turystyki SA – w likwidacji	Nie prowadzi już działalności gospodarczej	46,51
Krakowski Park Technologiczny sp. z o.o.	Zarządzanie specjalną strefą ekonomiczną	0,50

Krakowskie Centrum Komunikacyjne sp. z o.o. – w likwidacji	Nie prowadzi już działalności gospodarczej	33,33
Krakowskie Towarzystwo Budownictwa Społecznego sp. z o.o.	Budowanie i nabywanie domów mieszkalnych i ich eksploatacja na zasadach najmu	17,99
Len SA – w likwidacji	Nie prowadzi już działalności gospodarczej	–
Małopolska Agencja Energii i Środowiska sp. z o.o.	Działalność w sferze użyteczności publicznej na rzecz poszanowania i ochrony energii	37,00
Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków-Balice sp. z o.o.	Rozbudowa, modernizacja i eksploatacja lotniska	1,04
Towarzystwo Budownictwa Społecznego KRAK-SYSTEM SA	Budowanie i nabywanie domów mieszkalnych oraz ich eksploatacja na zasadach najmu	17,01
ZMK Kraków SA – w likwidacji	Nie prowadzi już działalności gospodarczej	0,20

Źródło: Wydział Skarbu UMK

Zmiany dotyczące udziałów Gminy Miejskiej Kraków w spółkach w 2012 roku:

- W dniu 21 grudnia nastąpiło umorzenie udziałów Regionalnego Dworca Autobusowego sp. z o.o.
- Akcjonariusz – Comarch SA – dokonał dokapitalizowania spółki Miejskiego Klubu Sportowego „Cracovia” SSA. W dniach 10 października – 7 grudnia Gmina Miejska Kraków sprzedała część akcji „Cracovii”, co wpłynęło na zmniejszenie udziału GMK z 50,54% do 39,89%.

TABELA XV.13. FUNDACJE Z WKŁADEM GMINY MIEJSKIEJ KRAKÓW W 2012 ROKU

Nazwa fundacji	Główny przedmiot działalności	Wkład (w PLN)
Fundacje utworzone przez Gminę Miejską Kraków		
Fundacja Miejski Park i Ogród Zoologiczny w Krakowie	Zachowanie zwierząt fauny krajowej i egzotycznej, ze szczególnym uwzględnieniem gatunków ginących	1 000
Fundacja „Centrum Edukacji Kulturowej i Ekologicznej” – w likwidacji	Nie prowadzi już działalności	15 000
Fundacje z wkładem Gminy Miejskiej Kraków		
Centrum Dokumentacji Czynu Niepodległościowego	Gromadzenie, zabezpieczanie, opracowywanie i udostępnianie materiałów historycznych dokumentujących zmagania niepodległościowe Polaków w XIX i XX wieku oraz prowadzenie i wspieranie działalności badawczej i edukacyjnej	2 000
Fundacja Opieki nad Pomnikiem Pamięci Narodowej	Utrwalenie zachowanych śladów płaszowskiego obozu jako miejsca pamięci narodowej	2 000
Fundacja Promocji Kultury Krakowa	Szeroko pojęta promocja Miasta Krakowa – kultury, nauki i sztuki, jak również jego historii, tradycji i obyczajów	10 000

Źródło: Wydział Skarbu UMK

XV.4.

Przynależność Krakowa do krajowych i regionalnych organizacji samorządowych

W 2012 roku Kraków przestał być formalnie członkiem Stowarzyszenia Gmin Polska Sieć „Energie Cités”.

TABELA XV.14. WYKAZ ORGANIZACJI KRAJOWYCH, DO KTÓRYCH NALEŻAŁ KRAKÓW W 2012 ROKU

Organizacja	Wysokość składki członkowskiej (w PLN)
Organizacje wspierające legislacyjnie samorząd	
Unia Metropolii Polskich	122 000
Związek Miast Polskich	132 150
Organizacje o charakterze turystycznym	
Związek Gmin Jurajskich	42 506
Małopolska Organizacja Turystyczna	12 100
Organizacje o charakterze regionalnym	
Stowarzyszenie Gmin i Powiatów Małopolski	105 502
Inne organizacje	
Stowarzyszenie Zdrowych Miast Polskich	7 500

Źródło: Kancelaria Prezydenta UMK

Szczegółowe informacje na temat działalności organizacji krajowych, do których należy Kraków, znajdują się na stronie: www.krakow.pl w zakładce „Współpraca krajowa”.

XV.5.

Współpraca międzynarodowa

Szczegółowe informacje na temat kontaktów międzynarodowych Krakowa w 2012 roku znajdują się na stronie internetowej www.krakow.pl w zakładce „Współpraca międzynarodowa”.

XV.5.1. Współpraca Krakowa z miastami bliźniaczymi

Miasta bliźniacze Krakowa to: Kijów, Leuven, Mediolan i Norymberga.

Wśród najważniejszych wydarzeń zorganizowanych z tymi miastami były projekty zrealizowane z Norymbergą, w tym m.in.:

- Koncerty Akademickiego chóru UJ „Camerata Iagellonica” w kościele Mariackim (Frauenkirche) w Norymberdze i w kościele Nowego Miasta w Erlangen (24-26 kwietnia)
- Wystawa prac współczesnych polskich i niemieckich artystów w ramach międzynarodowego projektu artystycznego *IDENTITY*. Organizatorem wystawy, podczas której pokazanych zostało 150 prac 41 artystów z Polski i Niemiec, była Fundacja Transporter Kultury (18 maja – 3 czerwca)
- Wspólny Koncert chóru Palestrina i akademickiego chóru Organum działającego przy Klubie Inteligencji Katolickiej w Krakowie, w kościele Mariackim w Krakowie, z okazji jubileuszu 30-lecia współpracy chórów (8 września)
- Prezentacja wystawy Wiesława Majki poświęconej Muzeum Podziemnemu Miasta Krakowa w Urzędzie Miasta Norymbergi (19 września – 17 października)
- Wystawa prac wybitnego twórcy czeskiego Jiříego Kolářa w Muzeum Sztuki Współczesnej w Krakowie. Prace pochodziły z Neues Museum für Kunst und Design w Norymberdze oraz Muzeum Kampa w Pradze (19 października – 27 stycznia)
- Wręczenie przez Prezydenta Miasta Krakowa odznaki Honoris Gratia Rainerowi Müllerowi, wieloletniemu dyrektorowi technicznemu Miejskiego Przedsiębiorstwa Komunikacyjnego w Norymberdze (28 czerwca)
- Przekazanie do użytku zabytkowej przyczepy tramwajowej z 1906 roku, wyremontowanej w Krakowie. Odtąd wagon jest eksponowany w Muzeum Starych Tramwajów w Norymberdze i okazjonalnie kursuje po mieście
- Mecz towarzyski pomiędzy drużyną piłkarską Urzędu i Rady Miasta Norymbergi „Rathauskickers” i drużyną oldboyów KS „Zwierzyniecki”, na stadionie Zwierzynieckim (29 kwietnia)
- Odznaczenie przez Prezydenta Rzeczypospolitej Polskiej Ulricha Maly’ego, Nadburmistrza Miasta Norymbergi Kawalerskim Orderem Zasługi Rzeczypospolitej Polskiej. Z wnioskiem o przyznanie orderu wystąpił Prezydent Miasta Krakowa Jacek Majchrowski, który był również laudatorem podczas uroczystości w Norymberdze. W imieniu Prezydenta RP order wręczyła Elżbieta Sobótka, Konsul Generalny Rzeczypospolitej Polskiej w Monachium (28 czerwca)
- Dom Krakowski w Norymberdze
 - Wystawa: *Kraków w fotografii Norymberczyków* oraz koncert zespołu Tomek Grochot Quintet
 - 7. Tydzień Filmu Polskiego w Norymberdze
 - Festiwal muzyczny PolenAllergie
 - Bądź mi zdrów Krakowie. Portret Mordechaja Gebirtiga w 70. rocznicę śmierci: pokaz filmu *Żegnaj mój Krakowie czyli Gore! Bracia! Pali się! Mordechaj Gebirtig* (reż. Piotr Szalsza), spotkanie z reżyserem oraz koncert pieśni Mordechaja Gebirtiga w wykonaniu artystów „Piwnicy pod Baranami”

XV.5.2. Współpraca Krakowa z miastami partnerskimi

Kraków łączy więzy partnerskie z miastami z całego świata (24 miasta). Są wśród nich:

Bordeaux (Francja), Bratysława (Słowacja), Budapeszt (Węgry), Cusco (Peru), Edynburg (Wielka Brytania), Fez (Maroko), Florencja (Włochy), Frankfurt nad Menem (Niemcy), Göteborg (Szwecja), Innsbruck (Austria), Lipsk (Niemcy), Lwów (Ukraina), Orlean (Francja), Ostrawa (Republika Czeska), Pecs (Węgry), Rochester (stan Nowy Jork, USA), Rzym (Włochy), San Francisco (stan Kalifornia, USA), Sankt Petersburg (Rosja), Sewilla (Hiszpania), Solura (Szwajcaria), Tbilisi (Gruzja), Wilno (Litwa), Zagrzeb (Chorwacja).

Trudno utrzymywać równie aktywne kontakty ze wszystkimi miastami, dlatego też każdego roku priorytetem są obchody jubileuszu partnerstwa, kompleksowe prezentacje realizowane według przyjętego wcześniej cyklu i inne wydarzenia o zasięgu ogólnokrajowym lub międzynarodowym. Oprócz tych wydarzeń realizowane są mniejsze projekty, w ramach możliwości organizacyjnych i finansowych obu stron. W 2012 roku zrealizowano wiele wydarzeń o szerokim zakresie, ale też i pojedynczych imprez o charakterze kulturalnym i promocyjnym. Do najważniejszych z nich należą przedsięwzięcia zrealizowane z:

- Edynburgiem (Wielka Brytania)
 - Kontynuacja krakowsko-edynburskiej rozmowy o zarządzaniu dziedzictwem w miastach historycznych – organizacja otwartego seminarium *Dziedzictwo a rozwój urbanistyczny – Kraków i Edynburg* w Sali Obrad Rady Miasta Krakowa (16 października). Seminarium połączone było z prezentacją wystawy „Projekty Edinburgh World Heritage”
 - Współpraca w dziedzinie kultury – Edynburg jest głównym mentorem wprowadzającym Kraków do sieci Miast Literatury UNESCO
- Frankfurtem nad Menem (Niemcy)
 - Występ młodzieżowego zespołu jazzowego Jazz Leeks z Frankfurtu nad Menem pod kierownictwem Erica Sónsa w Krakowie na Bulwarach Wiślanych podczas „Smoczego Pikniku Rodzinnego” (2 czerwca)
 - Nawiązanie współpracy, dzięki zaangażowaniu UMK i MOPS, pomiędzy skupiającym krakowskich seniorów Stowarzyszeniem „Akademia Pełni Życia” i jego odpowiednikiem we Frankfurcie nad Menem – organizacją Frankfurter Verband. W ramach partnerstwa, poczynając od sierpnia, przez kolejne lata realizowane będą dwa projekty, adresowane do osób w podeszłym wieku: „Pamięć w podeszłym wieku: uczenie się – wspieranie – rozwijanie” oraz „Frankfurt i Kraków zapraszają seniorów”
 - Wręczenie przez Jolantę Różę Kozłowską, Konsula Generalnego RP w Kolonii, Krzyża Oficerskiego Orderu Zasługi Rzeczypospolitej Polskiej, Petrze Roth, byłej Nadburmistrz Frankfurtu nad Menem, przyznanego jej przez Prezydenta RP Bronisława Komorowskiego. W uroczystości zorganizowanej w pomieszczeniach frankfurckiego Ratusza Römer, udział wzięli m.in. Prezydent Miasta Krakowa Jacek Majchrowski, który – jako wnioskodawca przyznania odznaczenia – wygłosił laudację na cześć Petry Roth (20 listopada)
- Innsbruckiem (Austria)
 - Wyjazd kolejnych 2 uczniów Szkoły Gastronomicznej nr 1 w Krakowie na roczny staż do Szkoły Villa Blanka w Innsbrucku
 - Wyprawa krakowskich rowerzystów z cyklu „4 krańce Europy” zorganizowana przez Tyniecką Grupę Rowerową, z metą w najdalej wysuniętym na zachód punkcie naszego kontynentu – przylądka Cabo da Roca w Portugalii
 - Przekazanie kolejnym krakowskim ośrodkom pomocy społecznej: przy ul. Babińskiego oraz Specjalistycznej Placówce Opiekuńczo-Wychowawczej „Parkowa” 7 kompletów mebli znajdujących się na wyposażeniu wioski olimpijskiej w Innsbrucku, gdzie w styczniu 2012 roku odbyły się pierwsze Młodzieżowe Zimowe Igrzyska Olimpijskie. Po zakończeniu Igrzysk inwentarz został odsprzedany osobom zainteresowanym, m.in. Państwu Sprenger, którzy zebrali fundusze na zakup mebli oraz ich transport z Innsbrucka do Krakowa
- Lipskiem (Niemcy)
 - Udział 2 mieszkanki Krakowa w konferencji „Edukacja i Kultura dla zaawansowanych”, w ramach zajęć krakowskiej Akademii Pełni Życia i Europejskiego Roku Aktywnego Ucznia Się i Solidarności Między Pokoleniami
 - Prezentacja wystawy „Osobliwy KraLeI”, czyli „Osobliwy Kraków i Lipsk” w Biurze Miejskim Lipska, ukazującej osobliwości i ciekawostki charakterystyczne dla obu miast. Fotografie Krakowa wykonali uczniowie klasy maturalnej Ewangelickiego Centrum Szkolnego z Lipska podczas ich podróży do Krakowa
- Lwowem (Ukraina)
 - Udział dziecięcych i młodzieżowych grup artystycznych w 17. edycji realizowanego przez Centrum Młodzieży im. dr. Henryka Jordana międzynarodowego projektu „Mosty między Miastami”
 - Koncert krakowskiego zespołu muzyki kameralnej Capella Cracoviensis, we Lwowskiej Bazylice Metropolitalnej, jako zakończenie zorganizowanego przez Konsulat Generalny RP we Lwowie dwudniowego Festiwalu polskich partnerów Lwowa
- Orleanem (Francja)
 - Obchody jubileuszu 20-lecia współpracy Krakowa i Orleanu. Podczas oficjalnej wizyty w Orleanie Zastępcy Prezydenta Miasta Krakowa Elżbiety Koterby podpisano *Pakt o przyjaźni pomiędzy Krakowem i Orleanem*, potwierdzający wolę kontynuacji partnerstwa. Podczas inauguracji 12. edycji „Dnia Otwartego Magistratu”, Wicemer Orleanu dokonała otwarcia prezentacji multimedialnej ekspozycji portretów patronki tego francuskiego miasta – Joanny d’Arc
- Rzymem (Włochy)
 - Podpisanie w Krakowie przez Prezydenta Rzymu Giovanniego (Gianni) Alemanno i Prezydenta Miasta Krakowa Jacek Majchrowskiego kolejnej, obowiązującej przez najbliższe 5 lat umowy o szeroko pojętej współpracy partnerskiej obu miast (25 października)

- Wieczór poświęcony pamięci polskiej Noblistki Wisławy Szymborskiej oraz prezentacja – dzięki uprzejmości stacji telewizyjnej TVN – filmu dokumentalnego Katarzyny Kolendy-Zaleskiej „Chwilami życie bywa znośne – przewrotny portret Wisławy Szymborskiej”, nakręconego w znacznej części podczas podróży do Włoch, jakie poetka odbyła w latach 2008-2009
- Tbilisi (Gruzja)
 - Podpisanie przez Mera Tbilisi George Ugulava i Prezydenta Miasta Krakowa Jacka Majchrowskiego kolejnej, obejmującej następne 3 lata, umowy o współpracy partnerskiej między Krakowem i Tbilisi. Wizytę delegacji gruzińskiej poprzedziły „III Dni Kultury Gruzji” współorganizowane przez Gminę Miejską Kraków i Stowarzyszenie Społeczno-Kulturalne „Most do Gruzji”
- Wilnem (Litwa)
 - Występ jednego z najlepszych w Europie zespołów chóralnych – kameralnego chóru Jauna Muzika z Wilna pod dyrekcją Vaclovasa Augustinasa podczas krakowskiej *Nocy Muzeów*. Koncerty odbyły się w kościele św. Katarzyny oraz na dziedzińcu Pałacu Erazma Ciołka
 - Koncert Mieszanego Chóru Mariańskiego, działającego przy Parafii Najświętszej Marii Panny z Lourdes w Krakowie, w ramach kolejnej edycji projektu *Koncerty w kościołach św. Katarzyny Krakowa i Wilna*. Oficjalnego otwarcia koncertu dokonał Wicemistrz Wilna Jarosław Kamiński

XV.5.3. Współpraca z miastami bez formalnych umów w 2012 roku

Mimo braku formalnych umów o partnerstwie Kraków utrzymuje regularne kontakty z kilkoma miastami zagranicznymi. W 2012 roku zrealizowano kilka ważnych wizyt i projektów z:

- Koszycami (Słowacja)
 - Wizyta Zastępcy Prezydenta Miasta Krakowa Tadeusza Trzmiela i otwarcie wystawy krakowskich szopek, zorganizowanej w Muzeum Wschodniosłowackim w Koszycach w ramach współpracy z Muzeum Historycznym Miasta Krakowa
- Moskwą (Rosja)
 - wspólny koncert chóru chłopięcego Debut (dyr. Elena Kandzuba), chóru męskiego Kadans (dyr. Eldar Abasov) i chóru chłopięco-męskiego Jedinstwo (dyr. Elena Kandzuba) w kościele św. Katarzyny w Krakowie
- Nankinem (Chiny)
 - Udział przedstawicieli Urzędu Miasta Krakowa w Światowym Forum Urbanistycznym – Konferencji Miast Historycznych. Ponadto, w związku z faktem, że w 2014 roku Nankin będzie organizatorem Młodzieżowych Igrzysk Olimpijskich, w tym samym czasie Miasto Nankin zorganizowało spotkanie konsultantów młodzieżowych z zaproszonych miast – z Krakowa był to uczeń krakowskiego gimnazjum Maciej Guziec
 - Spotkanie delegacji Nankinu, na czele której stał Chan Shaoze, Wicesekretarz Komitetu Nankińskiego, z przedstawicielami krakowskiego magistratu. Celem wizyty było zapoznanie się z doświadczeniami Krakowa przy organizacji dużych imprez sportowych i kulturalnych
- Trondheim (Norwegia)
 - Podpisanie listu intencyjnego dotyczącego współpracy partnerskiej pomiędzy Gminą Miejską Kraków i Miastem Trondheim (2 lutego) i rozmowy robocze na temat współpracy w zakresie transportu miejskiego, opieki społecznej i spraw osób niepełnosprawnych. Przy okazji wizyty delegacji Trondheim w naszym mieście, przedstawiciele Uniwersytetu Trondheimskiego oraz Uniwersytetu Jagiellońskiego podpisali list intencyjny o współpracy między uczelniami. Nawiązano także kontakty między Operą Krakowską i Orkiestrą Symfoniczną z Trondheim oraz pomiędzy służbami konserwatorskimi obydwu miast
- Wiedniem (Austria)
 - Wręczenie Burmistrzowi Wiednia – dr. Michaelowi Häuplowi – Krzyża Komandorskiego Orderu Zasługi Rzeczypospolitej (6 czerwca) przyznanego przez Prezydenta RP Bronisława Komorowskiego, na wniosek Prezydenta Krakowa Jacka Majchrowskiego, który wygłosił także laudację na cześć wielkiego przyjaciela naszego miasta
 - Koncert grupy 30 muzyków z Wiednia, którzy po raz czwarty zagrali koncert charytatywny na rzecz Kliniki Kardiochirurgii Dziecięcej w Krakowie. Program występu, zorganizowanego przez Fundację Schola Cordis, oparty o muzykę Straussa nawiązywał, jak w poprzednich latach, do tradycyjnego Noworocznego Koncertu w Wiedniu. W 2012 roku koncert – poza swym charytatywnym charakterem – był także okazją do uczczenia 30-lecia Kliniki Kardiochirurgii Dziecięcej w Krakowie – pierwszej takiej placówki w Polsce

- Wizyta przedstawicieli Komendy Miejskiej Państwowej Straży Pożarnej w Krakowie w Wiedniu na zaproszenie Zawodowej Straży Pożarnej Miasta Wiednia. Goście z Krakowa rozmawiali z Komendantem Straży Pożarnej w Wiedniu dr. Geraldem Hillingerem oraz odwiedzili jednostki ratowniczo-gaśnicze w Wiedniu, w tym jednostki specjalizujące się w ratownictwie chemicznym, wysokościowym i wodnym oraz specjalną Jednostkę Straży Pożarnej w Ratuszu Wiedeńskim

XV.5.4. Przynależność Krakowa do organizacji międzynarodowych

TABELA XV.15. PRZYNALEŻNOŚĆ KRAKOWA DO ORGANIZACJI MIĘDZYNARODOWYCH W 2012 ROKU

Nazwa organizacji	Wysokość składki
Stowarzyszenie Eurocities ¹	15 820 EUR
Liga Miast Historycznych	100 USD
Organizacja Miast Dziedzictwa Światowego	4 000 USD
Komitet Narodowy Rady Ochrony Zabytków „ICOMOS”	3 000 PLN
Marketing Miast Europejskich (European Cities Marketing – ECM)	2 200 EUR
Międzynarodowy Związek Hanzy	bez składki
Sieć Miast Europejskich „Miasta Dzieciom”	bez składki
Stowarzyszenie Europejskich Miast Kultury Roku 2000 ²	bez składki

¹ Uchwałą Nr LIII/724/12 z 29 sierpnia 2012 roku Rada Miasta Krakowa podjęła decyzję o wystąpieniu Krakowa ze Stowarzyszenia Eurocities

² członkostwo formalne; organizacja nie przejawia żadnej aktywności

Źródło: Kancelaria Prezydenta UMK

XV.5.5. Inne wydarzenia o charakterze międzynarodowym

Realizacja inicjatyw przy udziale partnerów krajowych i zagranicznych, m.in.:

- Organizacja wystawy „Tajemnice skrywane pod ziemią – Dotknąć historii...” w Budapeszcie, Avilli, i Norymberdze
- Przygotowanie uroczystości podpisania listu intencyjnego o współpracy z Trondheim
- Współpraca przy organizacji wystawy „Srebra Edynburga” w MHMK
- Współpraca przy organizacji Międzynarodowej Konferencji Naukowej z okazji jubileuszu WOPR
- Współpraca przy organizacji otwarcia boiska Orange Cruyff Court, z udziałem federacji piłkarskiej Holandii
- Współpraca przy organizacji Światowego Kongresu Matematycznego
- Organizacja wizyty laureatów międzynarodowego konkursu poetyckiego „Wiersze na murach o Krakowie”
- Współpraca przy organizacji „Dnia Tłumacza”
- Organizacja uroczystości odsłonięcia tablicy upamiętniającej ród Turzonów w Krakowie
- Organizacja wydarzenia „Odyseja elektryczna” na Rynku Głównym w Krakowie
- Współorganizacja seminarium na temat e-mobilności w UMK
- Współpraca przy organizacji wystawy „Vaclav Havel – Obywatel” w Muzeum Inżynierii Miejskiej
- Organizacja koncertu zespołu z Ekwadoru
- Organizacja koncertu chóru z Trondheim w kościele św. Piotra i Pawła
- Organizacja seminarium urbanistycznego oraz spotkania ekspertów z Krakowa i Edynburga
- Uroczystość nadania nazwy „Wielkiej Armii Napoleona” placowi przy ul. Powiśle
- Organizacja uroczystego podpisania kolejnych umów o współpracy Krakowa i Rzymu oraz Krakowa i Tbilisi
- Współpraca przy organizacji podpisania umowy z koreańską firmą POSCO na budowę spalarni w Krakowie

- Organizacja, w ramach 4. Festiwalu Conrada (22-28 października), Międzynarodowej Konferencji Miast i Regionów Kreatywnych w dziedzinie literatury oraz spotkania roboczego Miast Literatury UNESCO. W imprezie wzięli udział przedstawiciele miast i instytucji literackich, m.in. z Edynburga, Dublina, Reykiaviku, Norwich, Ljubljany, Madrytu, Pragi, Bratysławy, Wilna, Lwowa, Heidelbergu, Neapolu, Iowa, Melbourne, Vancouver, Kalkuty i Jaipuru (organizacja – Krakowskie Biuro Festiwalowe)

Wizyty gości zagranicznych w Krakowie – w 2012 roku zorganizowano 111 wizyt gości zagranicznych. Były wśród nich:

- Wizyty przedstawicieli placówek dyplomatycznych i konsularnych
 - spotkanie noworoczne z korpusem konsularnym akredytowanym w Krakowie
 - ambasadorów: Wielkiej Brytanii, Niemiec, Azerbejdżanu, Ekwadoru, Federacji Rosyjskiej, Chorwacji, Księstwa Monako, Singapuru, Republiki Kazachstanu, Włoch, Francji, Korei, Republiki Mołdawii, Danii, Islandii, Włoch, Węgier
 - Konsula Honorowego RP w Tyrolu, konsula RP w San Francisco, Konsula Generalnego Niemiec w Krakowie, Konsula Honorowego Księstwa Luksemburga w Krakowie, Konsul Generalnej USA w Krakowie
 - szefów misji dyplomatycznych akredytowanych w Polsce – z 29 krajów
- Wizyty przedstawicieli rodzin królewskich, rządowych oraz instytucji unijnych, w tym m.in.:
 - republikańskiego senatora Marka Kirka i demokratycznego kongresmena Mike'a Quigley
 - premiera rządu Walonii-Brukseli wraz z delegacją
 - króla Norwegii Haralda V wraz z małżonką, królową Sonją
 - premiera Chińskiej Republiki Ludowej Wen Jiabao wraz z delegacją
 - premiera Królestwa Belgii
 - delegacji Prowincji Gyeonggi z Korei Południowej
 - przedstawicieli gospodarki Kraju Związkowego Vorarlberg (Austria)
 - minister stanu Ministerstwa Spraw Zagranicznych Niemiec Cornelia Pieper
 - pary książęcej Hiszpanii
 - prezydenta Republiki Czeskiej
 - Wiceministra ds. kultury Chin
 - Dyrektor Generalnej UNESCO
 - delegacji PKOL i SOC w związku z projektem Igrzyska Olimpijskie Kraków 2022
- Wizyty przedstawicieli miast i organizacji zagranicznych
 - delegacji Fundacji Del Bianco z Florencji
 - delegacji oficjalnych z Trondheim, Płowdiwu, Dnieprodzierżyńska, Dubrownika, Orleanu, Wissembourga, Oslo, Rzymu, Bolonii, Fontainbleau, Nankinu
 - delegacji Cechu Złotników z Edynburga
 - Honorowego Obywatela Miasta Krakowa – pastora Friedricha Magirusa z Lipska
 - członków ugrupowania „Europa Union”
- Wizyty środowisk młodzieżowych i naukowych
 - francuskiej delegacji Unii Departamentalnej Małych i Średnich Przedsiębiorstw z Burgundii
 - delegacji ukraińskich samorządowców w ramach projektu USAID P3DP
 - nauczycieli z Oslo
 - studentów z Rosji, Ukrainy, Białorusi
 - 100-osobowej grupy młodzieży z Norwegii
 - grupy ukraińskich działaczy oświatowych – uczestników projektu *Jesteśmy Obywatelami*
- Wizyty przedstawicieli środowisk biznesu, kultury, sportu i innych
 - noblisty Muhammada Yunusa
 - inwestorów z Niemiec
 - grupy piłkarzy z Norymbergi „Rathauskickers”
 - uczestników Konferencji Mikrolotowej
 - międzynarodowej grupy studentów w ramach projektu *Emerging Markets*
 - przedstawicieli rosyjskich linii lotniczych Aeroflot i Ambasadora Federacji Rosyjskiej w związku z otwarciem bezpośredniego połączenia lotniczego Kraków-Moskwa
 - przedstawicieli Niemieckiej Akademii Urbanistyki i Planowania Przestrzennego
 - dostojników kościoła metodystycznego
 - przedsiębiorców z Baden-Baden
 - dziennikarzy tureckich
 - samorządowców z Ukrainy i Mołdawii
 - prawników z Węgier
 - urbanistów z Wilna

Wizyty zagraniczne Prezydenta Miasta Krakowa oraz Zastępców, Pełnomocników i Doradców Prezydenta Miasta Krakowa – w 2012 roku zorganizowano 13 wyjazdów, m.in. do:

- Zagrzebia – udział w seminarium *Możliwości działania firm zagranicznych w Polsce oraz możliwość prowadzenia inwestycji i dokonania inwestycji na tle organizacji Mistrzostw Europy w Piłce Nożnej EURO 2012*
- Moskwy – udział w prezentacjach zorganizowanych dla branży turystycznej podczas Targów Turystycznych MITT
- Orleanu – udział w obchodach Święta Joanny d`Arc i 20-lecia partnerstwa miast
- Wiednia – udział w uroczystości wręczenia Burmistrzowi Wiednia Krzyża Komandorskiego Orderu Zasługi RP
- Norymbergi – udział w uroczystości wręczenia Krzyża Kawalerskiego Orderu Zasługi RP dla Nadburmistrza Norymbergi
- Londynu – omówienie kwestii związanych z organizacją w Krakowie Mistrzostw Świata w Piłce Siatkowej Mężczyzn w 2014 roku
- Koszyc – udział w uroczystej inauguracji wystawy szopek krakowskich w Muzeum Wschodniostowackim
- Frankfurtu nad Menem – udział w uroczystości wręczenia Krzyża Oficerskiego Orderu Zasługi RP dla byłej Nadburmistrz Frankfurtu nad Menem
- Bratysławy – zapoznanie się z modelem zarządzania i organizacją imprez w hali widowiskowo-sportowej w Bratysławie

Współpraca ze środowiskami polonijnymi – w jej ramach zorganizowano 8 projektów:

- Pobyt Sybiraków w Krakowie w ramach dorocznej, 13. edycji akcji *Wielkanoc w Polsce*. Tym razem zaproszono przedstawicieli polskich rodzin zamieszkałych w Ułan-Ude, Nowosybirsku, Krasnojarsku, Omsku, Lesosibirsku, Tiumieni, Nowogrodzie, Abakanie, Kazaniu, Kańsku, Samarze oraz innych miastach Kazachstanu, Ukrainy i Białorusi
- Udział w dorocznej akcji *Podarujmy Lato dzieciom ze Wschodu*
- Wizytę grupy Polonii ze Lwowa
- Udział w organizacji forum mediów polonijnych
- Wizytę grupy młodzieży ze szkoły polskiej w Wilnie
- Przekazanie paczek świątecznych dla Polonii lwowskiej

Ponadto, w 2012 roku:

- Uruchomiono kolejne obcojęzyczne wersje wortalu „Kraków otwarty na świat”: niemiecką, rosyjską, francuską i włoską
- Nawiązano współpracę z Instytutami Polskimi za granicą, która dotyczyć będzie m.in. tzw. cross promocji (wzajemnej promocji) wydarzeń

XV.6.

Współpraca Krakowa z organizacjami pozarządowymi (NGO)

W 2012 roku w Krakowie zarejestrowane były 4 132 organizacje pozarządowe. W strukturach Wydziału Spraw Społecznych UMK działa Referat Miejskiego Ośrodka Wspierania Inicjatyw Społecznych (MOWIS), którego celem jest wspieranie działań NGOs w mieście oraz koordynacja współpracy wydziałów Urzędu Miasta Krakowa i miejskich jednostek z organizacjami pozarządowymi. Do zadań MOWIS należy ponadto prowadzenie portali: www.ngo.krakow.pl i www.dlaseniora.krakow.pl oraz redakcja portali www.sprawyspoleczne.krakow.pl i www.bip.krakow.pl.

W 2012 roku podstawę kooperacji stanowił *Program współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi* przyjęty przez Radę Miasta Krakowa Uchwałą Nr XXXII/402/11 z 23 listopada 2011 roku. Po konsultacjach z organizacjami pozarządowymi, 19 grudnia 2012 roku Rada Miasta Krakowa, Uchwałą Nr LXIII/912/12 przyjęła nowy *Program współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi oraz podmiotami określonymi w art. 3 ust. 3 Ustawy z 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie* (Dz. U. z 2010 r., Nr 234, poz. 1536 z późn. zm.), na 2013 rok. Program ma na celu coraz bardziej efektywne wykonywanie zadań Gminy poprzez możliwie pełne wykorzystanie potencjału organizacji pozarządowych i osób w nich zrzeszonych.

W dniu 7 listopada 2012 roku Rada Miasta Krakowa przyjęła *Wieloletni Program Współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi na lata 2012-2014* (Uchwała Nr LX/852/12 z 7 listopada 2012 roku). Programy mają na celu coraz bardziej efektywne wykonywanie zadań Gminy Miejskiej Kraków poprzez możliwie pełne wykorzystanie potencjału organizacji pozarządowych i osób w nich zrzeszonych.

Prezydent Miasta Krakowa, Zarządzeniem Nr 2039/2012 z 26 lipca 2012 roku powołał Krakowską Radę Działalności Pożytku Publicznego, w skład której – poza przedstawicielami organizacji pozarządowych – weszło 4 przedstawicieli Rady Miasta Krakowa: Magdalena Bassara, Bartłomiej Garda, Małgorzata Jantos, Bolesław Kosior oraz czterech przedstawicieli Prezydenta Miasta Krakowa: Anna Okońska-Walkowicz, Halina Bańkowska, Krzysztof Klimczak, Bogusława Presz. Rada rozpoczęła prace na inauguracyjnym posiedzeniu, które 24 września 2012 roku otworzył Prezydent Miasta Krakowa.

Zadaniem Rady jest opiniowanie: projektów strategii i polityk miejskich, uchwał i aktów prawa miejscowego, programów współpracy z organizacjami pozarządowymi, spraw dotyczących funkcjonowania NGO, sporów między organami administracji publicznej a organizacjami pozarządowymi, spraw dotyczących zadań publicznych (w tym zlecenia tych zadań do realizacji organizacjom pozarządowym oraz w sprawach rekomendowanych standardów realizacji zadań publicznych) oraz promowanie dobrych praktyk współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi, współpraca z Komisjami Dialogu Obywatelskiego i z Małopolską Radą Działalności Pożytku Publicznego, a także rekomendowanie przedstawiciela organizacji pozarządowej do komisji konkursowej ds. opiniowania ofert.

XV.6.1. Współpraca pozafinansowa Gminy Miejskiej Kraków z organizacjami pozarządowymi

XV.6.1.1. Działalność Miejskiego Ośrodka Wspierania Inicjatyw Społecznych (MOWIS)

Konkurs Filantrop Krakowa A.D. 2011

Bractwo Filantropii powołane przez Prezydenta Miasta Krakowa Zarządzeniem Nr 839/2012 z 28 marca 2012 roku rekomendowało do tytułu Filantropa Krakowa A.D. 2011 trzy kandydatury:

- Fundację Elektrociepłowni „KRAKÓW” SA – Gorące Serce (w kategorii „za największy finansowy wkład w pomoc udzielaną potrzebującym” oraz w kategorii „za najciekawszą formę i efektywność filantropii”)
- Radio Taxi Barbakan sp. z o.o. oraz Panią Wiolettę Malinę-Jurczyk (w kategorii „za najciekawszą formę i efektywność filantropii”)

Uroczyste wręczenie tytułów „Filantrop Krakowa A.D. 2011” odbyło się 19 czerwca. Laureaci otrzymali wyróżnienia w postaci statuetek i berła św. Królowej Jadwigi, akty nadania oraz znaczki „Filantrop Krakowa”.

Dodatkowo kandydaci zgłoszeni do konkursu: Mieczysław Lasota, Mieczysław Jan Ciało-Ciałowicz, Janusz Bodzęta, Stowarzyszenie „Lekarze Nadziei”, Polskie Stowarzyszenie Obrońców Życia Człowieka, InPost, Krystyna Jastrzębska otrzymali podziękowania (w formie dyplomów) za prowadzoną działalność filantropijną.

Program Podzielmy się ciepłem – VI edycja

W roku 2012 Fundatorzy EDF Kraków SA oraz Miejskie Przedsiębiorstwo Energetyki Ciepłej przekazali krakowskim organizacjom pozarządowym 100 000 PLN w ramach programu *Podzielmy się ciepłem*. Dofinansowanie otrzymało 38 placówek prowadzonych przez 31 krakowskich NGO'sów.

Program *Podzielmy się ciepłem* jest przedsięwzięciem pionierskim w kraju. Wzorem Krakowa podobne porozumienia zostały podpisane w aglomeracji śląskiej oraz na wybrzeżu. W 2012 roku podpisano kolejne porozumienie pomiędzy Gminą Miejską Kraków a darczyńcami na 2013 rok.

Akcja Miejsce przyjazne seniorom – II edycja

Akcja została zorganizowana wspólnie przez Miasto Kraków i Województwo Małopolskie. Celem inicjatywy było promowanie miejsc publicznych dostosowanych do potrzeb starszych mieszkańców. Do 31 października zgłoszono 43 miejsca. Podczas uroczystej Gali Finałowej (4 grudnia), nagrodzono 26 laureatów akcji certyfikatami, przyznanymi wspólnie przez Prezydenta Miasta Krakowa Jacka Majchrowskiego oraz Marszałka Województwa Małopolskiego Marka Sowę. Dodatkowo 10 miejsc zostało wyróżnionych za prowadzenie działań na rzecz krakowskich seniorów.

Konsultacje z organizacjami pozarządowymi

Wydział Spraw Społecznych UMK, na podstawie Uchwały Nr XII/135/11 Rady Miasta Krakowa z 13 kwietnia 2011 roku w sprawie określenia szczegółowego sposobu konsultowania z Krakowską Radą Działalności Pożytku Publicznego lub organizacjami pozarządowymi projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji przeprowadził, jak co roku, ewaluację zrealizowanych konsultacji z organizacjami pozarządowymi (ankieta skierowana do NGO's).

Działania na rzecz wielokulturowego i antydyskryminacyjnego Krakowa

- W ramach umowy partnerskiej zawartej przez Gminę Miejską Kraków ze Stowarzyszeniem Promocji Wielokulturowości Interkulturalni.pl realizowano innowacyjny projekt finansowany z funduszy CEE Trust – for Civil Society in Central and Eastern Europe, w efekcie którego powstał dokument *Projekt strategii zapobiegania i reakcji na zdarzenia o charakterze rasistowskim i ksenofobicznym w przestrzeni publicznej miasta – propozycja dla samorządu lokalnego Miasta Krakowa (2012-2016)*, który zakłada szereg działań na poziomie instytucjonalnym oraz społecznym, zmierzających do eliminacji zachowań rasistowskich (antysemickich) i ksenofobicznych z przestrzeni publicznej miasta
- Podczas Mistrzostw Europy w Piłce Nożnej EURO 2012 w strefie kibica rozdano kilka tysięcy dwujęzycznych ulotek *Kraków open your mind*, wzywających do zgłaszania wykroczeń i przestępstw motywowanych rasizmem
- W sierpniu 2012 roku podpisano kolejne porozumienie ze Stowarzyszeniem Interkulturalni.pl, którego celem jest wsparcie procesu wdrażania *Projektu strategii zapobiegania i reakcji na zdarzenia o charakterze rasistowskim i ksenofobicznym w przestrzeni publicznej miasta* w ramach projektu „Kraków przeciwko rasizmowi i ksenofobii”, realizowanego w oparciu o fundusze Fundacji im. Stefana Batorego
- W październiku 2012 roku, wspólnie ze Stowarzyszeniem Interkulturalni.pl zorganizowano wydarzenie „Interkulturalia – let's meet!”. Celem imprezy było zaprezentowanie różnorodności kulturowej miasta. Podczas warsztatów i spotkań międzynarodowi wolontariusze przybliżyli znaczenie swojej obecności oraz wpływ wymiany kulturowej dla życia społecznego, ekonomicznego i kulturalnego Krakowa

Projekt PI NAWIKUS – innowacyjna metoda monitoringu kontraktowanych usług społecznych

Projekt dofinansowany z Programu Operacyjnego Kapitał Ludzki. Jego celem jest zwiększenie poziomu i wzrost efektywności kontraktowanych usług społecznych świadczonych przez jednostki samorządu terytorialnego w ramach opieki nad osobami starszymi przez organizacje pozarządowe w Małopolsce, poprzez badania, rozwój, testowanie i upowszechnianie narzędzi monitorowania jakości i efektywności kontraktowanych usług społecznych w okresie listopad 2012 – czerwiec 2015.

Planowana metoda NAWIKUS uzupełnia lukę po stronie jednostek samorządu terytorialnego – w efektywnym zarządzaniu usługami i po stronie NGO's – w ocenie potencjału dostarczania wartości, oferując obu stronom procesu ujednoczoną ocenę efektywności i jakości. Kryteria ilościowe i jakościowe umożliwią pogłębione studia benchmarkingowe między podmiotami wykonującymi zleczone usługi. Dane z monitoringu pozwolą na podejmowanie działań doskonalących w jednostkach samorządu terytorialnego i NGO's.

Projekt Myśl społecznie, działaj ekonomicznie

Projekt realizowany z Fundacją Biuro Inicjatyw Społecznych, finansowany ze środków Funduszu Inicjatyw Obywatelskich. Czas trwania projektu: 1 sierpnia 2012 – 30 czerwca 2013 roku. Celem projektu jest wypracowanie *Programu Rozwoju Przedsiębiorczości Społecznej dla Gminy Miejskiej Kraków* – dokumentu określającego zasady współpracy podmiotów ekonomii społecznej z samorządem w zakresie planowania i realizowania zadań publicznych oraz wskazującego priorytety i cele sprzyjające stworzeniu spójnej, długofalowej polityki rozwoju. Do prac nad programem zostali zaproszeni przedstawiciele działających na terenie Krakowa podmiotów ekonomii społecznej, przedsiębiorców, środowisk akademickich.

W ramach prac nad realizacją projektu powstały cztery zespoły tematyczne: Zespół ds. profesjonalizacji i ekonomizacji NGO, Zespół ds. wykorzystania ekonomii społecznej w polityce społecznej Miasta Krakowa, Zespół ds. tworzenia warunków do rozwoju przedsiębiorczości społecznej w Krakowie i Zespół ds. rozwoju współpracy z biznesem.

Prowadzenie biur projektów oraz bezpłatne wynajmowanie sal szkoleniowych dla organizacji pozarządowych w MOWIS

360 razy udostępniono bezpłatnie sale (konferencyjne, biurowe i komputerową) na potrzeby organizacji pozarządowych oraz grup nieformalnych działających w obszarze trzeciego sektora.

Konsultacje dla organizacji pozarządowych i nadzór nad prowadzeniem działalności przez organizacje pozarządowe

W 2012 roku postanowieniami Sądu Rejestrowego (KRS) zarejestrowano i przerejestrowano 1 006 stowarzyszeń i fundacji, w tym do ewidencji wpisano 232 nowe stowarzyszenia i fundacje. Zarejestrowano i przerejestrowano 75 stowarzyszeń zwykłych oraz oddziałów stowarzyszeń bez osobowości prawnej. Wydano 35 zaświadczeń z ewidencji. Wydano 229 opinii do statutów stowarzyszeń na wniosek Sądu Rejestrowego (KRS) oraz opinii dotyczących działalności stowarzyszeń i fundacji. Prowadzono 704 postępowania rejestracyjne, nadzorcze i wyjaśniające. Udzielono 668 konsultacji i porad prawnych dla organizacji pozarządowych.

Komisje Dialogu Obywatelskiego (KDO)

MOWIS opiniował pod względem formalnym wnioski organizacji pozarządowych, które wystąpiły o utworzenie tematycznych KDO w 2012 roku. Dwa wnioski zostały pozytywnie zaopiniowane, 1 wniosek ze względów formalnych został odrzucony. Spotkania Komisji w większości poświęcone były problematyce dotyczącej zagadnień związanych z merytoryką danej dziedziny, określonej w regulaminach, które stanowiły przedmiot prac poszczególnych KDO. Informacje o terminach posiedzeń, sprawozdania z posiedzeń oraz roczne sprawozdania poszczególnych KDO w 2012 roku publikowane były na bieżąco przez MOWIS na stronie www.ngo.krakow.pl oraz www.dialogspoeczny.krakow.pl

XV.6.1.2. Współpraca Wydziałów UMK i jednostek miejskich z organizacjami pozarządowymi

TABELA XV.16. WSPÓŁPRACA INNYCH WYDZIAŁÓW UMK I JEDNOSTEK MIEJSKICH Z ORGANIZACJAMI POZARZĄDOWYMI W 2012 ROKU

Wydział/ jednostka	Obszary współpracy
Wydział Spraw Społecznych, Referat ds. Młodzieży	– Współpraca ze Stowarzyszeniem Centrum Profilaktyki i Edukacji Społecznej „Parasol” w zakresie realizacji programu Młody Kraków – Współpraca ze Stowarzyszeniem „Siemacha” w ramach organizacji imprezy sportowo-rekreacyjnej dla dzieci i młodzieży Juliada 2012
Pełnomocnik Prezydenta Miasta Krakowa ds. osób niepełnosprawnych w Wydziale Spraw Społecznych, Referat ds. Problematyki Osób Niepełnosprawnych	– Organizacja XIII edycji Tygodnia Osób Niepełnosprawnych „Kocham Kraków z wzajemnością”, na którą złożyło się 25 imprez kulturalnych, sportowych i rekreacyjnych, w których wzięło udział około 15 000 osób. Realizacja poszczególnych przedsięwzięć była wynikiem współpracy z organizacjami pozarządowymi działającymi w środowisku osób niepełnosprawnych

Pełnomocnik Prezydenta Miasta Krakowa ds. rodziny i polityki społecznej w Wydziale Spraw Społecznych	<ul style="list-style-type: none"> – Organizacja „Święta Rodziny Krakowskiej”, w którym wzięło udział 4 000 osób. Święto odbyło się w ramach ogólnopolskiej kampanii „Postaw na rodzinę – Kraków stawia na rodzinę!”, do której Gmina Miejska Kraków przystąpiła już po raz trzeci. Celem kampanii jest promowanie wartości rodzinnych, zdrowego stylu życia oraz wzmocnienie pozytywnego modelu rodziny
Wydział Kultury i Dziedzictwa Narodowego	<ul style="list-style-type: none"> – Udział przedstawicieli NGO w zespołach zadaniowych i komisjach konkursowych: Bractwo Mecenatu Kultury Krakowa (5 przedstawicieli), Komisja ds. Galerii Sztuki (1), Komisja ds. Pracowni Twórczych (2), Kapituła Nagrody Teatralnej im. Stanisława Wyspiańskiego (1), Komisja ds. Stypendium Twórczego Miasta Krakowa (12), Konwent ds. Strategii Rozwoju Kultury w Krakowie (6), Komisja konkursowa powołana do zaopiniowania ofert złożonych do otwartego konkursu ofert na realizację zadań w obszarze kultury (3) – Komisja Dialogu Obywatelskiego ds. Kultury – powołana 19 stycznia 2012 roku – w jej ramach odbyło się 7 spotkań z udziałem przedstawicieli 22 organizacji pozarządowych prowadzących działalność statutową w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego
Wydział Rozwoju Miasta (do 1 listopada – Wydział Strategii i Rozwoju Miasta)	<ul style="list-style-type: none"> – Okrągły Stół Mieszkańcowy – w 2012 roku odbyło się 9 debat merytorycznych, w których brało udział 25 przedstawicieli organizacji pozarządowych – Okrągły Stół Edukacyjny – zainaugurowany 24 kwietnia 2012 roku, odbyło się łącznie 17 debat, w których wzięli udział przedstawiciele 4 NGO zajmujących się rozwojem edukacji – Komitet Sterujący ds. Konsultacji Społecznych – w jego skład wchodzi 1 reprezentant strony społecznej – przedstawiciel organizacji pozarządowej. W 2012 roku komitet odbył 3 posiedzenia – Porozumienie na Rzecz Rozwoju Przedsiębiorczości – jego celem jest stworzenie platformy współdziałania Gminy Miejskiej Kraków z organizacjami zrzeszającymi i reprezentującymi przedsiębiorców krakowskich, ze szczególnym uwzględnieniem organizacji małych i średnich przedsiębiorstw. Członkowie Porozumienia spotykają się na comiesięcznych posiedzeniach w ramach jednego dużego zespołu. Oficjalna liczba członków wzrosła do około 35 osób (z czego 15 osób to aktywni uczestnicy). W 2012 roku odbyło się 8 spotkań Porozumienia – Komisja Dialogu Obywatelskiego ds. Rewitalizacji Nowej Huty w 2012 roku odbyło się 6 spotkań z udziałem przedstawicieli 9 organizacji pozarządowych, prowadzących działalność statutową w obszarze budownictwa, architektury, handlu, produkcji, ochrony przyrody i ekologii – Krakowskie Forum Nauka-Biznes-Mieszkańcy-Samorząd – interdyscyplinarne wydarzenie, w skład którego weszli przedstawiciele krakowskich uczelni wyższych i instytucji naukowych, firm inwestujących w mieście, przedstawiciele stowarzyszeń skupiających mieszkańców oraz przedstawiciele samorządu terytorialnego. W 2012 roku odbyły się 2 spotkania z udziałem przedstawicieli organizacji pozarządowych, poświęcone rozwojowi przestrzennemu Krakowa oraz bilansowi kompetencji i potrzeb krakowskiego ośrodka naukowego
Biuro ds. Ochrony Zdrowia	<ul style="list-style-type: none"> – Zaopiniowanie 17 wniosków organizacji pozarządowych i innych podmiotów o honorowy patronat Prezydenta Miasta Krakowa – Użyczenie nieodpłatnie sal w Urzędzie Miasta Krakowa (wraz z wyposażeniem i sprzętem audio) dla Fundacji Urszuli Smok „Podaruj życie”, w związku z organizacją kolejnej edycji „V Marszu Nadziei i Życia” (22 września) – Przygotowanie rekomendacji i zgłoszenie 1 organizacji pozarządowej do Konkursu „Kryształ Soli 2012” – Przygotowanie rekomendacji i wytypowanie przedstawiciela z organizacji pozarządowej do Konkursu „Amicus Hominum 2012” – Przygotowanie listów referencyjnych dla NGO, m.in. dla Caritas Archidiecezji Krakowskiej realizującej od wielu lat zadania związane z ochroną i promocją zdrowia
Wydział bezpieczeństwa i Zarządzania Kryzysowego	<ul style="list-style-type: none"> – Kontaktuje się z organizacjami pozarządowymi w zakresie: wydawania pozwoleń na przeprowadzenie zbiórki publicznej, udzielania pozwoleń na przeprowadzenie imprezy masowej, przyjmowania zawiadomień o zgromadzeniach publicznych

Wydział Kształtowania Środowiska	<ul style="list-style-type: none"> – Dni Ziemi, Krakowski Festiwal Recyklingu, Europejski Tydzień Zrównoważonego Transportu – w ramach tych imprez 3 organizacje pozarządowe prezentowały swoje działania proekologiczne i organizowały drobne konkursy dla dzieci i młodzieży w namiotach wystawienniczych – Komisja Dialogu Obywatelskiego ds. Środowiska – powołana 13 września 2012 roku. W roku 2012 odbyły się 4 spotkania z udziałem przedstawicieli 12 organizacji pozarządowych, prowadzących działalność statutową w obszarze ekologii i ochrony przyrody
Miejski Ośrodek Pomocy Społecznej w Krakowie	<ul style="list-style-type: none"> – Współpraca z organizacjami pozarządowymi dystrybuującymi żywność w ramach Programu Żywnościowego dla osób najbardziej potrzebujących w Unii Europejskiej (PEAD), tj. Polskim Komitetem Pomocy Społecznej oraz Bankiem Żywności w Krakowie – Udział w projektach partnerskich, m.in. w projekcie, którego celem głównym jest usamodzielnienie klientów MOPS, czy w projekcie „Druga szansa” – Pilotażowy Program Rewitalizacji Społecznej „Pod Parasolem Kazimierza” w partnerstwie z Centrum Profilaktyki i Edukacji Społecznej „Parasol” skierowany do 250 osób nieaktywnych zawodowo, w tym osób w wieku 15-25 lat, wśród których stwierdzono występowanie zjawiska żebractwa
Wydział Edukacji	<ul style="list-style-type: none"> – Ustalanie, naliczanie i udzielanie dotacji na rzecz szkół i placówek prowadzonych przez organizacje pozarządowe – Udzielanie organizacjom pozarządowym zezwolenia na założenie szkoły lub placówki publicznej oraz wpisywanie do ewidencji prowadzonej przez Prezydenta Miasta Krakowa szkół i placówek niepublicznych kierowanych przez organizacje pozarządowe – Podjęcie współpracy z dotowanymi szkołami i placówkami prowadzonymi przez organizacje pozarządowe w celu udostępnienia systemu rekrutacji elektronicznej stosowanego w szkołach i placówkach samorządowych, na podstawie stosownej informacji ze strony organu prowadzącego
Kancelaria Prezydenta Miasta Krakowa	<ul style="list-style-type: none"> – Współpraca polegająca na obsłudze kancelaryjno-biurowej i wsparciu organizacyjnym przedsięwzięć organizowanych przez NGO, objętych honorowym patronatem przez Prezydenta Miasta Krakowa. W 2012 roku Prezydent Miasta Krakowa objął honorowym patronatem 85 wydarzeń zorganizowanych przez organizacje pozarządowe
Kancelaria Rady Miasta i Dzielnicy Krakowa	<ul style="list-style-type: none"> – Prowadzenie obsługi kancelaryjno-biurowej 18 przedsięwzięć podmiotów trzeciego sektora objętych honorowym patronatem Przewodniczącego Rady Miasta Krakowa
Grodzki Urząd Pracy	<ul style="list-style-type: none"> – Zawieranie porozumień, w których GUP zobowiązuje się głównie do pozyskiwania i rozpowszechniania informacji, dystrybucji materiałów promocyjnych za pomocą dostępnych narzędzi i środków, świadczenia usług poradnictwa w zakresie usług rynku pracy, pomocy w rekrutacji osób. W 2012 roku GUP realizował łącznie 10 porozumień w sprawie współpracy (w tym: 6 porozumień w sprawie współpracy podpisanych w roku 2012 oraz 4 porozumienia kontynuowane z lat ubiegłych)
Zarząd Infrastruktury Sportowej w Krakowie	<ul style="list-style-type: none"> – Zarządzanie nieruchomościami, terenami i obiektami sportowymi, obejmujące zawieranie umów w różnej formie oraz czynności ewidencyjne, inwentaryzacyjne, kontrolne i sprawozdawcze. W 2012 roku zawarto 57 umów długoterminowych
Zarząd Budynków Komunalnych	<ul style="list-style-type: none"> – Udzielanie pomocy NGO, w zakresie wynajmowania im w trybie bezprzetargowym, na preferencyjnych warunkach, komunalnych lokali użytkowych, z przeznaczeniem na prowadzenie w nich działalności niekomercyjnej, szczególnie pożytecznej dla Gminy Miejskiej Kraków i służącej promocji miasta. W 2012 roku przydzielono 25 lokali użytkowych organizacjom pozarządowym
Krakowskie Biuro Festiwalowe	<ul style="list-style-type: none"> – Włączanie do programu realizowanych imprez partnerów sektora NGO: współorganizacja wydarzeń, wsparcie promocyjne i produkcyjne oraz wspólne pozyskiwanie środków finansowych (np. organizowany z Fundacją Tygodnika Powszechnego Festiwal Conrada). KBF stanowi platformę transferu wiedzy pomiędzy sektorem pozarządowym w dziedzinie kultury, turystyki i przemysłów spotkań, literatury, sztuk wizualnych i filmu. W 2012 roku KBF współpracował z 356 organizacjami pozarządowymi reprezentującymi te dziedziny

Źródło: Wydział Spraw Społecznych UMK/MOWIS, Krakowskie Biuro Festiwalowe

XV.6.1.3. Współpraca finansowa Gminy Miejskiej Kraków z organizacjami pozarządowymi

TABELA XV.17. WSPÓŁPRACA GMINY MIEJSKIEJ KRAKÓW Z NGO W 2012 ROKU

Planowane środki finansowe określone w rocznym programie współpracy GMK z NGO`s (w PLN)	56 814 784,00
Wysokość środków finansowych przeznaczonych na realizację programu współpracy Gminy Miejskiej Kraków – dotacje (w PLN)	53 924 343,32
Liczba organizacji pozarządowych zarejestrowanych na terenie Gminy Miejskiej Kraków	4 132
Liczba podmiotów przystępujących do konkursów ofert	718
Liczba ofert złożonych przez podmioty	829
Liczba zawartych umów	544
Liczba osób, które były adresatami działań publicznych ujętych w programie współpracy	642 727

Źródło: Wydział Spraw Społecznych UMK/ MOWIS

XV.7.

Promocja Krakowa

XV.7.1. Promocja gospodarcza

Celem promocji gospodarczej Krakowa jest informowanie o potencjale gospodarczym miasta, wspieranie przedsiębiorczości, a tym samym – zachęcanie do lokowania tu inwestycji.

Kraków na forum międzynarodowym uznawany jest za jedną z najlepszych lokalizacji dla firm branży outsourcingowej. Świadczy o tym 11 miejsce w świecie, jakie zajęło nasze miasto w rankingu Tholons: TOP 100 najatrakcyjniejszych miast świata dla outsourcingu w roku 2012. Miasto wyróżnione zostało także przez magazyn „Financial Times fDi” w ramach rankingu European Cities & Regions of the Future 2012/2013 w następujących kategoriach:

- Kraków jednym z najatrakcyjniejszych miast Europy Wschodniej
- Kraków jednym z miast z najlepszą strategią proinwestorską
- Kraków jednym z miast Europy Wschodniej z najlepszą strategią proinwestorską

- **Promocja gospodarcza Krakowa za granicą**

- Prezentacja oferty i potencjału innowacyjnego podczas Międzynarodowych Targów Teleinformatycznych CeBIT w Hanowerze
- Prezentacja oferty inwestycyjnej Krakowa na własnym stoisku w czasie trwania Międzynarodowych Targów Inwestycyjnych MIPIM w Cannes
- Prezentacja oferty inwestycyjnej Krakowa na Międzynarodowych Targach Nieruchomości Inwestycyjnych Expo Real w Monachium

- **Promocja gospodarcza Krakowa w kraju**

- Udział w VII Forum Outsourcingu organizowanym przez Roadshow Polska w Warszawie
- Udział w Konferencji „Acting Local, Winning Global 2012” zorganizowanej przez ASPIRE, Business in Małopolska oraz PwC w Krakowie
- Udział w gali podsumowującej IV edycję Programu „ZainSTaluj się” zorganizowanej przez Arcelor Mittal w Dąbrowie Górniczej
- Udział w Konferencji MSCC Multimedia, Communications, Services and Security
- Udział w panelu „Rola polityki publicznej w stymulowaniu rozwoju klastrów” zorganizowanym w ramach cyklu paneli dotyczących rozwoju klasteringu w Krakowie
- Prezentacja na temat Klastrow w Małopolsce w ramach spotkania Unii Metropolii Miast Polskich
- Prezentacja Krakowa podczas XII Festiwalu Nauki, który odbył się pod hasłem *Teoria – Poznanie – Doświadczenie*
- Prezentacja walorów Krakowa w aspekcie współpracy na styku biznes-nauka-samorząd „Dobre Praktyki” – w ramach spotkania Unii Metropolii Miast Polskich we Wrocławiu
- Powołanie Krakowskiego Forum Nauka-Biznes-Mieszkańcy-Samorząd, które ma na celu pobudzenie dialogu i zainicjowanie współpracy. Działalność Forum służy wzmocnieniu rozwoju i zwiększeniu innowacyjności oraz atrakcyjności Krakowa jako miasta, w którym warto inwestować i pracować, studiować, mieszkać i spędzać ciekawie czas. Forum to interdyscyplinarne wydarzenie, w którym uczestniczą przedstawiciele krakowskich uczelni wyższych i instytucji naukowych, firm inwestujących w Krakowie, przedstawiciele stowarzyszeń skupiających mieszkańców Krakowa oraz przedstawiciele samorządu terytorialnego. Celem spotkań organizowanych w ramach Forum jest wyznaczenie nowych horyzontów i płaszczyzn kooperacji w dobie gospodarki opartej na wiedzy. Dotychczas odbyły się dwa spotkania w ramach Forum, pierwsze poświęcone było przedstawieniu wyników Bilansu Kompetencji, na drugim przedstawiono proponowane zmiany w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego dla Krakowa
- Udział Krakowa w charakterze partnera w XXII Forum Ekonomicznym w Krynicy Zdroju – jak co roku Miasto Kraków było organizatorem uroczystej gali, na której wręczono m.in. nagrodę Rady Miasta Krakowa „Nowa Kultura – Nowej Europy” im. Stanisława Vincenza. Kraków wspólnie z Województwem Małopolskim był również organizatorem jednego z najważniejszych nieformalnych punktów programu krynickiego Forum – *Wieczoru Krakowa i Małopolski*.

Wielką popularnością cieszyło się spotkanie *Create Future. Innowacyjność akademicka – czy łatwo jest dziś być wynalazcą?* Młodzi wynalazcy, laureaci międzynarodowych konkursów, badacze biorący udział w najważniejszych światowych projektach to duży potencjał naszego miasta. Podczas organizowanego przez Kraków panelu dyskusyjnego przedstawiciele środowiska naukowego, młodzi wynalazcy oraz przedstawiciele innowacyjnych firm prowadzili debatę na temat skuteczności wykorzystania innowacyjnych pomysłów w rozwoju firm, gałęzi gospodarki oraz miast.

XV.7.2. Promocja Krakowa jako ośrodka wiedzy i nauki

Promocja Krakowa jako ośrodka wiedzy i nauki jest ściśle związana z promocją gospodarczą – przedstawia Kraków, jako bazę nowoczesnych technologii, europejskie centrum nauki i atrakcyjne miejsce do podejmowania studiów, działalności badawczej i naukowej, a także lokowania inwestycji w sektorach opartych na wiedzy i dostępie do wykwalifikowanych kadr.

- *Study in Krakow* – kontynuacja projektu realizowanego w ramach podpisanego przez krakowskie uczelnie, PAU i Gminę Miejską Kraków porozumienia o współpracy, mającego na celu przyciąganie zagranicznych studentów na krakowskie uczelnie oraz promocję Krakowa jako ośrodka wiedzy i nauki. Stałym elementem działań promocyjnych jest udział w międzynarodowych konferencjach i targach edukacyjnych, wśród których w 2012 roku wymienić można: NAFSA w Houston, EAIE w Dublinie oraz konferencję Going Global w Londynie. W 2012 roku miały miejsce również rozbudowa oraz rozwój dedykowanego serwisu internetowego „Study in Krakow”
- Realizacja programu *Krakowskie Konferencje Naukowe* opracowanego w ramach działalności Krakowskiej Rady Konsultacyjnej, służącego promocji Krakowa, jako ośrodka naukowo-akademickiego, podczas piętnastu międzynarodowych konferencji
- Kontynuacja współpracy z Polską Akademią Umiejętności przy wydawaniu internetowego tygodnika „PAUza Akademicka” oraz promocja Miasta Krakowa na jego łamach
- *Bilans kompetencji i potrzeb krakowskiego ośrodka naukowego* – raport przygotowany przez Centrum Ewaluacji i Analiz Polityk Publicznych Wydziału Filozoficznego Uniwersytetu Jagiellońskiego. Stanowi on analizę podaży ze strony uczelni wyższych oraz popytu ze strony organizacji biznesowych w branżach BPO i IT, a dotyczy: wiedzy, umiejętności, zdolności i innych atrybutów znaczących dla pracodawców w badanych branżach. Raport ten pozwala m.in. na dostosowanie programów kształcenia przez uczelnie wyższe do potrzeb firm z tego sektora. Jest też informacją dla osób wybierających ścieżkę kształcenia – dotyczącą kompetencji, które warto rozwijać z uwagi na to, że liczą się na rynku pracy
- Promocja Miasta Krakowa jako ośrodka naukowo-akademickiego podczas BIO International Convention w Bostonie we współpracy z Jagiellońskim Centrum Innowacji – Klastrem LifeScience

XV.7.3. Promocja Krakowa – kultura

XV.7.3.1. Promocja festiwali krakowskich

Krakowskie Biuro Festiwalowe (KBF) odpowiada za integrację i komunikację działań zaangażowanych w kulturę podmiotów samorządowych i pozarządowych. Zarządza programem *6 Zmysłów* wpisującym miasto w najnowsze nurty wydarzeń artystycznych w Europie i na świecie poprzez cykliczne projekty i międzynarodowe festiwale. Wartość tego programu to niemal 100 mln PLN. Miasto wydaje na ten cel ok. 35 mln PLN rocznie, a pozostałe koszty pokrywają partnerzy i współorganizatorzy. Wśród najważniejszych przedsięwzięć programu znajdują się festiwale: Misteria Paschalia, Sacrum Profanum, Festiwal Muzyki Filmowej, Międzynarodowy Festiwal Kina Niezależnego Off Camera. Ideę promowania sztuki w przestrzeni miejskiej realizuje festiwal Art Boom, w całości poświęcony sztuce współczesnej. Wśród ważnych imprez festiwalowych, z którymi KBF współpracuje znajdują się również: Miesiąc Fotografii w Krakowie, Festiwal muzyki alternatywnej UNSOUND, Festiwal Muzyki Polskiej oraz Międzynarodowy Festiwal Teatralny Boska Komedia. Szczegółowe informacje na temat festiwali w 2012 roku znajdują się w rozdziale VIII. Kultura i dziedzictwo narodowe.

Festiwale i wydarzenia organizowane przez Krakowskie Biuro Festiwalowe były w 2012 roku promowane z wykorzystaniem wieloaspektowej promocji konwencjonalnej i niekonwencjonalnej. KBF uchodzi za skutecznego promotora wydarzeń na międzynarodową skalę, wykorzystującego nie tylko tradycyjne media drukowane, kampanie outdoorowe i telewizyjne, ale także nowoczesne media i komunikatory internetowe.

- Kampanie outdoorowe – w postaci ekspozycji plakatów typu citylight, B1 oraz billboard na nośnikach w całej Polsce, głównie w największych miastach Polski
- Kampania telewizyjna – organizowana we współpracy patronackiej z ogólnopolskimi i regionalnymi stacjami telewizyjnymi: TVP2, TVP Kultura, TVP Kraków, TVN i TVN24. Na antenach tych mediów festiwale promowane były poprzez kampanie reklamowe, opiekę redakcyjną, emisję filmów dokumentalnych, emisję wywiadów z artystami, relacje na żywo z imprez
- Kampanie w prasie – dużą rolę odgrywali patroni prasowi, m.in.: „Gazeta Wyborcza”, „Tygodnik Powszechny”, „Przekrój”, „Malem”, „Gazeta Krakowska”, „Ekspres”, „Dziennik Polski”, dwutygodnik „Krakow.pl”, „Karnet”. Największe polskie media prasowe relacjonowały imprezy, zamieszczały fotogalerie i reklamy

- Kampanie radiowe – prowadzono współpracę m.in. z rozgłościami: Radio Kraków, Radiofonia, RMF FM, RMF MAXXX, RMF Classic (współorganizator Festiwalu Muzyki Filmowej), Tok FM oraz Polskie Radio Program 2 i Program 3. Szeroko zakrojona współpraca z Polskim Radiem to nie tylko promocja wydarzeń w sposób tradycyjny (poprzez spoty reklamowe, audycje, relacje), ale przede wszystkim – poprzez transmisje i retransmisje festiwalu
- Kampanie w Internecie – oparte na działaniach w mediach społecznościowych oraz na współpracy z patronami internetowymi, takimi jak Interia.pl, Onet.pl, krakow.pl, krakow.travel. Współpraca polegała na rozsyłaniu newsletterów, prowadzeniu kampanii banerowych, wyświetlaniu fotogalerii, relacji z imprez. Każde duże wydarzenie promowane było przez dedykowane strony internetowe (np. www.sacrumprofanum.com, www.misteriapaschalia.com), które aktualizowane są na bieżąco i w trakcie festiwalu stanowią główny punkt kontaktu organizatorów z odbiorcami. Strony internetowe zawierają szczegółowy program imprezy, biogramy artystów, informacje o sprzedaży biletów, wiadomości i aktualności

Krakowskie Biuro Festiwalowe administruje łącznie 25 stronami internetowymi:

- w I kwartale osiągnęły łącznie blisko 375 000 odwiedzin oraz ponad 1 165 000 odston
- w II kwartale – 500 000 odwiedzin, ponad 1 500 000 odston
- w III kwartale – 360 000 odwiedzin, ponad 1 100 000 odston
- w IV kwartale – 452 000 odwiedzin, niemal 1 430 000 odston

Dodatkowo prowadzone były strony mobilne: Festiwalu *Misteria Paschalia*, Festiwalu Muzyki Filmowej w Krakowie, *Grosch ArtBoom* Festiwalu, 10. Festiwalu *Sacrum Profanum* oraz 4. Festiwalu Conrada. Krakowskie Biuro Festiwalowe zarządza także 23 profilami na Facebooku, które łącznie mają prawie 50 000 fanów

- Materiały promocyjne – plakaty, ulotki, ścianki wizerunkowe, bannery, pocztówki, zaproszenia, flagi i książki programowe. Promocja realizowana była przez dystrybucję ulotek w mieście, ekspozycję plakatów (na słupach ogłoszeniowych), dystrybucję plakatów B1 oraz B2 w krakowskich pubach, kawiarniach, instytucjach kultury, bibliotekach, szkołach, wyższych uczelniach

XV.7.3.2. Promocja produkcji filmowej – działalność Krakowskiej Komisji Filmowej (Krakow Film Commission – KFC)

Obok koordynacji polityki festiwalowej KBF realizuje politykę miasta w zakresie kultury, łącząc ją z biznesem, turystyką, przemysłami kreatywnymi. Dąży do rozwoju przemysłów kreatywnych, w szczególności sektora audiowizualnego (poprzez mechanizm Regionalnego Funduszu Filmowego i Krakow Film Commission) i literackiego (Program Kraków Miasto Literatury).

TABELA XV.18. PROMOCJA PRODUKCJI FILMOWEJ W KRAKOWIE W 2012 ROKU

<i>Zabójca z łubieżności</i> , reż. M. Koszałka – organizacja planu zdjęciowego (luty-marzec)	Film otrzymał wsparcie w 3. edycji konkursu na Wspieranie Produkcji Filmowej ogłaszanego przez KBF w ramach Regionalnego Funduszu Filmowego, ze środków Gminy Miejskiej Kraków i Województwa Małopolskiego
Udział Krakowskiej Komisji Filmowej w 62. Festiwalu Filmowym w Berlinie (8-16 lutego)	Udział w festiwalu i organizowanych równolegle Europejskich Targach Filmowych (9-17 lutego). KFC zaprezentowała ofertę miasta i regionu przy stoisku Festiwalu <i>Off Plus Camera</i> oraz Polish National Stand. Ponadto przedstawiciel KFC – Rafał Orlicki wziął udział w spotkaniach największych europejskich stowarzyszeń, których członkiem jest KKF: Cine-Regio i EUFCN
<i>Azaan</i> – premiera (16 kwietnia)	W kinie Sztuka odbył się pokaz specjalny filmu <i>Azaan</i> (znanego wcześniej pod roboczym tytułem <i>Mujjahir</i>), do którego znaczną część zdjęć zrealizowano 2 lata temu w Krakowie
MAIA Workshop 2012 (19 kwietnia)	Warsztaty dla scenarzystów i producentów, które odbyły się w Międzynarodowym Centrum Kultury w ramach 5. edycji festiwalu <i>Off Plus Camera</i> . Głównym tematem spotkania było opowiadanie transmedialne, jako wyzwanie dla percepcji filmowego obrazu oraz specyfika cross-mediów ¹ , a także sposoby przygotowania oferty dla agentów sprzedaży, koproducentów czy inwestorów

7. Edycja <i>Film Spring Open</i> (27 kwietnia – 6 maja)	Warsztaty w Krakowie poprowadzone, pod kierunkiem Sławomira Idziaka, przez znanych reżyserów, ekspertów w dziedzinie kina 3D, przedstawicieli CD Projekt RED Studio
Otwarcie <i>Ealing Studios</i> (25 maja)	To jedno z największych brytyjskich i najstarsze, niezależne studio filmowe otworzyło swoją filię w Krakowie. <i>Ealing Poland</i> ma podpisane umowy na realizację dwóch koprodukcji oraz objęło patronatem kino Pauza
48 Hour Film Project (18-26 maja)	Projekt, organizowany przez zespół Film Polska Productions, we współpracy z Akademią Multi Art oraz KFC, stanowił szansę na udział w światowym finale konkursu <i>Filmapalooza</i> oraz specjalnej projekcji w Cannes
<i>Kobiety bez wstydu</i> , reż. W. Orzechowski – realizacja planu zdjęciowego (maj)	Film był kręcony m.in. na: Rynku Głównym, placu Nowym, placu św. Ducha, placu Matejki, Placu Nowaka Jeziorańskiego oraz w Muzeum Lotnictwa, na Bulwarach Wiślanych, Uniwersytecie Ekonomicznym i w Galerii Krakowskiej
<i>The Spies of Warsaw</i> – realizacja planu zdjęciowego (31 maj)	Zdjęcia do 4-odcinkowego serialu historycznego produkcji BBC odbywały się na ul. J. Sobieskiego, która „zagra” w filmie ulice przedwojennego Berlina
<i>The Rhythm</i> , reż. V. Kumar – zdjęcia do filmu (czerwiec)	Kolejna superprodukcja bollywoodzka, opowieść o miłości studentów z Indii, którzy przyjeżdżają do Krakowa studiować na Uniwersytecie Jagiellońskim. Akcja całego filmu toczy się w Krakowie, a plan zdjęciowy zaplanowano w mieście na czerwiec i lipiec. Po raz pierwszy w historii współpracy Krakowa z Bollywood, w naszym mieście kręcono sceny taneczne: bohaterowie romantycznej historii zatańczyli na płycie Rynku Głównego. Realizację planu zdjęciowego wsparła KFC
<i>Będziesz legendą, człowieku</i> , reż. M. Koszałka – realizacja planu zdjęciowego (czerwiec)	Opowieść o Mistrzostwach Europy w Piłce Nożnej – największej imprezie sportowej w historii Polski – i jej bohaterach: polskich piłkarzach. Część zdjęć powstawała w czerwcu w krakowskiej strefie Fun Kraków na Błoniach. Realizację planu zdjęciowego wsparła KFC
<i>Toyota</i> – realizacja hinduskiego filmu reklamowego (25 czerwca)	Zdjęcia filmu reklamowego przeznaczonego na rynek indyjski. Miejsca realizacji: Most Kotlarski, ulice: Mikołajska, Szpitalna, Mały Rynek. Realizację planu zdjęciowego wsparła KFC
Realizacja planu zdjęciowego <i>MasterChef</i> (25-27 lipca)	W Polsce po raz pierwszy zagości na antenie TVN. Realizacja jednego z odcinków programu odbyła się na Rynku Głównym w Krakowie. Realizację planu zdjęciowego wsparła KFC
Reklama <i>BLUSH</i> – realizacja planu zdjęciowego (15-16 sierpnia)	Zdjęcia do indyjskiej reklamy <i>BLUSH</i> . Realizację planu zdjęciowego wsparła KFC
<i>Wyprawa na księżyc</i> , reż. J. Bromski – pomoc w organizacji planu zdjęciowego (20-22 sierpnia)	Akcja filmu rozgrywa się w lipcu 1969 roku. Plan zdjęciowy realizowany był na Placu Centralnym i Plantach Krakowskich. Realizację planu zdjęciowego wsparła KFC
Polskie Dni podczas 12. Międzynarodowego Festiwalu T-Mobile <i>Nowe Horyzonty</i> (21 czerwca – 3 lipca)	Celem <i>Dni Polskich</i> była pomoc polskim filmom w promocji na arenie międzynarodowej. Partnerami wydarzenia zostali: Miasto Wrocław, Polski Instytut Sztuki Filmowej, Film Commission Poland oraz Krakowska Komisja Filmowa
39. Ińskie Lato Filmowe – panel dyskusyjny (10-19 sierpnia)	Przedstawiciel Krakowskiej Komisji Filmowej został zaproszony w charakterze panelisty w dyskusji <i>Jak znaleźć dobry plener filmowy</i>
Letni projektor (sierpień)	Letnie kino plenerowe w Krakowie. Partnerem akcji była KFC
Kampania promocyjna Muzeum AK w Krakowie (sierpień)	Udział KFC w konsultacjach merytorycznych dotyczących kampanii promocyjnej muzeum
<i>Skupienie</i> , reż. J. Charo – przygotowanie planu zdjęciowego (sierpień-wrzesień)	Film krótkometrażowy. Patronat oraz opiekę artystyczną nad produkcją zapewniły warszawskie Akson Studio oraz Krakowska Komisja Filmowa
Międzynarodowy festiwal filmowy w TORONTO (TIFF), (6-16 września)	W tym roku po raz pierwszy Krakowska Komisja Filmowa prezentowała podczas festiwalu ofertę filmowego Krakowa i Małopolski
<i>Częstotliwość Drgań</i> – koordynacja planu zdjęciowego (15-19 września)	Zdjęcia do filmu odbywały się w Krakowie. Realizację planu zdjęciowego wsparła Krakowska Komisja Filmowa
<i>Obława</i> , reż. M. Krysztalowicz – premiera filmu (9 października)	Realizację planu zdjęciowego wsparła KFC
<i>Strefa nagości</i> , reż. U. Antoniak – realizacja planu zdjęciowego (26-27 października)	Zdjęcia odbyły się w Krakowie, a film powstał we współpracy z Krakowską Komisją Filmową

Spotkanie z Jayem Sheib (10 października)	W trakcie spotkania, podczas 37. Krakowskich Reminiscencji Teatralnych, odbyła się dyskusja z Jayem Scheib, amerykańskim reżyserem sztuk wizualnych, na temat m.in. realizacji wspólnych projektów w kwestii edukacji kadr oraz oferty technologicznej Krakowa skierowanej do partnerów zagranicznych
34. Forum wokół kina (11-14 listopada)	Branżowa impreza gromadząca właścicieli kin, dystrybutorów oraz producentów sprzętu kinotechnicznego, która odbyła się w Pałacu Pod Baranami przy Rynku Głównym. Poza pokazami filmowymi uczestnicy forum wzięli także udział w warsztatach dotyczących niestandardowych form promocji, wykorzystywania siły mediów społecznościowych; dowiadywali się o możliwościach pozyskiwania funduszy na imprezy filmowe czy modernizację infrastruktury kinowej
<i>Anioł</i> – realizacja planu zdjęciowego, (listopad – grudzień)	Zdjęcia do filmu odbyły się w Krakowie. Film jest laureatem IV Konkursu Na Wspieranie Produkcji Filmowej organizowanego przez KKBF
<i>Amazing Race</i> – realizacja programu TV, edycja ukraińska, (16-18 grudnia)	Zdjęcia do ukraińskiej edycji programu przez 2 dni powstawały w Krakowie i Małopolsce. Przy realizacji filmu współpracowała KFC. W programie pojawiły się lokalizacje: Rynek Główny, Barbakan, wieża Ratuszowa i Mariacka, Kazimierz, Kopiec Kościuszki, Bulwary Wiślane. W poprzednich latach, w Krakowie i regionie powstawały zdjęcia do edycji amerykańskiej, australijskiej i izraelskiej
<i>Czerwony Pająk</i> , reż. M. Koszałka – realizacja planu filmowego (18-19 grudnia)	Zdjęcia do filmu kręcono w Krakowie, a scenariusz autorstwa Marcina Koszałki i Łukasza M. Maciejewskiego powstał na podstawie oryginalnego scenariusza Marty Szreder „Lolo” nagrodzonego w 2009 roku w konkursie Trzy Korony – Małopolska Nagroda Filmowa. Film był współfinansowany przez Regionalny Fundusz Filmowy w Krakowie, a jego koproducentem było Krakowskie Biuro Festiwalowe

¹ „Crossmedia jest definiowane jako przekaz marketingowy, który jest emitowany w kilku różnych mediach równocześnie, takich jak internet, TV, prasa, radio, outdoor, komórki, dzięki czemu zwiększa się zasięg przekazu docierającego do pożądanej grupy docelowej, a tym samym wzrasta efektywność kampanii reklamowej.” (za: David Trzeciak, Komunikacja marketingowa – cross-media, <http://www.egospodarka.pl/44946,Komunikacja-marketingowa-crossmedia,1,20,2.html>)

Źródło: Krakowskie Biuro Festiwalowe

- Obecność Krakowskiej Komisji Filmowej na targach filmowych oraz innych wydarzeniach filmowych. Wyjazdy przedstawicieli KFC na większość imprez odbyły się w ramach projektu *Filmowa Małopolska* współfinansowanego z Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013
 - 37. Gdynia Film Festival (5-12 maja)
 - Targi Marche du Film w Cannes (16-25 maja)
 - Targi AFCI Locations Show 2012 (15-16 czerwca) w Los Angeles w USA
 - Targi Moscow Business Square 2012 (25-27 czerwca)
 - Targi Cannes Lions 2012 (17-23 czerwca)
 - 43. Międzynarodowy Festiwal Filmowy – Goa (22-25 listopada)
 - Tallin Film Festival, Targi Filmowe – Baltic Events (25-28 listopada)
 - Londyn, Kijów – spotkania indywidualne z producentami (październik, grudzień)

• Projekt *Filmowa Małopolska*

Projekt zakłada szereg międzynarodowych działań promocyjnych, których celem jest wzrost świadomości produktu *Filmowa Małopolska*. Celem projektu jest przyciągnięcie do Małopolski osób związanych z branżą filmową, zwiększenie zainteresowania ofertą lokacyjną regionu i podniesienie konkurencyjności województwa w stosunku do innych miejsc w Europie. W ramach projektu zorganizowano konferencję branżową *Lokacja w scenariuszu i w rzeczywistości filmowej* (26 maja). Wszyscy prelegenci podkreślali walory Krakowa: atrakcyjnych miejsc zdjęciowych, hoteli, ludzi, w tym grona specjalistów, wybitnych artystów oraz możliwości Alvernia Studios.

W 2012 roku w ramach projektu zorganizowano 12 wyjazdów zagranicznych. Udział w targach za granicą oraz stworzenie stoisk promujących Małopolską Filmową zrealizowano podczas wyjazdów na następujące imprezy: EFM European Film Market (Berlin), Cannes Marche du Film (Francja), AFCI Location Trade Show (USA), MIFM – Moscow International Film Festival (Rosja).

W ramach projektu MRPO *Filmowa Małopolska*, Kraków i Małopolska były promowane jako lokacje filmowe poprzez reklamy umieszczane w następujących wydawnictwach:

- Variety – The International Entertainment Weekly – reklama całostronicowa
- Los Angeles – wydawnictwo podczas targów AFCI location Show – reklama całostronicowa
- Moskwa – 2 wydawnictwa podczas targów Bussines Moscow Square („Industry Guide”, „Project Guide”), reklama całostronicowa
- FilmPro Special – wydawnictwo przedstawiające ofertę filmową Polski – reklama półstronicowa
- Wrocław T-Mobile *Nowe Horyzonty* – katalog Polish Days – reklama półstronicowa

Na stronie www.film-commission.pl została stworzona zakładka projektu MRPO *Filmowa Małopolska*. Jej zadaniem jest prezentowanie pełnej oferty regionu jako atrakcyjnej lokacji filmowej. Projekt jest współfinansowany przez Unię Europejską w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013.

XV.7.3.3. Promocja literatury

Krakowskie Biuro Festiwalowe jest również głównym koordynatorem literackich strategii miasta. Jest organizatorem dwóch międzynarodowych festiwali literackich: Festiwalu Conrada i Festiwalu Miłosza, a także zarządza programami Literacka Małopolska oraz Kraków Miasto Literatury.

Projekt *Literacka Małopolska* zakłada promocję całego regionu na arenie międzynarodowej. Na projekt złożyła się organizacja prezentacji w ramach zagranicznych, międzynarodowych konferencji, produkcja i dystrybucja filmu promującego literacki Kraków i Małopolskę oraz stworzenie multimedialnego portalu internetowego.

Do końca 2012 roku promowano literacki Kraków poprzez uczestnictwo w spotkaniach zagranicznych, festiwalach literackich, spotkaniach branżowych i targach w Pradze, Dublinie i Lwowie.

Dublin Writers Festival okazał się strategiczny z punktu widzenia ubiegania się Krakowa o nadanie tytułu Miasta Literatury UNESCO. Przedstawiciele wszystkich odwiedzonych festiwali literackich będą gośćmi zbliżającej się konferencji organizowanej w ramach projektu *Kreatywne Miasta i Regiony: Wyzwania dla współpracy Miast Literatury*.

Projekt jest współfinansowany przez Unię Europejską w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013.

XV.7.4. Organizacja wydarzeń promocyjnych

Wydział Informacji, Turystyki i Promocji Miasta, Referat Wydawnictw i Realizacji Przedsięwzięć Promocyjnych w 2012 roku brał udział w organizacji 15 imprez, przy współpracy z 30 podmiotami zewnętrznymi. Organizacja wszystkich wydarzeń kosztowała w sumie 313 500 PLN. Uczestniczyło w nich 71 700 osób.

TABELA XV.19. PROMOCJA KRAKOWA – ORGANIZACJA WYDARZEŃ PROMOCYJNYCH W MIEŚCIE W 2012 ROKU

Uroczysta premiera filmu <i>Bartoszewski. Droga</i> , reż. A. Więcek (26 marca)	Film dokumentalny, którego uroczysta premiera odbyła się w Narodowym Starym Teatrze. Uroczystość uświetnił bohater filmu – prof. Władysław Bartoszewski. Wśród zaproszonych gości znaleźli się m.in. Prezydent Miasta Krakowa Jacek Majchrowski, były minister obrony narodowej, senator Bogdan Klich, przyjaciele prof. Bartoszewskiego z „Tygodnika Powszechnego” oraz przedstawiciele środowisk kulturalnych
Święto Miasta (2-5 czerwca)	Organizowane corocznie dla uczczenia lokacji miasta na prawie magdeburskim. Rozpoczęło się Wielką Paradą Smoków, której motywem przewodnim była kultura krajów sąsiadujących z Polską, a inspiracją – twórczość najwybitniejszych kompozytorów niemieckich. W tym samym dniu został również zorganizowany koncert finałowy IV Międzynarodowego Festiwalu Piosenki Francuskiej o Grand Prix Edith Piaf. W ramach <i>Święta Miasta</i> , 2 czerwca na Rynku Głównym odbyła się „Intronizacja Króla Kurkowego”, a dzień później miała miejsce 12. edycja Dnia Otwartego Magistratu, której motywem przewodnim był „Wielokulturowy Kraków”. Na zakończenie obchodów <i>Święta Miasta</i> została odprawiona uroczysta msza święta w intencji krakowian w Bazylice oo. Franciszkanów oraz odbyła się uroczysta sesja Rady Stołecznego Królewskiego Miasta Krakowa
Święto Chleba (9-10 czerwca)	9. edycja <i>Święta Chleba</i> odbywała się w ramach krakowskiego półfinału Małopolskiego Festiwalu Smaku. Turyści i krakowianie mogli smakować zdrową, polską żywność oraz zapoznać się z procesem wypieku chleba prądnickiego
Międzynarodowy Rajd Pojazdów Zabytkowych „KraK 2012” (5-8 lipca)	Rajd zgromadził 39 załóg na starcie, wśród nich 11 ekip z zagranicy, m.in. z Niemiec, Włoch, Anglii i Ukrainy. Trasa rajdu prowadziła przez najpiękniejsze miejsca w Małopolsce i w Krakowie, a meta zlokalizowana była na Rynku Głównym. Główną atrakcją edycji w 2012 roku był pokaz przedwojennych samochodów zabytkowych i ich parada wokół Rynku
Uroczyste przekazanie nowych trąbek hejnalistom (13 sierpnia)	Przed kościołem Mariackim odbyła się uroczystość wręczenia 2 nowych trąbek hejnalistom Komendy Miejskiej Państwowej Straży Pożarnej w Krakowie pracującym na Wieży Mariackiej. Nowe trąbki zostały dostarczone na Hejnalicę podnośnikiem strażackim, a w południe zabrzmiał hejnał mariacki wykonany, wyjątkowo w tym dniu, przez 2 hejnalistów
10. Festiwal Pierogów (15-19 sierpnia)	W festiwalu wzięło udział 14 restauracji. Wyróżnienie publiczności – statuetka Kazimierza Wielkiego trafiło do „Królestwa Pierozka”, natomiast laureatem statuetki św. Jacka z Pierogami była restauracja „Magillo”, która otrzymała nagrodę za pierogi z czekoladą i truskawkami „Wspomnienie lata”
Letnia Scena Radia Kraków (19, 26 sierpnia)	W ramach wydarzenia zorganizowano koncerty plenerowe zespołów „Baaba ft. Gaba Kulka & M. Bunio. S” oraz „Frittata”. W koncertach uczestniczyło każdorazowo ok. 400-450 osób
Dożynki Miejskie (26 sierpnia)	W ramach dożynek odbyły się koncerty i liczne konkursy. Imprezie towarzyszył również pokaz skoków spadochronowych w wykonaniu Sekcji Spadochronowej WKS Wawel. Coroczną atrakcją <i>Dożynek Miejskich</i> jest konkurs na wieniec dożynkowy. Decyzją jury 1. miejsce w kategorii „wieniec tradycyjny” zajął wieniec wykonany przez Klub Kobiet <i>Woliczanki</i> z Klubu <i>Jedność</i> Ośrodka Kultury Kraków-Nowa Huta, a 1. miejsce w kategorii „wieniec współczesny” zajął wieniec wykonany przez grupę z Rady Dzielnicy VII Zwierzyniec
18. Marsz Jamników (2 września)	<i>Marsz Jamników</i> organizowany jest przez Radio Kraków od 1994 roku. Specjalnie na „jamnicze święto” przybywają właściciele jamników z Japonii, Francji, Niemiec, USA, RPA, Australii oraz Włoch, a także tłumy krakowian i turystów. Tematem przewodnim marszu było hasło „jamnik – podróżnik”. Na scenie przy Ratuszu rozstrzygnięto konkurs na najciekawsze jamnicze przebranie. <i>Marszowi Jamników</i> towarzyszyły liczne atrakcje. Na stoiskach wokół sceny można było zasięgnąć fachowej porady ekspertów, m.in. weterynarza, dietetyka zwierzęcego, behawiorysty, specjalisty od szkolenia psów

1. Rajd Polski Historyczny (7-9 września)	Na Rynku Głównym w Krakowie odbyła się impreza <i>Start Honorowy do 1. Rajdu Polski Historycznego</i> . W rajdzie brały udział samochody z lat 1946-1981. W wydarzeniu wzięło udział 59 samochodów – uczestników rajdu oraz 35 samochodów z lat przedwojennych, które stanowiły oprawę dla samochodów rajdowych
Małopolskie Święto Konia (13-14 października)	Mieszkańcy Krakowa i turyści odwiedzający Kraków mieli okazję podziwiać na Błoniach pokazowe biegi koni arabskich, angielskich i małopolskich, pokazy zaprzęgów, ujeżdżania, skoków przez przeszkody oraz hipoterapii
Wystawa „React for World” (23 listopada – 9 grudnia)	Ekspozycja promowała edukację społeczną oraz zwracała uwagę na korzyści płynące z inwestowania w odpowiedzialność społeczną i zrównoważony rozwój
Debata „Jerzy Turowicz na XXI wiek” (10 grudnia)	Debata zorganizowana w 100. rocznicę urodzin Jerzego Turowicza. Poświęcona była jego dokonaniom oraz wpływowi jego myśli, poglądów i działań na kształt wolnej i demokratycznej Polski. Wydarzeniu towarzyszyła promocja książki autorstwa Witolda Beresia, Krzysztofa Burnetki i Joanny Podsadeckiej „Krań Turowicza. Tygodnik, czasy, ludzie. 1945-99”. Debatę uświetniła swoim występem Magdalena Brudzińska z kwartetem Trio Klezmer Quartet
Premiera słuchowiska „Ich czworo”, reż. J. Stuhr (17 grudnia)	Na żywo w Studiu im. Romany Bobrowskiej na antenie Radia Kraków i na stronie www.radiokrakow.pl odbyła się premiera słuchowiska. Spektakl radiowy „Ich czworo” Gabrieli Zapolskiej został wyreżyserowany przez Jerzego Stuhra w ramach obchodów jubileuszu 85-lecia Radia Kraków

Źródło: Wydział Informacji, Turystyki i Promocji Miasta

- Organizacja i współorganizacja przedsięwzięć promocyjnych przez Referat Promocji i koordynacji Działań Promocyjnych Miasta będący w strukturze Wydziału Informacji, Turystyki i Promocji Miasta Krakowa w Urzędzie
 - Uroczyste podpisanie listu intencyjnego przedłużającego współpracę promocyjną Krakowa i kierowcy rajdowego Michała Kościuszki (28 maja) – zgodnie z postanowieniami wyrażonymi w liście, na kombinezonie rajdowca będzie umieszczone logo „KRAKÓW krakow.pl”, a na jego samochodzie rajdowym znajdzie się adres internetowy www.krakow.pl. Symbolami miasta zostanie także obrandowany (oznaczony) samochód demonstracyjny, a sam Michał Kościuszko będzie gościem wybranych imprez miejskich o charakterze sportowym
 - „Skarbonka pomysłów dla Krakowa” (20 sierpnia – 18 września) – projekt realizowany przez firmę Skandia Życie TU SA we współpracy z Gminą Miejską Kraków (spółka podpisała z GMK umowę dot. współpracy promocyjno-sportowej, której realizatorem był Zarząd Infrastruktury Sportowej). Organizatorzy akcji zachęcali mieszkańców do wypełniania specjalnej ankiety, za pomocą której można było zgłaszać swoje pomysły dotyczące Krakowa. Spisane na kartce pomysły wrzucano do specjalnej skarbonki na Małym Rynku albo przesłano drogą internetową poprzez stronę www.skarbonka-pomyslow.pl. Zebrano łącznie ponad 750 propozycji, a autorów 3 najciekawszych z każdej kategorii nagrodzono
 - Dzień Otwarty TVP Kraków (wrzesień) – przygotowanie materiałów promocyjnych i informacyjnych, stoiska, promocja skierowana do mieszkańców miasta i gmin ościennych
 - „CZAD – nie lekceważ zagrożenia!” (październik – grudzień) – akcja została zorganizowana we współpracy z Komendą Miejską Państwowej Straży Pożarnej w Krakowie. W jej ramach na stronie internetowej miasta została uruchomiona specjalna zakładka www.krakow.pl/czad, gdzie można było znaleźć najważniejsze informacje na temat czadu i zagrożenia. Istniała też możliwość pobrania elektronicznej wersji ulotki informacyjnej oraz tematycznego spotu wyświetlanego w telewizji autobusowej BUS TV na przełomie października i listopada
 - Reebok Crossfit Fitness Chamionship 2012 – ogólnokrajowy cykl zawodów popularyzujących coroczne światowe zawody *Reebok CrossFit Games*, których celem jest wyłonienie najbardziej wysportowanej osoby na świecie
- Kampanie promocyjne
 - Kampania informacyjno-promocyjna „Kraków – tu płacę podatki” (15 marca – 30 kwietnia)
Celem kampanii było zachęcenie osób, które pracują, studiują i żyją w Krakowie do rozliczania podatków w naszym mieście. Kreacja graficzna odwoływała się do najważniejszych symboli i budynków kojarzonych z Krakowem (np. lajkonika, smoka wawelskiego, krakowskiego obwarzanka, miejskiego ratusza, czapki krakuski). Działania w ramach kampanii: konkurs „Płacisz – wygrywasz podwójnie”, ekspozycja outdoor (ekspozycja billboardów, plakatów i citylightów w przestrzeni miasta), ulotki, korespondencja i mailing oraz reklamy w prasie i w telewizji autobusowej

- Kampania promocyjna „Destination Krakow II” (16-30 kwietnia)

Celem kampanii było zachęcenie mieszkańców oraz turystów przyjeżdżających do Warszawy do odwiedzenia Krakowa. Nowatorska kreacja kampanii miała również utrwalić wizerunek Krakowa, jako rozwijającego się dynamicznie i przyjaznego centrum na mapie Europy, w którym historia i tradycja przenika się z nowoczesnością. „Destination Krakow II” to kontynuacja kampanii reklamowej realizowanej w lipcu 2011 roku w portach lotniczych 5 miast w Polsce (w Warszawie, Katowicach, Poznaniu, Gdańsku i Wrocławiu). W „Destination Krakow II” wykorzystano kreację zaprojektowaną na potrzeby kampanii reklamowej z 2011 roku, ale w odświeżonej graficznie wersji
- Kampania studencka „Tomasz Palec wybrał Kraków” (20 czerwca – 20 lipca)

Celem kampanii było zachęcenie młodych ludzi do studiowania na krakowskich uczelniach wyższych poprzez promowanie Krakowa jako miasta, w którym warto studiować, rozwijać się, pracować i żyć. Kampania miała stanowić wsparcie dla działań promocyjnych prowadzonych przez poszczególne krakowskie uczelnie. Była realizowana w całości w internecie, z naciskiem na media społecznościowe. Osłą kreatywną kampanii był sympatyczny bohater (Tomasz Palec) i mieszanka uwielbianego przez młodzież absurdałnego humoru osadzonego w prostej, ale innowacyjnej kreacji. Tomaszowi Palcowi głosu udzielił krakowski aktor teatralny i telewizyjny Tomasz Schimscheiner – absolwent PWST w Krakowie. Kampania „Tomasz Palec wybrał Kraków” została nagrodzona Kryształem PR w kategorii „Najlepszy wizerunek w mediach społecznościowych”
- Mistrzostwa Europy w Piłce Nożnej UEFA EURO 2012 (czerwiec)

W związku z organizacją w Polsce i na Ukrainie finałów EURO 2012, Kraków zwany piątym miastem-gospodarzem zorganizował, przy współpracy z Urzędem Marszałkowskim Województwa Małopolskiego kampanię promocyjną MSIT „Way to go. Małopolska, Kraków Dobrze Trafisz!”. Kampania realizowana była na nośnikach typu outdoor (w największych polskich miastach i w Krakowie) oraz w internecie (m.in. na zagranicznych forach internetowych)
- Kampania Kraków-Świnoujście (1-30 sierpnia)

Osłą krakowskiej części kampanii był konkurs przeznaczony dla mieszkańców Świnoujścia oraz turystów odwiedzających miasto, a także animacje dla plażowiczów. By wziąć udział w konkursie należało odpowiedzieć na pytanie „Dlaczego warto przylecieć do Krakowa?”. Dla autorów najciekawszych odpowiedzi została przyznana nagroda w postaci weekendowego pobytu w naszym mieście, wraz z przelotem liniami EuroLOT. Informacja dotycząca cross-kampanii (wzajemnej kampanii) Kraków-Świnoujście wyświetlana była na stronie www.krakow.pl oraz www.swinoujście.pl przez cały czas jej trwania
- Wielka sprzedaż akcji Cracovii (1 czerwca – 14 września)

Gmina Miejska Kraków przeznaczyła do sprzedaży 73 570 akcji Miejskiego Klubu Sportowego „Cracovia”, co stanowi 39,94 % kapitału zakładowego spółki. Każda osoba, zarówno prawna, jak i fizyczna mogła złożyć ofertę na dowolną liczbę akcji w ramach puli przeznaczonej do sprzedaży. Celem kampanii było zachęcenie potencjalnych inwestorów oraz kibiców do ulokowania pieniędzy w akcjach klubu „Cracovia”. Działania prowadzone były w internecie, prasie, na ulotkach i na reklamach zewnętrznych
- Promocja Muzeum Armii Krajowej (wrzesień)

Działania promocyjne związane z otwarciem stałej ekspozycji w Muzeum Armii Krajowej w Krakowie. W ramach kampanii wyprodukowano 2 spoty promocyjne (emisja m.in. w TVP Kraków oraz TVP Historia), których bohaterami byli Olgierd Łukaszewicz i Maja Komorowska, zaprojektowano i eksponowano plakaty reklamowe, zaprojektowano i rozproszono ulotki i zaproszenia na otwarcie wystawy, zaprojektowano i wykonano mural „Nikt nie rodzi się bohaterem” na ścianie kamienicy przy al. Kijowskiej, prowadzono reklamę w internecie
- Identyfikacja Wizualna Miasta

W ramach nadzoru i koordynacji nad stosowaniem Systemu Identyfikacji Wizualnej Miasta Krakowa przeprowadzono weryfikację i akceptację 465 projektów graficznych nadesłanych przed podmioty wchodzące w skład Gminy Miejskiej Kraków oraz firmy zewnętrzne współpracujące z miastem

XV.7.5. Promocja turystyczna

- W 2012 roku Urząd Miasta Krakowa we współpracy z Małopolską Organizacją Turystyczną zaplanował udział w szeregu imprez targowych w ramach projektu *Prezentacja oferty województwa małopolskiego na zagranicznych targach turystycznych*, dofinansowanego z Małopolskiego Regionalnego Programu Operacyjnego (MRPO). Projekt miał za zadanie wykreowanie na arenie międzynarodowej wizerunku Krakowa i Małopolski, opartego na atrakcyjności turystycznej i gospodarczej oraz silnym poczuciu tożsamości regionalnej. W ramach m.in. tego projektu, w 2012 roku Wydział Informacji, Turystyki i Promocji Miasta UMK wziął udział w następujących imprezach za granicą i w kraju:
 - Utrecht Vakatiensbeurs (10-15 stycznia)¹
 - Wiedeń Ferienmesse (12-15 stycznia)¹
 - Madryt Fitur (18-22 stycznia)¹
 - Helsinki Matka (19-22 stycznia)¹
 - ITM Warsaw (27-29 stycznia)
 - Bruksela Salon des Vacances (2-6 lutego)¹
 - Hamburg (8-12 lutego)
 - Mediolan BIT (16-19 lutego)¹
 - Norymberga (29.02-4 marca)
 - Berlin ITB (7-11 marca)¹
 - Moskwa MITT (21-24 marca)¹
 - Paryż MAP (15-18 marca)¹
 - Goeteborg TUR (22-25 marca)¹
 - Gdańsk GTT (13-15 kwietnia)
 - Warszawa Lato (20-22 kwietnia)
 - EUROAL Torremolinos (17-19 maja)
 - Dni Hanzy w Kołobrzegu (23-27 maja)
 - Targi Art & Tourism we Florencji (18-20 maja)
 - Piknik w Pszczynie (3 czerwca)
 - Walencja I Międzynarodowy Salon Dziedzictwa i Tras Religijnych (9-11 czerwca)
 - St. Petersburg INWETEX (4-6 października)¹
 - Poznań Tour Salon (19-22 października)
 - Londyn WTM (5-8 listopada)¹

¹ w ramach MRPO

- Prezentacja oferty turystyki religijnej Krakowa odbyła się w ramach projektu *Promocja oferty turystyki religijnej Małopolski na arenie międzynarodowej* podczas warsztatów w Madrycie (17 października)

XV.7.5.1. Wizyty dziennikarzy i touroperatorów

Wydział Informacji, Turystyki i Promocji UMK corocznie organizuje ok. 60-70 wizyt studyjnych po Krakowie dla dziennikarzy zagranicznych, przedstawicieli grup opiniotwórczych oraz touroperatorów z całego świata, m.in. z krajów europejskich (Wielkiej Brytanii, Niemiec, Hiszpanii, Włoch, Francji, Litwy, Łotwy, Ukrainy, Węgier, Norwegii, Szwecji, Danii, Finlandii, Holandii, Belgii, Szwajcarii, Austrii, Irlandii, Rosji, Rumunii, Albanii, Estonii, Białorusi, Mołdawii) i innych części świata (Izraela, USA, Kanady, Korei Płd., Japonii, Chin, Hong Kongu, Malezji, Singapuru, Australii, Brazylii, RPA, Indii, Mongolii).

W roku 2012 zorganizowano 72 takie wizyty, a ich efektem były m.in. artykuły prasowe i materiały filmowe w takich mediach zagranicznych jak: holenderski miesięcznik „Quest”, niemiecki „Cosmopolitan”, hiszpański magazyn „Sombremesa”, irlandzki miesięcznik „Business & Finance”, francuski „Surface Football Magazine”, francuski miesięcznik „Technikart”, francuski magazyn „Jogging International”, portal turystyczny travelandtransitions.com, amerykański miesięcznik „JAYFAX”, TVE Madryt, telewizja France 2, rosyjska telewizja NTV oraz liczne blogi rosyjskie i francuskie. Znaczna część tych przedsięwzięć została zrealizowana przy współpracy z Polską Organizacją Turystyczną lub bezpośrednio z Polskimi Ośrodkami Informacji Turystycznej na świecie.

XV.7.5.2. Promocja turystyki biznesowej – działania Krakowskiego Biura Kongresów (Krakow Convention Bureau – KCB)

Szczegółowe informacje na temat aktywności Krakowskiego Biura Kongresów (Krakow Convention Bureau) znajdują się na stronie internetowej www.conventionkrakow.pl.

W 2012 roku KCB prowadziło następujące działania:

- Organizacja i współorganizacja konferencji i spotkań
 - Organizacja konferencji *Wydarzenia kulturalne i biznesowe organizowane w muzeach – nowe rynki, nowe wyzwania*, wraz z prezentacją projektów, wydarzeń kulturalnych i biznesowych realizowanych w krakowskich, małopolskich i innych muzeach (2-dniowa wystawa)
 - Organizacja wykładów branżowych MPI Poland Club Spring Meeting, konferencji branżowej *Muzea, Teatry, Obiekty historyczne jako miejsca spotkań biznesowych – wyzwania i korzyści*
- Współorganizacja konferencji: „Ecoweek” 2012 w Krakowie, 105. Posiedzenia Europejskiej Federacji Związków Biur Podróży (ECTAA), III Kongresu Praw Człowieka, konferencji otwierającej projekt *Sterowanie przemysłem spotkań w Krakowie*, konferencji prasowej Angielskiej Federacji Piłkarskiej i pomoc w wyborze miejsc na konferencje prasowe
 - Organizacja spotkań z przedstawicielami Hospitality Forum w Krakowie we współpracy z Amerykańską Izłą Handlową w Krakowie
 - Organizacja 18 wizyt inspekcyjnych, m.in.: przedstawicieli Grupy Muszkieterów, przedstawicieli Angielskiej Federacji Piłkarskiej, a także TV BBC i ITV, touroperatorów z Egiptu, Krajowej Rady Radiofonii i Telewizji, ICB Pharma, Europejskiej Rady Resuscytacji ERC, NATO
- Działania promocyjne
 - Przygotowanie folderu promującego imprezy integracyjno-motywacyjne w Krakowie, wykonanie w wersji elektronicznej folderu promującego miejsca na wydarzenia specjalne oraz folderu *Przewodnik dla organizatorów spotkań biznesowych* (środki UE)
 - Wykonanie 15 prezentacji multimedialnych promujących Kraków jako atrakcyjne miejsce dla turystyki biznesowej
 - Współpraca przy promocji XV Kongresu Polskiego Towarzystwa Gastroenterologii, X EADV Spring Symposium, Europejskiej Platformy Organów Regulacyjnych (EPRA)
 - Promocja Centrum Kongresowego ICE i Hali Widowiskowo-Sportowej
- Prezentacja oferty Krakowa
 - Prezentacja oferty konferencyjnej i kongresowej Krakowa podczas międzynarodowych targów turystyki biznesowej, Meedex w Paryżu, IMEX we Frankfurcie, ITM Business Tourism w Warszawie, EIBTM w Barcelonie oraz podczas konferencji ECM Zagrzeb – Chorwacja
 - Przygotowanie oferty w celu pozyskania konferencji dla Krakowa m.in. ERC 2013, Kongres Muszkieterów 2014, Euroanesthesia 2015/2016, GDC Europe Stus Kick – off 2013, ESMD (Kongres Stomatologii) 2014, Mistrzostwa Europy Sportów Kompaktowych 2013, Kongres medyczny 2017, EIGA Summer Session Poland 2014, Kongres Onkologów 2016, Kongres Weterynarzy 2017, ISF World Seed Congress 2015

- Prowadzenie strony internetowej Biura Kongresów www.conventionkrakow.pl działającej w ramach Miejskiej Platformy Informacyjnej „Magiczny Kraków” oraz strony www.museum.krakow.travel.pl
- Działania podejmowane na rzecz rozwoju turystyki biznesowej w Krakowie:
 - Modyfikacja systemu rekomendacji Profesjonalnych Organizatorów Kongresów
 - Organizowanie indywidualnych spotkań z Honorowymi Ambasadorami Kongresów, a także pozyskanie kandydatów na nowych ambasadorów
 - Podpisanie porozumienia o współpracy z Polską Organizacją Turystyczną, zrealizowanie akcji „Wracamy do Ogrodu”
 - Promocja Międzynarodowego Portu Lotniczego im. Jana Pawła II Kraków – Balice
 - Współpraca z uczelniami: przygotowanie i wygłoszenie dwóch wykładów dla studentów turystyki biznesowej AWF i UE w Krakowie, promocja konferencji na stronie internetowej
 - Przygotowanie i realizacja projektu unijnego *Promocja turystyki biznesowej w Małopolsce na rynkach zagranicznych* w ramach MRPO na lata 2007-2013 Działanie 8.1. „Promocja Małopolski na arenie międzynarodowej”
 - Przygotowanie i realizacja projektu funduszu szwajcarskiego *Sterowanie przemysłem spotkań w Krakowie: ocena i monitorowanie wpływu ekonomicznego przemysłu spotkań na gospodarkę Krakowa przy wykorzystaniu dobrych praktyk ze Szwajcarii* współfinansowanego w ramach szwajcarskiego programu współpracy z nowymi krajami członkowskimi Unii Europejskiej
 - Przeprowadzenie kampanii reklamowej *Kraków. Małopolska Sceneria Spotkań* (środki UE)
 - Wykonanie gadżetów promocyjnych (środki UE)

XV.7.5.2.1. Centrum Kongresowe ICE Kraków

Przyszłym Operatorem powstającego Centrum Kongresowego zostało Krakowskie Biuro Festiwalowe (Zarządzenie Prezydenta Miasta Krakowa Nr 1539/2007 z 18 lipca 2007 roku). Zespół pracowników KBF zajmujący się kwestią Centrum Kongresowego ściśle współpracuje z Urzędem Miasta Krakowa: z Wydziałem Inwestycji UMK realizującym budowę oraz z Krakowskim Biurem Kongresu w zakresie promocji.

- KBF realizuje działania marketingowe dotyczące powstającego obiektu, współpracując przy tym ściśle z Biurem Kongresów UMK. Działania te obejmują:
 - Przygotowywanie i dystrybucję materiałów promocyjnych: ulotki i katalogi, spoty promocyjne
 - Prowadzenie strony internetowej www.icekrakow.pl oraz profilu ICE Krakow na portalu społecznościowym Facebook
 - Zawieranie porozumień o współpracy oraz dotyczących zakupu, a także – wymiany świadczeń promocyjnych na rzecz ICE Kraków
 - Przygotowywanie i opracowywanie dokumentów i strategii działań promocyjnych ICE oraz jego przyszłego funkcjonowania
 - Udział w targach branżowych oraz w innych wydarzeniach, które mają wymiar promocyjny lub uczestniczą w nich potencjalni klienci obiektu
 - Udział w projektach grantowych i innych inicjatywach związanych z przemysłem spotkań
 - Uczestnictwo w krajowych i międzynarodowych stowarzyszeniach branżowych związanych z przemysłem spotkań
 - Nawiązywanie kontaktów z przedstawicielami polskiego i zagranicznego środowiska naukowego realizującego kongresy i konferencje o tematyce naukowej (głównie medycznej)
- Udział w targach oraz innych prezentacjach:
 - 2. edycja Międzynarodowych Targów Turystycznych ITM Warsaw w Warszawskim Centrum Expo XXI. ICE Kraków prezentowało się na stoisku wraz z Krakowskim Biurem Kongresu (27-28 stycznia 2012)
 - Międzynarodowe targi przemysłu kongresowego IMEX (The Worldwide Exhibition for Incentive Travel, Meetings and Events) we Frankfurcie nad Menem – uznawane za jedno z najważniejszych wydarzeń w branży przemysłu spotkań. ICE Kraków prezentowało się na oddzielnym stoisku w ramach Polskiego stoiska narodowego (22-24 maja)
 - Ekspozycja:
 - makiety oraz emisja spotów ICE Kraków w strefie kibica w Krakowie podczas EURO 2012
 - rollupu oraz materiałów reklamowych ICE Kraków podczas inauguracji inicjatywy *Kraków dla wyjątkowych gości* w Hotelu Sheraton w Krakowie (11 kwietnia)
 - makiety oraz materiałów reklamowych ICE Kraków podczas konferencji Polskiej Izby Turystyki w Hotelu Hilton (30 maja – 1 czerwca)

- Dystrybucja:
 - materiałów promujących ICE Kraków podczas konferencji ECOWEEK (maj)
 - materiałów podczas Krakow Business Run (16 września)
 - Udział w „roadshow” w Sztokholmie i w Oslo w ramach projektu *Promocja Turystyki biznesowej w Małopolsce na Rynkach Zagranicznych* (30-31 października)
 - Wystąpienie podczas prezentacji Poland Convention Bureau w Londynie (20 listopada)
 - Prezentacja oferty na targach EIBTM w Barcelonie w ramach projektu *Promocja Turystyki biznesowej w Małopolsce na Rynkach Zagranicznych* (27-29 listopada)
 - Prezentacja w hotelu Sheraton dla grupy organizatorów spotkań, zaproszonej przez Krakowskie Biuro Kongresu w ramach projektu *Promocja Turystyki biznesowej w Małopolsce na Rynkach Zagranicznych* (30 listopada)
 - Udział w 10. edycji warsztatów Four Destinations Workshop w Brukseli (17 grudnia)
- Zespół ds. Centrum Kongresowego ICE Kraków jest partnerem dwóch projektów
 - *Sterowanie przemysłem spotkań w Krakowie: ocena i monitorowanie wpływu ekonomicznego przemysłu spotkań na gospodarkę Krakowa przy wykorzystaniu dobrych praktyk ze Szwajcarii*, współfinansowanego w ramach szwajcarskiego programu współpracy z nowymi krajami członkowskimi Unii Europejskiej
 - *Promocja turystyki biznesowej w Małopolsce na rynkach zagranicznych* współfinansowanego przez Unię Europejską w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013. Projekt łączy dotychczasowe wysiłki partnerów na rzecz stworzenia i wypromowania kompleksowej oferty regionu jako destynacji turystyki biznesowej

Podsumowanie

W 2012 roku:

- Przewodniczącym Rady Miasta Krakowa był Bogusław Kośmider, a funkcję jego zastępcy pełnili: Małgorzata Jan-
tos, Sławomir Pietrzyk i Józef Pilch
- Rada Miasta Krakowa odbyła 28 sesji, podczas których przyjęła 468 uchwał, w tym 210 dotyczących finansów
- Prezydent Miasta Krakowa objął honorowym patronatem 385 przedsięwzięć i wydarzeń, wydał 3 992 zarządzenia
oraz wziął udział w 4 451 oficjalnych uroczystościach i spotkaniach z inwestorami i podmiotami zewnętrznymi
- Kraków należał do 6 organizacji krajowych i regionalnych oraz do 8 organizacji międzynarodowych
- Kraków miał podpisane umowy o współpracy z 4 miastami bliźniaczymi, 24 – partnerskimi i 3 – honorowymi
bliźniaczymi
- Na terenie Gminy Miejskiej Kraków zarejestrowanych było 4 132 NGOs
- Na realizację programu współpracy z organizacjami pozarządowymi Gmina Miejska Kraków przeznaczyła 53,9 mln PLN
- Kraków zajął 11. miejsce w świecie, w rankingu Tholons: TOP 100 najatrakcyjniejszych miast świata dla
outsourcingu w roku 2012

XVI. KOMUNIKACJA SPOŁECZNA

XVI.1.

Konsultacje społeczne

W 2012 roku Referat ds. Komunikacji Społecznej Wydziału Rozwoju Miasta UMK prowadził działania związane z organizacją i koordynacją konsultacji społecznych inwestycji i projektów miejskich, do których należały m.in.:

- Przygotowanie *Wstępnego Katalogu Inwestycji Miejskich (WKIM) przeznaczonych do konsultacji społecznych (konsultacje ograniczone) 2012 r.*, zawierającego wykaz 19 planowanych inwestycji. WKIM został poddany konsultacjom społecznym (12 kwietnia – 14 czerwca), w ramach których:
 - przeprowadzono spotkania z przedstawicielami wszystkich Rad Dzielnic Krakowa. Celem tych spotkań było poznanie nastawienia przedstawicieli mieszkańców do inwestycji zawartych w katalogu
 - zbierano uwagi mieszkańców – dotyczące przedsięwzięć zawartych w katalogu – przesyłane e-mailami na stronę www.dialoguj.pl oraz zawarte w specjalnych ankietach rozdawanych w punkcie konsultacyjnym Dialogu Społecznego podczas Festiwalu Nauki na Rynku Głównym (10-12 maja)
- Organizacja obrad Okrągłego Stołu Mieszkaniowego (OSM), w ramach którego przygotowano 9 debat merytorycznych obejmujących swoją tematyką m.in.: sytuację mieszkańców lokali mieszkalnych znajdujących się w zasobie mieszkaniowym gminy, gospodarkę gminnymi lokalami mieszkalnymi, kwestię możliwości powiększania gminnego zasobu mieszkaniowego, w tym rozwój budownictwa komunalnego, problem wysokości czynszów z tytułu najmu gminnych lokali mieszkalnych, problem zaległości czynszowych i groźby eksmisji oraz pomoc osobom bezdomnym. Podczas debat dyskutowano na temat projektów uchwał Rady Miasta Krakowa dotyczących *Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków na lata 2011-2016*, zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków oraz przyjęcia *Polityki Mieszkaniowej Gminy Miejskiej Kraków*. W pracach OSM brali udział przedstawiciele władz miasta, parlamentarzyści, przedstawiciele organizacji pozarządowych. Zaplanowano kontynuację debat OSM w 2013 roku

- Organizacja 17 debat Okrągłego Stołu Edukacyjnego (OSE), mającego na celu wypracowanie najkorzystniejszych rozwiązań dotyczących restrukturyzacji sieci placówek oświatowych i racjonalizacji wydatków na cele edukacyjne (kwiecień-grudzień). W obradach udział wzięli m.in.: Prezydent Miasta Krakowa Jacek Majchrowski, Zastępca Prezydenta Miasta Krakowa ds. Edukacji i Spraw Społecznych Anna Okońska-Walkowicz, reprezentanci Kuratorium Oświaty w Krakowie, przedstawiciele organizacji i stowarzyszeń zajmujących się rozwojem edukacji, reprezentanci rad rodziców i innych rodzicielskich gremiów działających przy placówkach oświatowych samorządowych i niesamorządowych, przedstawiciele Urzędu Miasta Krakowa, Rady Miasta Krakowa, Rad Dzielnic, reprezentanci dyrektorów i nauczycieli placówek oświatowych. Podczas obrad OSE omawiano przede wszystkim projekt *Strategii Rozwoju Edukacji w Krakowie w latach 2011-2018* oraz związane z nią tematy, takie jak m.in.: edukacja pozaszkolna dzieci i młodzieży, restrukturyzacja sieci szkolnej, szkoły peryferyjne, szkolnictwo zawodowe, szkolnictwo specjalne, przedszkola, kryteria oceny szkół pod kątem restrukturyzacji, szkolne stołówki, budżet przeznaczony na edukację w Krakowie. W styczniu 2013 roku odbyła się ostatnia debata podsumowująca prace Okrągłego Stołu Edukacyjnego
- Współorganizacja lub uczestnictwo w konsultacjach 17 projektów i inwestycji miejskich, w tym:
 - kolejnej edycji *Miejskiego Programu Ochrony Zdrowia „Zdrowy Kraków”*
 - projektu *Programu Ochrony Środowiska dla Miasta Krakowa na lata 2012-2015 z uwzględnieniem zadań zrealizowanych w 2011 roku oraz perspektywę na lata 2016-2019*
 - projektu budownictwa mieszkaniowego w formule partnerstwa publiczno-prywatnego, przy ul. J. K. Przyzby oraz ul. Zalesie i Łązy
 - propozycji zmian granic Dzielnic Miasta Krakowa
 - kolejnej edycji *Miejskiego Programu Ochrony Zdrowia Psychicznego*
 - *Wieloletniego programu współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi na lata 2012-2014*
 - projektu Uchwały Rady Miasta Krakowa w sprawie wysokości i trybu przyznawania pomocy dla repatrianta i członków jego najbliższej rodziny zaproszonych przez Gminę Miejską Kraków do osiedlenia się na terenie Krakowa
 - projektu Uchwały w sprawie ustanowienia pomników przyrody na terenie Krakowa
 - projektu Uchwały w sprawie ustanowienia użytku ekologicznego „Staw w Rajsku”
 - *Koncepcji odwodnienia i poprawy bezpieczeństwa powodziowego Miasta Krakowa wraz z prognozą oddziaływania na środowisko*
 - *Programu Rozwoju Sportu w Krakowie na lata 2013-2015*
 - nowego systemu odbioru odpadów komunalnych w Krakowie
 - *Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na rok 2013*
 - projektu Uchwały w sprawie określenia trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie oraz szczegółowych warunków jego funkcjonowania
- Publikacja w miejskim serwisie internetowym www.dialoguj.pl bieżących informacji dotyczących planowania przestrzennego Krakowa (w tym prac planistycznych przy sporządzaniu projektów miejscowych planów zagospodarowania przestrzennego) oraz z zakresu działalności Komisji Dialogu Obywatelskiego w Krakowie:
 - Komisji Dialogu Obywatelskiego ds. Rewitalizacji Nowej Huty
 - Komisji Dialogu Obywatelskiego ds. Kultury
 - Komisji Dialogu Obywatelskiego ds. Środowiska
- Kontynuacja, na stronie internetowej www.dialoguj.pl, rozpoczętych w maju 2011 roku szkoleń e-learningowych dla mieszkańców *Obywatelskie kompetencje: jak efektywnie uczestniczyć w zarządzaniu miastem*. Celem bezpłatnego szkolenia było zwiększenie wiedzy krakowian na temat konsultacji społecznych prowadzonych przez Urząd Miasta Krakowa. Materiały szkoleniowe, przygotowane przez dr Annę Przybylską z Centrum Deliberacji Instytutu Socjologii Uniwersytetu Warszawskiego, składały się z 7 modułów:
 - *Po co są konsultacje i jak efektywnie w nich uczestniczyć?*
 - *Narzędzia konsultacji społecznych: sondaże, ankiety*
 - *Nie tylko statystyki: metody i techniki debatowania. Dobre praktyki na świecie*
 - *Vademecum efektywnego debatowania: moderacja, podział głosów i inne zasady efektywnej dyskusji*
 - *Konsultacje społeczne w Krakowie: lekcje z przeszłości i plany na przyszłość*
 - *Internet i jego zastosowanie w konsultacjach społecznych – dobre praktyki*
 - *Petycje i elektroniczne petycje: kiedy warto po nie sięgnąć?*
 W szkoleniu e-learningowym w 2012 roku udział wzięło 117 osób.

- Promocja konsultacji społecznych – w 2012 roku przeprowadzono 2 kampanie reklamowe „Dialoguj.pl” (3. edycja – maj, 4. edycja – wrzesień), których celem było zainteresowanie mieszkańców dialogiem społecznym oraz zachęcenie ich do aktywnego włączania się w konsultacje społeczne, przede wszystkim te prowadzone za pośrednictwem miejskiego portalu konsultacji społecznych www.dialoguj.pl. Kampanie realizowano za pomocą plakatów (w sumie 800 szt.) rozwieszanych w różnych częściach miasta oraz akcji informacyjnych i edukacyjno-promocyjnych (np. podczas Festiwalu Nauki)

XVI.2.

Działalność informacyjna i PR (Public Relations)

Za prowadzenie polityki informacyjnej i PR jest odpowiedzialne Biuro Prasowe będące w strukturze Wydziału Informacji, Turystyki i Promocji Miasta UMK. Działania Biura Prasowego polegają na kreowaniu pozytywnego wizerunku Krakowa oraz krakowskiego samorządu w mediach, m.in. poprzez informowanie o działaniach poszczególnych wydziałów, jednostek miejskich i spółek komunalnych, udział w przygotowaniu strategii informacyjnych dla poszczególnych działań i przedsięwzięć realizowanych przez Miasto, pośredniczenie w kontaktach z dziennikarzami, reagowanie na krytykę prasową, a także redagowanie Dwutygodnika Miejskiego „Kraków.pl”.

W 2012 roku Biuro Prasowe przygotowało m.in.:

- 252 serwisy prasowe dla dziennikarzy
- 186 konferencji prasowych wydziałów UMK (organizacja lub współorganizacja)
- 141 komunikatów, polemik i sprostowań
- redakcję 20 wydań Dwutygodnika Miejskiego „Kraków.pl”
- 11 wydań „Gońca” (Biuletynu Informacyjnego Magistratu)

Pracownicy Biura Prasowego dziennie obsługiwali średnio 10 dziennikarskich zapytań, zdobywając informacje, udzielając wyjaśnień dla prasy, bądź pośrednicząc w spotkaniach przedstawicieli mediów z dyrektorami wydziałów UMK i miejskich jednostek organizacyjnych.

Działania Biura Prasowego mają wpływ na pozytywny obraz Krakowa w mediach – np. w grudniu 2012 roku wśród 18 090 informacji na temat naszego miasta w mediach lokalnych i ogólnopolskich, aż 16 627 miało pozytywny lub neutralny wydźwięk. Ekwiwalent reklamowy obecności Krakowa w mediach w 2012 roku wyniósł 1 308 286 897 PLN.

Wskaźnik publikacji w mediach stanowisk i komunikatów przygotowywanych przez Biuro Prasowe osiągnął w 2012 roku 90%.

Wybrane projekty, w których uczestniczyło Biuro Prasowe w 2012 roku:

- Udział w organizacji turnieju UEFA EURO 2012 w Krakowie – przez cały czerwiec pracownicy Biura Prasowego pełnili dyżury w specjalnym namiocie prasowym na Małym Rynku, który codziennie odwiedzało od kilku do kilkunastu dziennikarzy z kraju i zagranicy. W tym czasie Biuro Prasowe przygotowało ponad 50 komunikatów poświęconych wydarzeniu, współorganizowało eventy (wydarzenia promocyjne) z udziałem drużyn mających w naszym mieście centra pobytowo-treningowe, a także inicjowało różnego rodzaju projekty dla dziennikarzy, mające na celu ugruntowanie pozytywnego wizerunku Krakowa w świecie.

- Realizacja kampanii informacyjnej dotyczącej nowych zasad segregowania śmieci – do zrealizowanych w trakcie tej kampanii pomysłów można zaliczyć uruchomienie punktów konsultacyjnych, kampanię skierowaną bezpośrednio do mieszkańców i bezpłatną infolinię.

XVI.3.

Kontakt z użytkownikami Internetu

XVI.3.1. Miejska Platforma Internetowa (MPI) Magiczny Kraków

Miejska Platforma Internetowa (MPI) *Magiczny Kraków* (www.krakow.pl) jest, w założeniu, zintegrowanym i ujednoliconym systemem miejskich serwisów internetowych. W wyniku realizacji projektu prowadzonego od 2010 roku, MPI połączy wszystkie dotychczas niezależne miejskie serwisy internetowe tak, aby dostęp i wymiana informacji między nimi były znacznie łatwiejsze. W kolejnych etapach nowy, ujednolicony wygląd uzyskają wybrane wortale, m.in.: Unijne Oblicze Krakowa, MOWIS, Bez Barier, Pakt dla Seniora, Współpraca Krajowa, Kraków Otwarty na Świat i inne. Pozostałe istniejące miejskie strony (wortale) opatrzone zostały specjalnym nagłówkiem (belką) ułatwiającym nawigację po całej platformie.

W 2012 roku redakcja *Magicznego Krakowa* zrealizowała:

- 4 czaty z przedstawicielami miasta
- serwisy internetowe: *Zima w Mieście*, *Wielkanoc*, *Lato w Mieście*, *KRK Euro 2012*, *Majówka*, *Wszystkich Świętych*, *11 listopada*, *Święta i Sylwester*, Giełda podręczników szkolnych, *Reklama za reklamę*, *We do speak English*, Giełda pracy, Kalendarium imprez, Instytucje kultury, Zdrowie
- bieżącą obsługę kanałów społecznościowych na portalach: facebook.pl., nk.pl, youtube.pl
- uruchomienie nowych narzędzi dla internautów, m.in. systemu kont użytkowników, systemu komentowania obiektów w MPI, systemu ocen pozwalającego na interakcję między internautą a redaktorami stron miejskich
- uruchomienie pilotażowej wersji aplikacji mobilnej myKRK oraz modyfikację strony na urządzenia mobilne mobi.krakow.pl

TABELA XVI.1. WEJŚCIA NA STRONĘ MPI „MAGICZNY KRAKÓW” W 2012 ROKU

	Liczba
Styczeń	1 495 606
Luty	1 284 671
Marzec	1 166 259
Kwiecień	1 479 413
Maj	1 478 413
Czerwiec	1 510 403
Lipiec	1 230 744

Sierpień	1 094 800
Wrzesień	1 053 784
Październik	1 306 390
Listopad	1 273 184
Grudzień	1 274 176
Ogółem	15 647 843
Średnia liczba wejść w miesiącu	1 303 987

Źródło: Wydział Informacji, Promocji i Turystyki Miasta UMK

XVI.4.

Udostępnianie informacji publicznej – Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK)

W 2012 roku wprowadzono następujące zmiany do serwisu BIP Miasta Krakowa:

- Został zmieniony wygląd strony głównej. Na centralnym miejscu został umieszczony nowy moduł informacyjny – e-Urząd. Znajdują się w nim wszystkie niezbędne informacje dotyczące form załatwienia spraw, zarówno metodą tradycyjną (papierową), jak i drogą elektroniczną poprzez Elektroniczną Skrzynkę Podawczą na ePUAP. Odnotowuje się znaczący wzrost liczby spraw kierowanych drogą elektroniczną, za pośrednictwem platformy ePUAP. W 2012 roku było ich 6 780 (w 2011 roku – 586)
- Zgodnie z Ustawą o języku migowym i innych środkach komunikowania (Dz. U. z 2011 r., Nr 209, poz. 1243), została uruchomiona specjalna strona poświęcona obsłudze osób mających trwałe lub okresowe trudności w komunikowaniu się. Dodatkowo na stronach usług/procedur dla mieszkańców zostały umieszczone filmy w języku migowym opisujące konkretną usługę/procedurę
- Powstały 4 nowe moduły dotyczące protokołów i uchwał Rad i Zarządów Dzielnic Miasta Krakowa
- Zgodnie z Ustawą z 16 września 2011 roku o zmianie Ustawy o dostępie do informacji publicznej oraz niektórych innych ustaw (Dz. U. z 2011 r., Nr 204, poz. 1195) oraz Rozporządzeniem Ministra Administracji i Cyfryzacji z 17 stycznia 2012 roku w sprawie wzoru wniosku o ponowne wykorzystywanie informacji publicznej (Dz. U. z 2012 r., Nr 0, poz. 94) na stronach BIP przygotowano kompletną informację dla internautów na temat zasad i sposobu ponownego wykorzystania informacji publicznej. W 2013 roku Redakcja BIP planuje włączenie mechanizmu klasyfikującego informacje do ponownego wykorzystania

TABELA XVI.2. BIULETYN INFORMACJI PUBLICZNEJ MIASTA KRAKOWA W LATACH 2010-2012

	2010	2011	2012
Liczba wejść do BIP MK ¹	116 600 000	125 500 000	101 797 314
Średnia dzienna liczba wejść do BIP MK	319 000	343 000	278 135
Objętość danych pobranych ogółem (w GB)	3 940	6 600	7 060
Średnia objętość danych pobieranych dziennie (w GB)	10,8	18	19,75

¹ łączna liczba zapytań o różne strony w BIP MK
Źródło: Wydział Organizacji i Nadzoru UMK

TABELA XVI.3. WEJŚCIA NA STRONY BIP MK¹ WEDŁUG MIESIĘCY W 2012 ROKU

Miesiąc	Liczba wejść
Styczeń	10 652 091
Luty	9 120 375
Marzec	9 101 716
Kwiecień	7 434 595
Maj	7 823 378
Czerwiec	7 722 473
Lipiec	8 112 238
Sierpień	8 684 766
Wrzesień	8 071 295
Październik	8 403 336
Listopad	8 821 083
Grudzień	7 849 968
Średnio miesięcznie	8 483 109

¹ łączna liczba zapytań o różne strony w BIP MK
 Źródło: Wydział Organizacji i Nadzoru UMK

WYKRES XVI.1. NAJCZĘŚCIEJ ODWIEDZANE DZIAŁY INFORMACYJNE BIP MK W 2012 ROKU

Źródło: Opracowano na podstawie danych z Wydziału Organizacji i Nadzoru UMK

TABELA XVI.4. NAJCZĘŚCIEJ ODWIEDZANE DZIAŁY W SERWISACH BIP MJO W 2012 ROKU

	Liczba wejść na stronę
Jednostki miejskie	1 663 285
Praca w jednostkach	2 767 627
Zamówienia publiczne	249 178

Źródło: Wydział Organizacji i Nadzoru UMK

Samodzielne serwisy dołączone do serwisu BIP MK w 2012 roku

- Geodezja w Krakowie https://www.bip.krakow.pl/?bip_id=1&mmi=12265
- e-Urząd http://www.bip.krakow.pl/index.php?bip_id=1
- Konsultacje Miejskich Programów Ochrony Zdrowia https://www.bip.krakow.pl/?dok_id=50021
- Uchwały Rad Dzielnic Miasta Krakowa http://www.bip.krakow.pl/?bip_id=1&mmi=12187
- Uchwały Zarządów Dzielnic Miasta Krakowa http://www.bip.krakow.pl/?bip_id=1&mmi=12188
- Protokoły z sesji Rad Dzielnic Miasta Krakowa http://www.bip.krakow.pl/?bip_id=1&mmi=12189
- Protokoły z posiedzeń zarządów Dzielnic Miasta Krakowa http://www.bip.krakow.pl/?bip_id=1&mmi=12190
- Obsługa osób mających trwałe lub okresowe trudności w komunikowaniu się https://www.bip.krakow.pl/index.php?bip_id=1&dok_id=49854
- Ponowne wykorzystywanie informacji publicznej https://www.bip.krakow.pl/?dok_id=48482
- Mapa geodezyjna Krakowa w serwisie mapowym na portalu Małopolskiej Infrastruktury Informacji Przestrzennej (MIIP) <http://miip.geomalopolska.pl/imap/?locale=pl&gui=new&sessionID=12710>

Podsumowanie

W 2012 roku:

- W ramach konsultacji społecznych prowadzono cykl obrad Okrągłego Stołu Mieszkaniowego oraz Okrągłego Stołu Edukacyjnego
- Przeprowadzono 2 kampanie reklamowe „Dialoguj.pl” propagujące ideę konsultacji społecznych prowadzonych za pośrednictwem miejskiego portalu konsultacji społecznych www.dialoguj.pl
- Ekwivalent reklamowy obecności Krakowa w mediach wyniósł ponad 1,3 mld PLN
- Średnia miesięczna liczba wejść na strony Miejskiego Serwisu Internetowego www.krakow.pl wyniosła 1 303 987
- Na stronie BIP MK została uruchomiona specjalna strona poświęcona obsłudze osób mających trwałe lub okresowe trudności w komunikowaniu się

RYSUNEK I. STRUKTURA WIEKU I PŁCI MIESZKAŃCÓW KRAKOWA W 2012 ROKU

Źródło: Główny Urząd Statystyczny Bank Danych Lokalnych

RYSUNEK II. GĘSTOŚĆ ZALUDNIENIA W DZIELNICACH ORAZ LICZBA MIESZKAŃCÓW W 2012 ROKU

Źródło: Opracowano na podstawie danych Wydziału Informatyki UMK

RYSUNEK III. OBSZARY CHRONIONE W KRAKOWIE W 2012 ROKU

Źródło: Opracowano na podstawie danych Wydziału Kształtowania Środowiska UMK

RYSUNEK IV. MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO OBOWIĄZUJĄCE WEDŁUG STANU NA KONIEC 2012 ROKU

Źródło: Opracowano na podstawie danych Biura Planowania Przestrzennego UMK

MPZP obowiązujące

1	Rejon Fortu Skąta II	35	Olsza w rejonie ulic gen. Bora Komorowskiego i Księży Pijarów	73	Bonarka
2	Rejon Fortu Skąta	36	Stare Miasto	74	Wadowicka – Tischnera
3	Otoczenie Lasu Wolskiego	37	Browar – Lubicz	75	W rejonie ul. Stojafowskiego
4	Las Wolski	38	Cystersów	76	Swoszowice – Wschód
5	Wola Justowska – Sarnie Uroczysko	39	Zmiana nr 14 u zbiegu ul. Ojcowskiej i Radzikowskiego	77	Wróblowice
6	Wola Justowska – Modrzewiowa	40	Zmiana nr 16 przy ul. Sołtysowskiej	78	Zbydniowice
7	Wzgórze św. Bronisławy II	41	Mogila	79	Swoszowice – Południe
8	Osiedle Przegorzały	42	Dolina Dłubni – Mogila	80	Swoszowice – Uzdrowsko
9	Przegorzały – Dolina Wisły	43	Dolina Dłubni – Obszar Sportu i Rekreacji	81	Opatkowice – Wschód
10	Salwator	44	Krzestawice	82	Opatkowice – Zachód
11	Cracovia	45	Dolina Dłubni – Krzestawice	83	Sidzina – Południe
12	TS Wisła	46	Bieńczyce – Plac Targowy	84	Sidzina – Północ
13	Młynówka Królewska – Grottera	47	Zestawice	85	Opatkowice – Północ
14	Młynówka Królewska – Zarzeczce	48	Cmentarz Grębałów	86	Skotnica – Działowskiego
15	Młynówka Królewska – Filtrowa	49	Grębałów – Lubocza	87	Kliny – Południe
16	Młynówka Królewska – Zygmunta Starego	50	Wadów – Węgrzynowice	88	Kliny – Zachód II
17	Zmiana nr 2 przy ul. Balickiej	51	Wróźniec	89	Kliny – Gadomskiego II
18	II Kampus AGH	52	Kościelniki	90	Rejon przebiegu ul. 8 Pułku Ułanów
19	Bronowice Mate – Tetmajera	53	Ruszcza	91	Ujście Wilgi
20	Bronowice Mate – Rondo Ofiar Katynia	54	Branice	92	Zakrzówek – Zielna
21	Osiedle Łokietka	55	Branice – Dwór	93	Park Zakrzówek
22	Rejon ulicy Pachofskiego	56	Wyciąże	94	Dębniki
23	Zmiana nr 3 Fort „Krowodrza”, Zmiana nr 3 Fort „Batowice”, Zmiana nr 3 Fort „Mistrzejowice”, Zmiana nr 3 Fort „Prokocim”	57	Przylasek Rusiecki	95	Pychowice
24	Żabiniec – Południe	58	Rybitwy – Północ	96	III Kampus UJ – Wschód
25	Linia tramwajowa od pętli Krowodrza Górka do Górki Narodowej	59	Park Aleksandry	97	III Kampus UJ – Zachód
26	Dolina Prądnika	60	Barycz	98	Obszaru scaleń Skotniki
27	Zmiana nr 1 Witkowice	61	Zmiana mpozp przy ul. Szczegów w rejonie ul. Jana Hallera	99	Zmiana mpszp osiedla Skotniki dla obszaru publicznych usług kultury
28	Witkowice – Głogowa	62	Zmiana nr 13 przy ul. Zakopiańskiej	100	Zmiana mpszp osiedla Skotniki po wschodniej stronie ul. Grzegorzewskiej
29	Witkowice	63	Park Rzeczny Drwinka	101	Po zachodniej stronie ul. Dobrowolskiego, od ul. Koziennickiej do ul. Starzyńskiego
30	Rejon ul. Witkowskiej	64	Bagry	102	Tyniec – Węzeł Sidzina
31	Górka Narodowa Zachód	65	Mysłiwska	103	Tyniec – Wschód
32	Cmentarz – Prądnik Czerwonny, część od strony północnej przy ul. Powstańców	66	Trasa Nowopiaszowska		
33	Poszerzenie Cmentarza Prądnik Czerwonny	67	Piaszowska – Krzywda		
34	Sudół Dominikański	68	Zabfocie		
		69	Krasickiego – Orawska		
		70	Krzemionki		
		71	Białe Morza		
		72			

RYSUNEK V. MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO W TRAKCIE OPRACOWYWANIA ORAZ UCHWALONE – OCZEKUJĄCE NA WEJŚCIE W ŻYCIE WEDŁUG STANU NA KONIEC 2012 ROKU

Źródło: Opracowano na podstawie danych Biura Planowania Przestrzennego UMK

RYSUNEK VI. ROZMIESZCZENIE JEDNOSTEK POLICJI ORAZ LICZBA POPEŁNIONYCH PRZESTĘPSTW NA 1 000 MIESZKAŃCÓW W 2012 ROKU

Źródło: Opracowano na podstawie danych Wojewódzkiej Komendy Policji w Krakowie i Wydziału Spraw Administracyjnych UMK

