


IV. Transport i komunikacija

IV.1. System transportowy

Układ transportowy Krakowa tworzą:

- sieć drogowo-uliczna o strukturze mieszanej (drogi krajowe, wojewódzkie, powiatowe oraz gminne), po której odbywa się indywidualny transport osób, zbiorowy transport osób (autobusowy) oraz transport towarów (ciężarowy)
- parkingi, w tym parkingi strategiczne P+R, powiązane głównie z liniami tramwajowymi
- sieć szynowa, do której należą elementy liniowe (sieć tramwajowa i linie kolejowe) i punktowo-sieciowe (dworce, przystanki, elementy systemu zasilania trakcji, zaplecze techniczne, warsztaty itp.)
- układy ciągów i stref ruchu pieszego oraz trasy ruchu rowerowego

IV.1.1. Transport drogowy

Tabela IV.1. Elementy sieci drogowo-ulicznej w latach 2013–2015

Elementy sieci drogowo-ulicznej	2013	2014	2015
Układ podstawowy (w km), z tego:	315,48	313,19	318
drogi krajowe	38,8	38,6	38,6
drogi wojewódzkie	25,2	25,2	25,2
drogi powiatowe	251,48	249,39	254,2
Układ obsługujący (w km), w tym:	1 067,1	1 069,49	789,38
drogi gminne	785,2	787,59	789,38
Obiekty: mosty, estakady, wiadukty, tunele (w szt.)	173	174	178
Kładki dla pieszych (w szt.)	36	36	37
Przejścia podziemne (w szt.)	22	22	22

Źródło: Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

Drogi krajowe przebiegające przez Gminę Miejską Kraków:

- autostrada A-4 relacji granica państwa/Jędrzychowice – Kraków (węzeł Balice – węzeł Bieżanów) – Rzeszów (planowana Korczowa/granica państwa)
- droga krajowa nr 4 relacji granica państwa/Jędrzychowice – Kraków (autostrada A-4 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 A-4 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 (autostrada A4 na odcinku od węzła Modlnica do węzła Wielickiego) – Korczowa

Tabela IV.2. Poziom dekapitalizacji sieci dróg w Krakowie w latach 2013–2015 (w %)

	2013	2014	2015
Układ podstawowy	69	67	65
Układ obsługujący	85	83	81

Źródło: Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

W ostatnich latach obserwujemy tendencję wzrostową w zakresie liczby pojazdów zarejestrowanych w Krakowie. Liczba pojazdów zarejestrowanych w 2015 roku ponownie wzrosła o ok. 4% w stosunku do roku poprzedniego.

Tabela IV.3. Liczba zarejestrowanych pojazdów i wskaźnik motoryzacji w latach 2013–2015

	2013	2014	2015
Liczba pojazdów ogółem zarejestrowanych na terenie miasta Krakowa, z tego:	503 287	517 920	538 769
samochody osobowe	395 607	406 910	424 025
autobusy	2 382	2 458	2 537
samochody ciężarowe	61 062	62 757	63 879
jednoślady (motorowery i motocykle)	22 042	22 973	24 798
naczepy i przyczepy	12 517	12 816	13 099
pozostałe pojazdy	9 677	10 006	10 431
Wskaźniki motoryzacji			
pojazdy ogółem / 1 000 mieszkańców	663	680	708
samochody osobowe / 1 000 mieszkańców	521	534	557

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

IV.1.2. Infrastruktura rowerowa

Tabela IV.4. Ścieżki rowerowe w Krakowie w latach 2013–2015 (w km)¹

	2013	2014	2015
Długość ścieżek rowerowych ogółem, w tym:	136	142,5	149,9
ścieżki rowerowe wykonane w danym roku	8,3	6,9	9,0

¹ długość ścieżek rowerowych obejmuje wydzielone elementy infrastruktury rowerowej i składają się na nią: 1) wydzielone drogi rowerowe oraz wspólne drogi dla rowerów i pieszych; 2) chodniki oznaczone znakami C16 i T22 (ciąg pieszy z tabliczką „nie dotyczy rowerów”); 3) wały wiślane oznaczone B1 i tabliczką T22. Nie zostały ujęte kontrapasy oraz pasy ruchu dla rowerów

Źródło: Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

Inwestycje związane z infrastrukturą rowerową w 2015 roku:

- Przebudowa chodnika w celu dostosowania do ruchu pieszego i rowerowego przy ul. gen. M. Boruty-Spiechowicza po stronie os. Handlowego od ul. gen. W. Andersa do al. Jana Pawła II – dł. ok. 470 m
- Przebudowa chodnika w celu dostosowania do ruchu pieszego i rowerowego wzdłuż ul. Wadowickiej, odcinek od ronda im. A. Matecznego do skrzyżowania Zakopiańska/J. Brożka – dł. ok. 800 m
- Wyznaczenie przebiegu drogi rowerowej oraz rozwiązań polepszających warunki ruchu rowerowego wzdłuż ul. Wielickiej na odcinku od Cmentarza Podgórskiego do skrzyżowania Wielicka/Powstańców Wielkopolskich – dł. ok. 440 m
- Realizacja drogi rowerowej w ramach umowy zawartej z inwestorem zewnętrznym – zadanie pn. Przebudowa skrzyżowania al. 29 listopada – ul. J. Woronicza oraz budowa zjazdu publicznego z ul. Opolskiej związana z budową kompleksu biurowego w rejonie al. 29 listopada i ul. Opolskiej – dł. ok. 400 m
- Realizacja dróg rowerowych w ramach inwestycji drogowych polegających na modernizacji ul. Mogińskiej, al. Jana Pawła II oraz budowie skrzyżowania ul. S. Lema/J. Meissnera – dł. ok. 2 020 m
- Realizacja kładki wraz z ciągiem pieszo-rowerowym na rzece Wildze w ramach budowy układu komunikacyjnego Centrum Jana Pawła II w Krakowie – dł. ok. 40 m
- Realizacja drogi rowerowej w ramach budowy estakady Krakowskiego Szybkiego Tramwaju (KST) Lipska – Wielicka – dł. ok. 1,9 km
- Realizacja drogi dla rowerów wzdłuż ul. Wielickiej na odcinku od ul. Wodnej do estakady KST – dł. ok. 240 m

W 2015 roku wprowadzono także oznakowanie C16 „ciąg pieszy” z tabliczką T22 „nie dotyczy rowerów” na chodnikach o łącznej długości ok. 2,7 km wzdłuż ulicy Armii Krajowej, Lublańskiej, Strzelców oraz Pawiej.

W sezonie 2015 system wypożyczalni roweru miejskiego KMK Bike składał się z 34 stacji oraz 300 rowerów. Sezon 2015 zakończył się liczbą ok. 55 tysięcy zarejestrowanych użytkowników (kont mieszkańców Krakowa, aglomeracji oraz turystów) oraz ok. 330 tys. wypożyczeń.

IV.1.3. Parkingi

Tabela IV.5. Miejsca parkingowe w Krakowie w latach 2013–2015

	2013	2014	2015
Liczba miejsc parkingowych ogółem, z tego:	174 294	206 012	b.d.
wydzielone	30 949	33 999	b.d.
przyuliczne	143 345	172 013	175 034

Źródło: Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

Strefa płatnego parkowania to obszar Krakowa charakteryzujący się znacznym deficytem miejsc postojowych. Wjazd do strefy płatnego parkowania oznaczony jest znakami drogowymi D 44 „strefa parkowania” umieszczonymi na wszystkich ulicach doprowadzających ruch do obszaru, na którym ustalona została strefa płatnego parkowania. Analogicznie wyjazd z obszaru strefy płatnego parkowania oznaczony jest znakami drogowymi D 45 „koniec strefy parkowania”.

Od 1 czerwca 2015 roku (na mocy podjętej 5 listopada 2014 roku przez Radę Miasta Krakowa uchwały nr CXXI/1903/14) obszar strefy płatnego parkowania został zmieniony. Strefa płatnego parkowania dzieli się na strefy P1, P2, P3, P4, P5, P6, P7, P8. W granicach strefy P6 wydzielone są podstrefy I – V. Na terenie strefy płatnego parkowania w Krakowie znajduje się w sumie 978 parkomatów, w tym z płatnością elektroniczną – 661.

Na koniec 2015 roku w Krakowie funkcjonowały dwa parkingi „Parkuj i Jedź”:

- wydzielony, z elektroniczną kontrolą dostępu, zlokalizowany przy ul. Czerwone Maki, o powierzchni 2 352 m², o liczbie miejsc postojowych 196, w tym 4 miejsca dla osób niepełnosprawnych (funkcjonuje od listopada 2012 roku)
- wydzielony, z dostępem otwartym, zlokalizowany przy ul. Balickiej, o powierzchni ok. 800 m², o liczbie miejsc postojowych 40 (uruchomiony we wrześniu 2013 roku)

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), pozostałe osoby wykupują bilet parkingowy na kwotę 10 PLN, na podstawie którego mogą korzystać z usług Komunikacji Miejskiej w Krakowie do godziny 2:30 dnia następnego (dot. parkingu P+R Czerwone Maki). Parkingi czynne są codziennie od godziny 4:30 do 2:30 dnia następnego. Opłata dodatkowa za pozostawienie pojazdu na parkingu poza dobą parkingową wynosi 100 PLN.

IV.2. 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. Działania związane z tym programem to między innymi: prowadzenie bazy danych o zgłoszonych zdarzeniach drogowych, wraz z przechowywaniem dokumentów źródłowych; opis sytuacji bezpieczeństwa ruchu drogowego na podstawie posiadanych informacji oraz listy miejsc niebezpiecznych, a także prowadzenie całodobowej dyspozytorni ZIKiT przyjmującej zgłoszenia pod bezpłatnym numerem telefonu.

Działania podjęte w celu poprawy bezpieczeństwa uczestników ruchu drogowego:

- Zrealizowano modernizację sygnalizacji świetlnej:
 - ul. Zakopiańska – ul. Zbrojarzy: montaż przycisków dla pieszych, sygnalizacji akustycznej, wymiana konstrukcji wsporczych pod latarniami i sterowników
 - ul. Skotnicka – ul. M. Wrony: montaż przycisków dla pieszych i układów dźwiękowych, wymiana ekranów kontrastowych, konstrukcji wsporczych pod latarniami oraz sterowników
 - ul. Kazimierza Wielkiego – ul. Urzędnicza: montaż sygnalizatorów oraz detektorów ruchu dla rowerzystów, namalowanie oznakowania poziomego zwiększającego bezpieczeństwo ruchu dla rowerzystów
 - ul. ks. K. Jancarza – ul. Miśnieńska: montaż sygnalizacji akustycznej
 - ul. ks. K. Jancarza – ul. T. Parnickiego: montaż sygnalizacji akustycznej oraz wymiana latarni na źródło światła typu LED
 - ul. Bitwy nad Bzurą – ul. Popielidów: wymiana konstrukcji wsporczych, latarni ze źródłem światła typu LED, ekranów kontrastowych, montaż przycisków dla pieszych oraz sygnalizacji akustycznej

Wszystkie wyżej wymienione prace miały na celu poprawienie bezpieczeństwa uczestników ruchu poprzez polepszenie widoczności nadawania poszczególnych sygnałów dla uczestników ruchu oraz wprowadzenie płynności potoków ruchu. Koszty poprawy bezpieczeństwa uczestników ruchu wynosiły 188 579,71 PLN.

Bezpieczne skrzyżowania i ulice:

- stosowanie drogowych środków ochrony pieszych:
 - wyznaczenie przejść dla pieszych
 - montaż znaków aktywnych
- oznakowanie ścieżek rowerowych, kontrapasy
- uspokojenie ruchu
- poprawa bezpieczeństwa kierujących pojazdami – lustra drogowe

Osiągnięte efekty:

- Zwiększenie bezpieczeństwa dzieci dzięki podniesieniu jakości oznakowania przy dojazdach do szkół
- Zwiększenie bezpieczeństwa pieszych poprzez wykonanie przejść dla pieszych
- Uspokojenie ruchu dzięki zamontowaniu progów zwalniających
- Zwiększenie bezpieczeństwa ruchu poprzez modernizacje sygnalizacji świetlnej
- Zmniejszenie częstotliwości występowania kolizji na drogach, poprzez wyświetlanie – na tablicach informacji drogowych – komunikatów o stanie nawierzchni oraz o utrudnieniach w ruchu kołowym
- Stały monitoring zgłoszeń i bezwzględna reakcja na pojawiające się utrudnienia w ruchu na podstawie informacji z dyspozytorni ZIKiT
- Rozpoznawanie występujących zagrożeń w ruchu drogowym oraz ich lokalizacja na sieci drogowej miasta Krakowa dzięki wykonywanym raportom i analizom bezpieczeństwa ruchu drogowego

Jednocześnie w ramach realizowanych zadań inwestycyjnych wykonywane były prace skutkujące poprawą bezpieczeństwa, np.:

- W ramach inwestycji *Przebudowa ul. Bieżanowskiej w Krakowie* – budowa progów zwalniających (kwota 45 460 PLN)
- Budowa zatok autobusowych przy Uniwersytecie Rolniczym przy ul. Balickiej w Krakowie (kwota 374 000 PLN)
- Modernizacja sygnalizacji świetlnej przy ul. Zielony Most (kwota 75 000 PLN)
- Wykonanie przejścia dla pieszych przy ul. Francesco Nullo w rejonie ogródków działkowych (kwota 31 000 PLN)
- Poprawa bezpieczeństwa i dostępu do zakładów opieki zdrowotnej poprzez przebudowę ul. M. Kopernika: odcinek od ul. Westerplatte do ul. Strzeleckiej (kwota 2 830 000 PLN)
- Budowa bezpiecznej drogi do szkoły: azyl bezpieczeństwa na przejściu dla pieszych przez ul. A. Fredry w Krakowie (kwota 19 000 PLN)
- Budowa bezpiecznego przejścia dla pieszych na ul. Zarzeczce na wysokości KS Bronowianka (kwota 29 700 PLN)
- W ramach prac związanych z przebudową chodników oraz przebudową chodników i układu drogowego w celu dostosowania do ruchu pieszego i rowerowego zrealizowano prace mające na celu rozdzielenie ruchu pieszego od rowerowego na dotychczas istniejących chodnikach: wzdłuż ul. Wadowickiej na odcinku od ronda Matecznego do skrzyżowania Wadowicka/Zakopiańska, wzdłuż ul. Wielickiej na odcinku od Cmentarza Podgórskiego do skrzyżowania Wielicka/Powstańców Wielkopolskich, przy ul. gen. M. Boruty-Spiechowicza po stronie os. Handlowego od ul. gen. W. Andersa do al. Jana Pawła II, na skrzyżowaniu ulic T. Ptaszyckiego i Klasztornej

W zadania segmentu porządkowego wpisują się prace:

- związane z usuwaniem samochodów (76 sztuk) zakwalifikowanych do usunięcia z art. 50a ustawy Prawo o ruchu drogowym (potocznie nazywanych wrakami)
- w ramach bieżącego utrzymania dróg: przeprowadzono remonty dróg publicznych wewnętrznych o powierzchni jezdni 183 302 m² oraz chodników o powierzchni: 18 390 m² za ogólną kwotę 24 674 684,26 PLN
- remontowe w ramach systemu nakładkowego: wykonano remonty chodników – 8 092 m², zatok autobusowych – 3 124 m², nawierzchni jezdni – 145 312 m² za kwotę 17 339 884 PLN
- związane z utrzymaniem oznakowania tablic z nazwami ulic i placów: na kwotę 219 689,50 PLN

Tabela IV.6. Wskaźniki wypadkowości w Krakowie w latach 2013–2015

Wyszczególnienie	2013	2014	2015
Wypadki śmiertelne na 100 wypadków	1,13	1,23	1,32
Wypadki na 1 000 mieszkańców	1,40	1,49	1,49

Źródło: Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

IV.3. Komunikacja miejska

W 2015 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 (Czernichowa, Iwanowic, Kocmyrzowa-Luborzycy, Liszek, Michałowic, Mogilan, Niepołomic, Skąły, Skawiny, Słomnik, Świątnik Górnych, Wieliczki, Wielkiej Wsi, Zabierzowa, Zielonek), w ramach zawartych porozumień międzygminnych.

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 przewozowych świadczonych w ramach Komunikacji Miejskiej w Krakowie, kontrolowaniem dokumentu przewozu, a także windykacją i egzekucją należności powstałych z tytułu wystawienia wezwań do zapłaty opłat dodatkowych i należności przewozowych za przejazd bez ważnego biletu lub ważnego dokumentu uprawniającego do przejazdu bezpłatnego lub ulgowego. Wpływy z realizacji tych zadań stanowią dochód budżetu Miasta.

ZIKIT sprawuje też funkcje zarządu nad obiektami i urządzeniami infrastruktury transportu zbiorowego, w tym utrzymania pętli i dworców autobusowych, pętli tramwajowych, torowisk, sieci trakcyjnej, układu zasilania elektroenergetycznego trakcji tramwajowej oraz utrzymania przystanków komunikacyjnych, których właścicielem jest Gmina Miejska Kraków. W ramach systemu Komunikacji Miejskiej w Krakowie organizowane są przewozy na liniach autobusowych i tramwajowych.

Tabela IV.7. Sieć komunikacji miejskiej w latach 2013–2015

	2013	2014	2015
Długość torowiska tramwajowego (pojedynczy tor, w km)	189,7	189,7	193,63
Liczba linii tramwajowych	25	26	27
Długość linii tramwajowych (w km)	333,77	342,64	348,5
Liczba linii autobusowych, z tego:	153	155	158
MPK SA	148	143	145
Mobilis sp. z o.o.	5	12	13
Liczba pasażerów przewiezionych komunikacją miejską (w mln)	344 ¹	351 ¹	358
Długość tras – długość odcinków, na których kursują linie			
w Krakowie		400,235	418,795
poza Krakowem		578,905	581,425

¹ na podstawie pomiarów rzeczywistych

Źródło: Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

Tabela IV.8. Udział operatorów w świadczeniu usług przewozowych w Komunikacji Miejskiej w Krakowie (w %)

Nazwa operatora	Udział w przewozach	
	tramwajowych	autobusowych
Mobilis sp. z o.o.	–	13
MPK SA	100	87

Źródło: Zarząd Infrastruktury Komunalnej i Transportu w Krakowie

Tabela IV.9. Komunikacja miejska – MPK SA w latach 2013–2015

	2013	2014	2015
Liczba linii autobusowych, w tym:	148	143	145
miejskie, w tym:	85	81	80

dzienne (zwykłe)	69	62	61
przyspieszone	4	4	4
nocne	12	12	15
aglomeracyjne	63	65	65
Całkowita długość linii autobusowych (w km), z tego:	2 092	2 014	2 087
miejskie, z tego:	960	863	915
dzienne (zwykłe)	715	621	623
przyspieszone	63	60	62
nocne	182	182	230
aglomeracyjne	1 132	1 151	1 172
Średnia prędkość eksploatacyjna taboru autobusowego (w km/h)	17,5	17,3	17,4
Liczba linii tramwajowych ¹	25	26	27
Całkowita długość linii tramwajowych (w km)	333	343	349
Średnia prędkość eksploatacyjna taboru tramwajowego (w km/h)	14,5	14,5	14,4
Liczba pasażerów przewiezionych komunikacją miejską (w mln)	372,1	375,1 ²	b.d.

¹ w tym linie nocne

² liczba przewiezionych pasażerów została ustalona w oparciu o uaktualnione wskaźniki ruchliwości na podstawie wycień dokonanych według SITK

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne SA w Krakowie

Tabela IV.10. Stan taboru komunikacji miejskiej MPK SA w latach 2013–2015

Wyszczególnienie	2013	2014	2015
Tramwaje w inwentarzu (w szt.), w tym:	413	406	401
wyremontowane	19	24	19
zakupione	24	5	39
wycofane z ruchu	31	12	44
Tramwaje w ruchu (w szt./doba)	315	309	311
Średni wiek taboru tramwajowego (w latach)	33	34	32
Autobusy w inwentarzu (w szt.), w tym:	509	500	501
wyremontowane	14	0	0
zakupione	29	38	2
Autobusy wycofane z ruchu	24	47	3
Autobusy w ruchu (w szt./doba)	414	420	411
Średni wiek taboru autobusowego (w latach)	8	8	9

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne SA w Krakowie

Tabela IV.11. Komunikacja miejska – Mobilis sp. z o.o. w latach 2013–2015

Wyszczególnienie	2013	2014	2015
Liczba linii autobusowych, z tego:	4	12	13
miejskie	2	11	12
aglomeracyjne	2	1	1

Całkowita długość linii autobusowych (w km), z tego:	78,145	155,08	156,31
miejskie	37,58	151,08	152,31
aglomeracyjne	40,565	4	4
Średnia prędkość eksploatacyjna taboru autobusowego (w km/h)	18,208	15,254	15,806

Źródło: Mobilis sp. z o.o.

Tabela IV.12. Stan taboru komunikacji miejskiej Mobilis sp. z o.o. O/Kraków w latach 2013–2015

Wyszczególnienie	2013	2014	2015
Autobusy w inwentarzu (w szt.), w tym:	31	67	67
wyremontowane	0	0	0
zakupione	0	67	0
Autobusy wycofane z ruchu	0	31	0
Autobusy w ruchu (w szt./doba)	29	63	63
Średni wiek taboru autobusowego (w latach)	5	0	1

Źródło: Mobilis sp. z o.o.

Tabela IV.13. Wykaz linii obsługiwanych przez Mobilis sp. z o.o. w 2015 roku

Numer linii	Trasa
102	Krowodrza Górka – Zakamycze
103	Aleja Przyjaźni – Lesisko
109	Cracovia Stadion – Bielany
120	Krowodrza Górka – Bronowice Małe
138	Azory – Kombinat
142	Cmentarz Batowice / Czyżyny Dworzec – Os. Na Stoku
152	Aleja Przyjaźni – Olszanica
153	Os. Piastów – Lesisko
159	Os. Piastów – Cichy Kącik
178	Mistrzejowice – Pod Fortem
193	Prądnik Czerwony – Na Załęczu
502	Plac Centralny im. R. Regana – Cracovia Stadion
352	Olszanica – Kryspinów (linia kursująca w sezonie letnim, w słoneczne dni)

Źródło: Mobilis sp. z o.o.

IV.3.1. Ważniejsze inwestycje zrealizowane w 2015 roku

W 2015 roku zakupiono 36 sztuk nowoczesnych tramwajów przygotowanych specjalnie dla Krakowa przez PESA Bydgoszcz SA. Ich długość wynosi prawie 43 metry i jednorazowo mogą przewieźć ok. 300 pasażerów. Wyposażone są w klimatyzację, nowoczesny system informacji pasażerskiej, monitoring oraz dwa automaty biletowe, w których za bilet można zapłacić monetami i kartą płatniczą. Tramwaje są wyposażone w specjalną platformę, która ułatwia wsiadanie i wysiadanie osobom niepełnosprawnym, poruszającym się na wózkach. Ponadto w środku wagonu przygotowano przestrzenie na bagaż oraz specjalne miejsce, gdzie pasażerowie, dzięki zamontowanym portom USB i gniazdom elektrycznym, mogą doładować swoje telefony i inne urządzenia mobilne. W tramwaju przygotowano także specjalne poręcze dla rowerzystów. Dzięki specjalnej konstrukcji jezdnej wagonów zmniejszy się zużycie kół oraz torowiska, jak również poprawi się komfort przejazdów komunikacją miejską. W nowym taborze zastosowano najnowocześniejsze rozwiązania zapewniające wysoką oszczędność energii,

twz. system rekuperacji. W 2015 roku kontynuowano budowę Okręgowej Stacji Kontroli Pojazdów w Stacji Kontroli Autobusów Wola Duchacka. Zakończono również II etap modernizacji i budowy Stacji Obsługi i Remontów.

IV.4. Komunikacja kolejowa

Długość linii kolejowych Krakowa w 2015 roku wyniosła 146 km. Na sieć kolejową składają się również stacje pasażerskie, przystanki osobowe, stacje pasażersko-towarowe oraz bocznicę kolejowe.

Tabela IV.14. Sieć kolejowa na terenie Krakowa w latach 2013–2015

	2013	2014	2015
Długość linii (w km)	143	143	146
Liczba stacji pasażerskich	7	7	7
Liczba przystanków osobowych	9	10	13

Źródło: Przewozy Regionalne sp. z o.o. Małopolski Zakład Przewozów Regionalnych, PKP PLK SA

Stacje pasażerskie na terenie Gminy Miejskiej Kraków:

- Kraków Główny
- Kraków Płaszów
- Kraków Bieżanów
- Kraków Bonarka
- Kraków Swoszowice
- Kraków Mydlniki
- Kraków Batowice

Przystanki osobowe w obrębie Gminy Miejskiej Kraków:

- Kraków Zabłocie
- Kraków Prokocim
- Kraków Krzemionki
- Kraków Łagiewniki
- Kraków Sidzina
- Kraków Łobzów
- Kraków Mydlniki Wapiennik
- Kraków Business Park
- Kraków Bieżanów Drożdżownia (obsługiwany przez Koleje Małopolskie)
- Kraków Zakliki (obsługiwany przez Koleje Małopolskie)
- Kraków Olszanica (obsługiwany przez Koleje Małopolskie)
- Kraków Lotnisko/Airport (obsługiwany przez Koleje Małopolskie)

Stacje pasażersko-towarowe na terenie Gminy Miejskiej Kraków:

- Kraków Płaszów
- Kraków Bonarka
- Kraków Mydlniki
- Kraków Główny Towarowy

Stacje towarowe w obrębie Gminy Miejskiej Kraków:

- Kraków Nowa Huta
- Kraków Prokocim Towarowy
- Kraków Krzesławice
- Kraków Olsza

Bocznicę kolejowe na terenie Gminy Miejskiej Kraków:

- Szlak Kraków Mydlniki – Kraków Lotnisko:
- PKN Orlen SA Baza Paliw nr 81 Olszanica

Szlak Kraków Nowa Huta NHB – Kraków Krzesławice:

- Firma Handlowa Sambud-2

Kraków Bonarka:

- tory zaplecza technicznego PKP PLK SA

Kraków Główny:

- tory za-/wyładunkowe PKP PLK SA

Kraków Łobzów:

- PKP PLK SA – tory za-/wyładunkowe

Kraków Olsza:

- EDF Kraków SA

Kraków Krzesławice:

- Cargotor sp. z o.o. – tory za-/wyładunkowe
- PKP PLK SA – tory za-/wyładunkowe

Kraków Nowa Huta:

- PKP Cargotabor sp. z o.o.
- ArcelorMittal Poland SA Oddział w Krakowie
- PKP PLK SA Zakład Maszyn Torowych

Kraków Płaszów:

- PKP Intercity SA – tory postojowe
- PKP Cargo SA – punkt tankowania lokomotyw
- Przewozy Regionalne sp. z o.o. – tory postojowe Trypolis
- Przewozy Regionalne sp. z o.o. – tory postojowe Regionalne

Kraków Prokocim Towarowy:

- PKP Cargotabor sp. z o.o. – Zakład Napraw Taboru
- Firma Scholz Polska sp. z o.o.
- PKP Intercity SA – lokomotywownia

Kraków Główny Towarowy:

- PKP Intercity SA – tory postojowe
- PKP Energetyka SA – tory postojowe
- PKP PLK SA – tory zaplecza technicznego

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. W 2015 roku firma realizowała dwie duże inwestycje:

- rozpoczęcie robót budowlanych w ramach zadania pn.: Budowa łącznicy kolejowej Kraków Zabłocie – Kraków Krzemionki – linia nr 91 i 94
- zakończenie robót budowlanych dla projektu pn.: Budowa połączenia kolejowego MPL „Kraków-Balice” z Krakowem, odcinek Kraków Główny – Mydlniki – Balice – linia nr 118, 133

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 2015 roku liczba osób korzystających z przejazdów kolejowych w pociągach Regio wyniosła 5 700 506, natomiast w interRegio: 131 415.

Tabela IV.15. Liczba połączeń (pociągów) Regio z dworców Kraków Główny i Kraków Płaszów

	Pociągi Regio
Kraków Główny:	
pociągi rozpoczynające bieg	62
pociągi kończące bieg	62
pociągi tranzytujące	5
Kraków Płaszów:	
pociągi rozpoczynające bieg	1

pociągi kończące bieg	2
pociągi tranzytujące	56

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

Spółka Koleje Małopolskie sp. z o.o. została powołana w celu świadczenia usług użyteczności publicznej w zakresie transportu publicznego poprzez zapewnienie efektywnej organizacji i funkcjonowania pasażerskiego ruchu kolejowego na terenie województwa małopolskiego. W 2015 roku z jej pociągów skorzystało 1,8 mln pasażerów.

Tabela IV.16. Liczba połączeń (pociągów) Kolei Małopolskich sp. z o.o. z dworców Kraków Główny i Kraków Płaszów

Trasy pociągów	Liczba połączeń na dobę
Kraków Główny – Wieliczka Rynek Kopalnia	73
Kraków Główny – Kraków Lotnisko	78
Kraków Główny – Miechów	18
Kraków Główny – Sędziszów	10

Źródło: Koleje Małopolskie sp. z o.o.

PKP Intercity SA jest największym w Polsce operatorem kolejowym specjalizującym się w krajowych i międzynarodowych przewozach na trasach dalekobieżnych.

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.

IV.5. Komunikacja lotnicza

Rok 2015 zakończył się dla Kraków Airport rekordową liczbą pasażerów – 4 221 171. Z dynamiką na poziomie 11% Kraków Airport utrzymał pierwszą pozycję wśród portów regionalnych. Wykonano 36 345 operacji lotniczych. W minionym roku uruchomionych zostało 9 nowych połączeń regularnych (Londyn Heathrow, Amsterdam, Lyon, Zurych, Gdańsk, Teneryfa, Gran Canaria, Eilat, Bydgoszcz). Łącznie skorzystało z nich prawie 163 tys. pasażerów. W 2015 roku ruch krajowy wzrósł do poziomu 347 tys. (tj. o 1%). Ruch zagraniczny wzrósł o 333 tys. (tj. o 15%) w strefie Schengen oraz o 67 tys. pasażerów (tj. o 6%) w strefie non-Schengen.

Tabela IV.17. Działalność Międzynarodowego Portu Lotniczego im. Jana Pawła II w latach 2013–2015

	2013	2014	2015
Liczba startów i lądowań, z tego:	38 072	35 560	36 345
krajowych	8 047	7 523	6 918
zagranicznych	30 025	28 037	29 427
Liczba obsłużonych pasażerów	3 647 616	3 817 792	4 221 171
Masa ładunków (w t)	4 326	3 617	3 940

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

Tabela IV.18. Pasażerowie obsłużeni przez Międzynarodowy Port Lotniczy Kraków – Balice w latach 2013–2015

	2013	2014	2015
Obsłużeni pasażerowie ogółem, z tego:	3 647 616	3 817 792	4 221 171
ruch krajowy	305 778	343 912	347 003
ruch międzynarodowy	3 341 838	3 473 880	3 874 168

Źródło: Urząd Statystyczny w Krakowie

W ubiegłym roku z Kraków Airport można było polecieć do 53 miast (61 portów), korzystając z oferty połączeń regularnych. Ponadto oferowanych było również 10 kierunków czarterowych.

Tabela IV.19. Siatka połączeń w latach 2013–2015

	2013	2014	2015
Tradycyjne linie rozkładowe	8	9	12
Niskokosztowe linie rozkładowe	5	6	6
Liczba miast (połączenia rozkładowe)	57	54	53
Liczba portów (połączenia rozkładowe)	63	62	61
Liczba krajów (połączenia rozkładowe)	22	20	20
Destynacje czarterowe	16	14	10

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

Inwestycje zrealizowane przez MPL im. Jana Pawła II Kraków – Balice sp. z o.o. w 2015 roku:

- przebudowa dróg kołowania Alfa i Golf – 0,083 mln PLN środki własne, 1,79 mln PLN refundacja POIŚ
- rozbudowa płaszczyzn w części północno-wschodniej – 9,92 mln PLN środki własne, 5,63 mln PLN refundacja POIŚ
- przebudowa dróg kołowania Bravo i Fokstrot – 16,84 mln PLN środki własne, 11,51 mln PLN refundacja POIŚ
- rozbudowa i przebudowa istniejącego terminalu pasażerskiego – 131,18 mln PLN środki własne, 73,91 mln PLN refundacja POIŚ, 1,87 mln PLN refundacja MRPO
- przystanek kolejowy – 3,02 mln PLN środki własne, 3,76 mln PLN refundacja MRPO
- wdrożenie systemu AWOS – 0,027 mln PLN środki własne
- budowa drogi przeciwpożarowej – 0,88 mln PLN środki własne
- droga kołowania Delta – 2,37 mln PLN środki własne
- budowa wjazdu do siedziby Polskiej Agencji Żeglugi Powietrznej – 0,18 mln PLN środki własne

Inwestycje w trakcie realizacji w 2015 roku:

- budowa wewnętrznego układu komunikacyjnego – 1,05 mln PLN środki własne, 1,57 mln PLN refundacja MRPO
- system BHS – 24,43 mln PLN środki własne, 14,33 mln PLN refundacja POIŚ
- budowa parkingu terenowego – 8,64 mln PLN środki własne

W 2015 roku:

- Liczba zarejestrowanych pojazdów, w stosunku do roku poprzedniego wzrosła o 4%
- Zakupiono 36 sztuk nowoczesnych tramwajów
- Rozszerzono strefę płatnego parkowania
- Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice obsłużył 4 221 171 pasażerów