


Raport o stanie Miasta za rok 2016


Kraków, październik 2017


Raport o stanie Miasta za rok 2016


Kraków, październik 2017


Opracowanie:
Urząd Miasta Krakowa
Wydział Rozwoju Miasta

Dyrektor:
Rafał Kulczycki

Zespół:
Agata Chełstowska, Agnieszka Czerwińska, Renata Filip, Marta Żak

Projekt graficzny, skład, zdjęcia:
Papercut

Druk:
Agencja Wydawnicza Argi
Nakład: 300 egz.,
ISSN 1895-9466

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 2016 zawiera dane według stanu na 31 grudnia 2016 roku, o ile nie zaznaczono inaczej.

Przy publikacji danych z niniejszego opracowania prosimy o podanie źródła.

Publikacje statystyczne o Krakowie.

Zachęcamy do zapoznania się także z publikacjami Urzędu Miasta Krakowa i Urzędu Statystycznego w Krakowie zamieszczonymi w serwisie www.bip.krakow.pl w zakładce „Rozwój Miasta” oraz na stronie www.krakow.pl w części „Biznes”.

- Raport o stanie Miasta
- Kraków w Liczbach
- Biuletyn Statystyczny Miasta Krakowa

Raport o stanie Miasta za rok 2016

Kraków, październik 2017

Z przyjemnością przekazuję Państwu najnowszy raport o stanie Krakowa.

Zebrałiśmy w nim – jak zawsze – wszelkie informacje, dane statystyczne, a także opracowane przy udziale ekspertów analizy i zestawienia, które mogą być dla czytelnika użytecznym wsparciem w pracy, nauce czy planowaniu przyszłych aktywności. Lektura raportu pozwala w kompleksowy i maksymalnie zobiektywizowany sposób przyjrzeć się głównym tendencjom rozwojowym i zmianom, jakie zachodzą w poszczególnych dziedzinach życia Krakowa.

Serdecznie polecam Państwu niniejszą publikację


A handwritten signature in black ink, consisting of several fluid, connected strokes that form the name 'Jacek Majchrowski'.

Jacek Majchrowski
Prezydent Miasta Krakowa

Spis treści

I. O Krakowie i krakowianach / 17

- I.1. Tło geograficzne / 18
- I.2. Demografia / 18
 - I.2.1. Ludność na podstawie danych z Urzędu Statystycznego w Krakowie / 18
 - I.2.2. Prognoza demograficzna / 23
 - I.2.3. Ludność na podstawie Rejestru mieszkańców i ewidencji ludności / 26

II. Zagospodarowanie przestrzenne / 29

- II.1. Zmiany przepisów i procedur dotyczących planowania przestrzennego wprowadzone w 2016 roku / 30
- II.2. Prace analityczne podjęte w obszarze planowania miejscowego w 2016 roku / 30
- II.3. Decyzje administracyjne związane z procesem inwestycyjnym / 31
- II.4. Rewitalizacja obszarów Krakowa / 33

III. Ochrona środowiska i rolnictwo / 35

- III.1. Stan środowiska naturalnego / 36
 - III.1.1. Jakość powietrza atmosferycznego / 36
 - III.1.2. Natężenie hałasu / 38
 - III.1.3. Jakość wód powierzchniowych / 39
- III.2. Gospodarka odpadami / 40
 - III.2.1. Odpady przemysłowe / 40
 - III.2.2. Odpady komunalne / 41
- III.3. Edukacja ekologiczna / 41
- III.4. Obszary zielone / 42
- III.5. Rolnictwo / 43

IV. Transport i komunikacja / 45

- IV.1. System transportowy / 46
 - IV.1.1. Transport drogowy / 46
 - IV.1.2. Infrastruktura rowerowa / 47
 - IV.1.3. Parkingi / 48
- IV.2. Bezpieczeństwo ruchu drogowego / 49
- IV.3. Komunikacja miejska / 50
 - IV.3.1. Ważniejsze inwestycje zrealizowane w 2016 roku przez MPK SA / 53
- IV.4. Komunikacja kolejowa / 54
- IV.5. Komunikacja lotnicza / 55

V. Gospodarka komunalna / 57

- V.1. System zaopatrzenia Krakowa w wodę / 58
 - V.1.1. System awaryjnego zaopatrzenia w wodę / 60
 - V.1.2. Jakość wody pitnej / 60
 - V.1.3. Remonty i modernizacje sieci wodociągowej / 61
 - V.1.4. Zakłady Uzdatniania Wody / 61

V.2. System kanalizacyjny / 62

V.2.1. Kanalizacja ogólnospławna i sanitarna / 62

V.3. Ciepłownictwo / 63

V.3.1. Inwestycje oraz modernizacje realizowane przez MPEC SA w 2016 roku / 66

V.3.2. Działania proekologiczne realizowane przez MPEC SA w 2016 roku / 66

V.4. Energia elektryczna / 67

V.5. Gazownictwo / 69

V.6. Cmentarnictwo / 70

VI. Gospodarka i turystyka / 73

VI.1. Firmy działające w Krakowie / 74

VI.1.1. Podmioty gospodarcze zarejestrowane w rejestrze REGON / 74

VI.1.2. Usługi biznesowe / 78

VI.1.3. Centralna Ewidencja i Informacja Działalności Gospodarczej / 79

VI.2. Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny / 80

VI.3. Handel / 84

VI.3.1. Nowoczesne powierzchnie handlowe / 84

VI.3.2. Targowiska / 86

VI.4. Koncesje wydawane przez Prezydenta Miasta Krakowa / 86

VI.5. Sprzedaż i wyniki finansowe przedsiębiorstw / 87

VI.5.1. Wielkość sprzedaży w jednostkach sektora przedsiębiorstw / 87

VI.5.2. Wyniki finansowe przedsiębiorstw / 88

VI.6. Rynek pracy / 89

VI.6.1. Bezrobocie / 89

VI.7. Inwestycje zagraniczne w Małopolsce i w Krakowie w 2014 roku / 95

VI.7.1. Inwestycje realizowane w 2015 roku i planowane / 95

VI.7.2. Centrum Obsługi Inwestora / 95

VI.7.3. Kraków jako Smart City – Idea Inteligentnego Miasta / 96

VI.8. Rozwój przedsiębiorczości / 97

VI.8.1. Realizacja Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2016 roku / 97

VI.8.2. Start-upy / 98

VI.9. Turystyka / 99

VI.9.1. Ruch turystyczny / 99

VI.9.2. Turystyka biznesowa / 103

VI.9.3. Turystyka religijna / 103

VII. Szkolnictwo wyższe, nauka i postęp technologiczny / 105

VII.1. Szkoły wyższe / 106

VII.2. Polska Akademia Umiejętności (PAU) / 113

VII.2.1. Działalność naukowa / 114

VII.2.2. Działalność wydawnicza / 114

VII.2.3. Działalność biblioteczna / 114

VII.2.4. Archiwum Nauki PAN i PAU / 114

VII.3. Polska Akademia Nauk (PAN) / 115

VII.3.1. Działalność PAN / 117

VII.4. Narodowe Centrum Nauki (NCN) / 117

- VII.5. Jednostki badawczo-rozwojowe / 118
 - VII.5.1. Instytuty badawcze / 118
 - VII.5.2. Ośrodki badawczo-rozwojowe i jednostki równorzędne posiadające różne formy prawno-organizacyjne / 119
 - VII.5.3. Ośrodki badawcze działające przy uczelniach / 119
 - VII.5.4. Centra badawczo-rozwojowe firm / 119
- VII.6. Wybrane jednostki współpracy naukowo-wdrożeniowej / 120
 - VII.6.1. Centra Transferu Technologii / 120
 - VII.6.2. Spółki spin-off i spin-out / 120
 - VII.6.3. Inne jednostki współpracy naukowo-wdrożeniowej posiadające różne formy prawno-organizacyjne / 120
- VII.7. Klastry i inicjatywy klastrowe w Krakowie / 120
- VII.8. Ochrona własności przemysłowej w Krakowie / 121

VIII. Kultura i dziedzictwo narodowe / 123

- VIII.1. Instytucje kultury w Krakowie finansowane przez samorząd gminny i wojewódzki / 124
- VIII.2. Realizacja projektów własnych przez samorząd / 129
 - VIII.2.1. Krakowskie Noce / 129
 - VIII.2.2. Inne projekty kulturalne realizowane na zlecenie Miasta Krakowa w 2016 roku / 130
 - VIII.2.3. Działalność Krakowskiego Biura Festiwalowego w obszarze kultury i przemysłów kreatywnych / 131
- VIII.3. Mecenat Gminy Miejskiej Kraków / 133
 - VIII.3.1. Otwarte konkursy ofert / 133
 - VIII.3.2. Udzielanie dotacji państwowym instytucjom kultury / 134
 - VIII.3.3. Nagroda Teatralna im. S. Wyspiańskiego / 135
 - VIII.3.4. Nagrody Miasta Krakowa / 135
 - VIII.3.5. Konkurs Mecenat Kultury Krakowa / 135
 - VIII.3.6. Stypendia Twórcze Miasta Krakowa / 136
 - VIII.3.7. Inne nagrody za działalność w zakresie kultury przyznane przez samorząd Krakowa w 2016 roku / 136
 - VIII.3.8. Rozwój infrastruktury sprzyjającej środowisku twórczemu Krakowa / 137
- VIII.4. Mecenat Małopolski / 138
- VIII.5. Inwestycje z zakresu kultury / 138
- VIII.6. Ochrona zabytków / 139
 - VIII.6.1. Prace konserwatorsko-budowlane finansowane z budżetu Gminy Miejskiej Kraków / 140
 - VIII.6.2. Prace konserwatorskie, restauratorskie lub budowlane przy zabytkach wpisanych do rejestru zabytków, niestanowiących wyłącznej własności Gminy Miejskiej Kraków / 141
 - VIII.6.3. Prace konserwatorsko-budowlane finansowane ze środków Narodowego Funduszu Rewaloryzacji Zabytków Krakowa / 141
 - VIII.6.4. Dotacje na ochronę zabytków z Ministerstwa Kultury i Dziedzictwa Narodowego / 142
 - VIII.6.5. Park kulturowy – realizacja zadań na obszarze Starego Miasta, objętego szczególną formą ochrony zabytków / 142
- VIII.7. Wydatki samorządu miejskiego na kulturę / 143
- VIII.8. Badania sektora kultury / 143

IX. Edukacja / 145

- IX.1. Przedszkola / 146
- IX.2. Szkoły podstawowe i gimnazja / 147
- IX.3. Szkoły ponadgimnazjalne / 150
- IX.4. Szkoły muzyczne / 153
- IX.5. Kształcenie specjalne i integracyjne / 153

- IX.6. Zatrudnienie w placówkach samorządowych / 154
- IX.7. Nauczanie języków obcych / 156
- IX.8. Szkolna baza sportowa / 157
- IX.9. Poradnie psychologiczno-pedagogiczne / 158
- IX.10. Placówki oświatowo-wychowawcze / 159
- IX.11. Wydatki z budżetu Miasta Krakowa na oświatę i wychowanie / 159

X. Mieszkalnictwo / 161

- X.1. Rynek mieszkaniowy / 162
- X.2. Zasób mieszkaniowy Gminy Miejskiej Kraków / 164
 - X.2.1. Zasób mieszkaniowy zarządzany przez Zarząd Budynków Komunalnych w Krakowie (ZBK) / 166
 - X.2.1.1. Czynsze w budynkach komunalnych / 166
 - X.2.1.2. Remonty w budynkach i lokalach komunalnych / 167
 - X.2.2. Pomoc mieszkaniowa Gminy Miejskiej Kraków / 168
- X.3. Współpraca Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi / 170
- X.4. Dochody i wydatki budżetu miasta związane z mieszkalnictwem / 171

XI. Zdrowie i pomoc społeczna / 173

- XI.1. Żłobki / 174
- XI.2. Informacje ogólne o świadczeniach zdrowotnych / 175
 - XI.2.1. Lecznictwo ambulatoryjne / 175
 - XI.2.2. Stacjonarna opieka zdrowotna – lecznictwo zamknięte / 178
 - XI.2.3. System Państwowego Ratownictwa Medycznego / 182
 - XI.2.4. Uzdrowisko Swoszowice / 184
 - XI.2.5. Profilaktyka i promocja zdrowia / 184
 - XI.2.5.1. Współpraca z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego, przy realizacji zadań z zakresu profilaktyki zdrowotnej / 186
 - XI.2.5.2. Medycyna szkolna / 187
- XI.3. Profilaktyka uzależnień / 188
 - XI.3.1. Miejskie Centrum Profilaktyki Uzależnień / 189
- XI.4. Pomoc społeczna / 191
 - XI.4.1. Działania z zakresu pomocy społecznej realizowane przez Miejski Ośrodek Pomocy Społecznej / 191
 - XI.4.2. Pomoc środowiskowa i organizacja społeczności lokalnej realizowana przez Miejski Ośrodek Pomocy Społecznej w Krakowie w 2016 roku / 192
 - XI.4.3. Udzielone świadczenia / 193
 - XI.4.4. Poradnictwo specjalistyczne / 194
 - XI.4.5. Wsparcie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych / 194
 - XI.4.5.1. Zapewnienie opieki i wychowania dzieciom pozbawionym opieki rodziców – rodzinna piecza zastępcza / 195
 - XI.4.6. Kluby Integracji Społecznej (KIS) / 196
 - XI.4.7. Centrum Integracji Społecznej / 197
 - XI.4.8. Rehabilitacja zawodowa i społeczna osób niepełnosprawnych / 197
 - XI.4.9. Działania realizowane przez MOPS w 2016 roku, współfinansowane z Unii Europejskiej / 198
 - XI.4.10. Praca socjalna, projekty socjalne / 199
 - XI.4.11. Wspieranie działalności charytatywnej / 199
- XI.5. Pomoc instytucjonalna świadczona przez System Pomocy Społecznej w Krakowie / 200
 - XI.5.1. Domy Pomocy Społecznej (DPS) / 200
 - XI.5.2. Ośrodki wsparcia / 201

- XI.5.3. Poradnictwo rodzinne i terapia rodzin / 202
- XI.5.4. Interwencja kryzysowa / 202
- XI.5.5. Instytucjonalna piecza zastępcza / 202
- XI.5.6. Ośrodki wsparcia dla osób bezdomnych / 203
- XI.5.7. Mieszkania chronione / 204
- XI.5.8. Warsztaty terapii zajęciowej / 204
- XI.6. Świadczenia wynikające z polityki społecznej państwa i gminy / 205
 - XI.6.1. Świadczenia rodzinne w 2016 roku / 205
 - XI.6.2. Świadczenia opieki zdrowotnej finansowane ze środków publicznych / 206
 - XI.6.3. Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności / 207
 - XI.6.4. Opieka nad repatriantami / 207
 - XI.6.5. Gminny Program Aktywności Społecznej i Integracji Osób Starszych na lata 2015–2020 / 207
 - XI.6.6. Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych / 209
 - XI.6.7. Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny / 210

XII. Bezpieczeństwo publiczne / 213

- XII.1. Policja / 214
 - XII.1.1. Komisariat Wodny Policji w Krakowie / 217
- XII.2. Straż Miejska / 218
- XII.3. Ochrona przeciwpożarowa / 220
- XII.4. Centrum Zarządzania Kryzysowego Miasta Krakowa / 223
- XII.5. Zadania z zakresu bezpieczeństwa realizowane przez Prezydenta Miasta Krakowa / 224
 - XII.5.1. Młody Kraków – program realizujący poprawę poczucia bezpieczeństwa / 226
 - XII.5.2. Ochrona przed powodzią / 227
 - XII.5.3. Obrona cywilna / 228
 - XII.5.4. Program Profilaktyki Przeciwpożarowej Obiektów Gminy Miejskiej Kraków / 228
- XII.6. Sądy i Prokuratura / 229
 - XII.6.1. Sąd Okręgowy / 229
 - XII.6.2. Sądy Rejonowe / 230
 - XII.6.3. Profesjonalne podmioty związane z sądownictwem / 231
 - XII.6.4. Sąd Apelacyjny / 232
 - XII.6.5. Prokuratura / 233

XIII. Sport, kultura fizyczna i rekreacja / 235

- XIII.1. Sport dla krakowian / 236
 - XIII.1.1. Miejskie programy sportowo-rekreacyjne / 236
 - XIII.1.2. Organizacja imprez i wydarzeń sportowych / 237
- XIII.2. Nowoczesna infrastruktura sportowa / 239
- XIII.3. Współpraca na rzecz krakowskiego sportu / 242
 - XIII.3.1. Otwarty Konkurs Ofert / 242
 - XIII.3.2. Stypendia sportowe Miasta Krakowa / 243
 - XIII.3.3. Przyjacieli Sportu / 243
 - XIII.3.4. Współpraca Gminy Miejskiej Kraków z uczelniami / 244
 - XIII.3.5. Udział Gminy Miejskiej Kraków w projektach współfinansowanych z funduszy Unii Europejskiej / 244
- XIII.4. Wydatki Gminy Miejskiej Kraków na kulturę fizyczną / 245

XIV. Majątek i budżet miasta / 247

- XIV.1. Nieruchomości gruntowe w Krakowie / 248
- XIV.2. Majątek Gminy Miejskiej Kraków / 249
 - XIV.2.1. Dochody z tytułu gospodarowania mieniem Gminy Miejskiej Kraków / 250
 - XIV.2.1.1. Sprzedaż nieruchomości Gminy Miejskiej Kraków / 250
 - XIV.2.1.2. Oddanie nieruchomości Gminy Miejskiej Kraków w dzierżawę, użytkowanie wieczyste, użytkowanie, trwałe zarząd oraz użyczenie / 251
 - XIV.2.2. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków / 252
- XIV.3. Majątek jednoosobowych spółek Gminy Miejskiej Kraków / 252
- XIII.4. Wykonanie budżetu Miasta Krakowa / 253
 - XIV.4.1. Dochody / 254
 - XIV.4.2. Wydatki / 256
 - XIV.4.3. Przychody i rozchody / 259
- XIV.5. Bezwrotne środki finansowe z funduszy Unii Europejskiej / 259
 - XIV.5.1. Projekty Gminy Miejskiej Kraków / 259
- XIV.6. Ocena wiarygodności kredytowej (rating) Krakowa / 262

XV. Zarządzanie samorządowe / 263

- XV.1. Władze miasta / 264
 - XV.1.1. Rada Miasta Krakowa / 264
 - XV.1.2. Prezydent Miasta Krakowa, Zastępcy, Pełnomocnicy i Doradcy Prezydenta / 265
 - XV.1.3. Dzielnice Miasta Krakowa / 266
- XV.2. Udział krakowian w zarządzaniu miastem / 269
- XV.3. Miejskie jednostki organizacyjne / 270
- XV.4. Spółki miejskie, spółki i fundacje z udziałem Gminy Miejskiej Kraków / 271
- XV.5. Przynależność Krakowa do krajowych i regionalnych organizacji samorządowych / 273
- XV.6. Współpraca międzynarodowa / 273
 - XV.6.1. Współpraca Krakowa z miastami bliźniaczymi / 273
 - XV.6.2. Współpraca Krakowa z miastami partnerskimi / 274
 - XV.6.3. Współpraca z miastami bez formalnych umów o partnerstwie / 276
 - XV.6.4. Przynależność Krakowa do organizacji międzynarodowych / 276
 - XV.6.5. Organizacja wydarzeń o charakterze międzynarodowym / 276
- XV.7. Współpraca Krakowa z organizacjami pozarządowymi (NGO) i rozwój społeczeństwa obywatelskiego / 279
- XV.8. Promocja Krakowa / 280
 - XV.8.1. Promocja gospodarcza / 280
 - XV.8.2. Promocja Krakowa jako ośrodka wiedzy i nauki / 283
 - XV.8.3. Promocja produkcji filmowej – działalność Krakowskiej Komisji Filmowej / 283
 - XV.8.4. Miejskie kampanie promocyjne / 284
 - XV.8.5. Organizacja wydarzeń promocyjnych w Krakowie / 284
 - XV.8.6. Promocja turystyczna / 286
 - XV.8.7. Promocja turystyki biznesowej – działania Krakowskiego Biura Kongresów / 286
 - XV.8.8. Promocja turystyki religijnej / 287
 - XV.8.9. Promocja turystyki medycznej / 287

XVI. Komunikacja społeczna / 289

- XVI.1. Konsultacje społeczne / 290
- XVI.2. Miejskie kanały informacyjne / 292

- XVI.2.1. Kontakt z użytkownikami Internetu / 292
- XVI.2.2. Dwutygodnik „KRAKÓW.PL” / 293
- XVI.2.3. Biuro Prasowe / 294
- XVI.3. Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK) / 294
 - XVI.3.1. Serwisy dołączone do BIP MK / 296

XVII. Rysunki / 299

- XVII.1. Podział administracyjny i liczba ludności w dzielnicach Krakowa w 2016 roku / 300
- XVII.2. Struktura wieku i płci mieszkańców Krakowa w 2016 roku / 301
- XVII.3. Gęstość zaludnienia w 2016 roku / 302
- XVII.4. Miejscowe plany zagospodarowania przestrzennego w 2016 roku / 303
- XVII.5. Obszar rewitalizacji w Krakowie / 304
- XVII.6. Kierunki rozwoju terenów zielonych / 305
- XVII.7. Strefa Płatnego Parkowania w 2016 roku / 306
- XVII.8. Rozmieszczenie jednostek policji oraz liczba popełnionych przestępstw na 1000 mieszkańców w 2016 roku / 307
- XVII.9. Centra Aktywności Społecznej w 2016 roku / 308


I. O Krakowie i krakowianach


I.1. Tło geograficzne

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

Więcej informacji o położeniu fizycznogeograficznym znaleźć można we wcześniejszych *Raportach o Stanie Miasta* zamieszczonych na stronie internetowej BIP w zakładce Rozwój Miasta/ Raporty pod adresem <http://www.bip.krakow.pl/?id=509>.

Kraków położony jest niemal w centrum województwa małopolskiego i jest jego stolicą. Znajduje się jednocześnie niedaleko (do 150 km) innych ważnych ośrodków i regionów. Należą do nich: na zachodzie – Oświęcim i miasta Wyżyny Śląskiej, na północnym zachodzie i północy – region Wyżyny Krakowsko-Częstochowskiej z Częstochową, na północnym wschodzie – Góry Świętokrzyskie z Kielcami i Sandomierzem, na wschodzie – Wieliczka, Bochnia i Tarnów, na południu – zróżnicowane krajo-
brazowo pasma Beskidów wraz z Tatrami i Zakopanem.

Kraków jest drugim co do wielkości miastem w Polsce. Dotyczy to zarówno liczby ludności, jak i powierzchni. Zajmuje 326,88 km² i jest podzielony na 18 pomocniczych dzielnic (I-XVIII). Każda z dzielnic ma swoją nazwę i numer (więcej w rozdziale XVI. Zarządzanie samorządowe).

I.2. Demografia

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

W końcu grudnia 2016 roku liczba ludności Krakowa wynosiła 765 320 osób, co stanowiło 22,6% ogólnej liczby ludności województwa małopolskiego. W ujęciu rocznym liczba ludności Krakowa wzrosła o 4 251 osób. Kobiety stanowiły 53,3% populacji, a współczynnik feminizacji wyniósł 114, wobec 106 kobiet na 100 mężczyzn w województwie.

W 2016 roku mieszkańcy Krakowa zawarli 4 062 małżeństwa (w 2015 roku 3 766), urodziło się 8 816 dzieci

Kraków rozciąga się z zachodu na wschód pomiędzy 19°47'35"E a 20°13'02"E i z południa na północ między 49°58'04"N a 50°07'32"N. Rozciągłość z południa na północ wynosi 18 km, a z zachodu na wschód – 31 km.

Średnia roczna temperatura w 2016 roku wyniosła 10,2°C. Najcieplejszym miesiącem był lipiec ze średnią temperaturą 20,3°C, najzimniejszym – styczeń ze średnią temperaturą -1,6°C. Maksymalna temperatura powietrza w 2016 roku wyniosła 35,3°C – 25 czerwca, a minimalna – 4 stycznia: -15,6°C. Suma rocznych opadów atmosferycznych wyniosła 752 mm, maksymalny dobowy opad miał miejsce 31 lipca – 51,2 mm. Liczba dni z pokrywą śnieżną: 30 i 272 dni z usłonecznieniem >0,1 godziny (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 powierzchni

Liczba ludności Krakowa w 2016 roku wynosiła 765 320 osób

Należy nadmienić, że od 2008 roku przyrost naturalny w Krakowie jest dodatni, od 2009 roku również saldo migracji wewnętrznych i zewnętrznych było dodatnie, a obecnie saldo migracji wewnętrznej też jest dodatnie.

Wskaźniki dla Małopolski także były dodatnie: przyrost naturalny 1,66‰ – 5 615 osób, saldo migracji wewnętrznej 1,09‰ – 3 672 osoby, przy ujemnym przyroście naturalnym dla Polski -0,15‰, mniej o 5 752 osoby.

Tabela I.1. Wybrane wskaźniki demograficzne dla Polski, województwa małopolskiego i Krakowa w latach 2010–2016

	Rok	Polska	Województwo małopolskie	Kraków
Liczba ludności (w tys.)	2010	38 529,9	3 336,7	757,7
	2011	38 538,4	3 346,8	759,1
	2012	38 533,3	3 354,1	758,3
	2013	38 495,7	3 360,6	759,0
	2014	38 478,6	3 368,3	761,9
	2015	38 437,2	3 372,6	761,1
	2016	38 433,0	3 382,3	765,3
Gęstość zaludnienia (w os./km ²)	2010	122	220	2 319
	2011	123	220	2 323
	2012	123	221	2 320
	2013	123	221	2 322
	2014	123	222	2 330
	2015	123	222	2 329
	2016	123	223	2 342
Liczba kobiet na 100 mężczyzn	2010	107	106	114
	2011	107	106	114
	2012	107	106	115
	2013	107	106	115
	2014	107	106	114
	2015	107	106	115
	2016	107	106	114
Przyrost naturalny na 1 tys. ludności	2010	0,91	2,25	1,04
	2011	0,34	1,74	0,56
	2012	0,01	1,35	0,01
	2013	-0,46	1,20	0,26
	2014	-0,03	1,43	0,64
	2015	-0,67	0,99	0,54
	2016	-0,15	1,66	2,18
Saldo migracji na 1 tys. ludności	2010	-0,06	1,34	0,56
	2011	-0,11	1,29	1,29
	2012	-0,17	1,07	0,97
	2013	-0,52	0,84	1,33
	2014	-0,41	0,88	2,02
	2015	- ¹	- ¹	- ¹
	2016	0,04	1,09	2,37

¹ brak danych

Źródło: Urząd Statystyczny w Krakowie

Tabela I.2. Ludność Krakowa w latach 2010–2016

	2010	2011	2012	2013	2014	2015	2016
Ogółem, z tego:	757 740	759 137	758 334	758 992	761 873	761 069	765 320
kobiety	404 087	404 918	405 051	405 368	406 631	406 115	408 223
mężczyźni	353 653	354 219	353 283	353 624	355 242	354 954	357 097

Źródło: Urząd Statystyczny w Krakowie

Tabela I.3. Ruch naturalny w Krakowie w latach 2010–2016

	2010	2011	2012	2013	2014	2015	2016
Urodzenia żywe ogółem, z tego:	7 848	7 417	7 343	7 372	7 549	8 013	8 816
kobiety	3 788	3 523	3 543	3 575	3 743	3 889	4 332
mężczyźni	4 060	3 894	3 800	3 797	3 806	4 124	4 484
Zgony ogółem, w tym:	7 081	6 995	7 334	7 173	7 061	7 598	7 151
kobiety	3 606	3 535	3 641	3 717	3 652	3 917	3 696
mężczyźni	3 475	3 460	3 693	3 456	3 409	3 681	3 455
niemowlęta	29	30	23	29	25	23	24
Przyrost naturalny	767	422	9	199	488	415	1 665
Zawarte małżeństwa	4 078	3 732	3 447	3 266	3 516	3 766	4 062
Rozwody	1 165	1 852	1 664	1 204	1 410	1 543	1 430

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 sąsiednich powiatach w latach 2010–2016

	2010	2011	2012	2013	2014	2015	2016
Kraków	757 740	757 611	758 334	758 992	761 873	761 069	765 320
Powiat krakowski ogółem, z tego gminy:	259 261	259 706	264 639	266 649	268 517	270 490	272 591
Czernichów	13 637	13 630	13 887	13 984	14 143	14 316	14 474
Igołomia-Wawrzeńczyce	7 778	7 759	7 751	7 724	7 710	7 714	7 721
Iwanowice	8 555	8 552	8 742	8 837	8 924	8 970	9 014
Jerzmanowice-Przegonia	10 629	10 630	10 683	10 743	10 807	10 842	10 876
Kocmyrzów-Luborzyca	14 100	14 124	14 535	14 605	14 769	14 942	15 107
Krzyszowice	32 268	32 305	32 474	32 492	32 451	32 394	32 291
Liszki	16 151	16 179	16 465	16 563	16 717	16 815	16 994
Michałowice	9 190	9 227	9 538	9 721	9 845	9 981	10 163
Mogilany	12 444	12 497	12 912	13 221	13 360	13 532	13 655
Skała	10 030	10 052	10 278	10 354	10 463	10 477	10 519
Skawina	42 688	42 679	43 006	43 088	43 137	43 184	43 346

Słomniki	13 821	13 789	13 791	13 730	13 680	13 638	13 675
Sułoszowa	5 837	5 828	5 830	5 805	5 804	5 836	5 814
Świątniki Górne	9 279	9 291	9 518	9 633	9 686	9 774	9 839
Wielka Wieś	10 322	10 363	10 754	10 946	11 058	11 231	11 514
Zabierzów	24 132	24 220	24 798	25 044	25 311	25 565	25 815
Zielonki	18 400	18 581	19 677	20 159	20 652	21 279	21 774
Powiat wielicki ogółem, z tego gminy:	113 559	113 981	116 799	118 553	120 064	121 534	123 251
Biskupice	9 253	9 267	9 479	9 624	9 744	9 872	10 014
Gdów	17 018	17 041	17 377	17 532	17 665	17 758	17 865
Kłaj	10 306	10 333	10 494	10 559	10 590	10 567	10 627
Niepołomice	24 161	24 320	25 057	25 607	26 124	26 633	27 267
Wieliczka	52 821	53 020	54 392	55 231	55 941	56 704	57 478

Źródło: Urząd Statystyczny w Krakowie

Tabela I.5. Saldo migracji stałej ludności w Krakowie oraz sąsiadujących powiatach w latach 2010–2016

	2010	2011	2012	2013	2014	2015 ¹	2016 ¹
Kraków	416	975	738	1 009	1 531	1 840	1 807
Powiat krakowski ogółem, z tego gminy:	2 541	2 357	2 252	2 057	1 921	1 759	1 802
Czernichów	166	118	101	119	118	105	117
Igołomia-Wawrzeńczyce	15	-21	-5	1	10	9	-1
Iwanowice	35	65	78	80	86	57	48
Jerzmanowice-Przegonia	0	23	31	44	61	36	38
Kocmyrzów-Luborzyca	223	213	180	185	161	167	168
Krzeszowice	88	149	104	89	66	54	-2
Liszki	74	57	102	113	104	84	111
Michałowice	209	154	148	180	124	148	126
Mogilany	241	160	164	222	139	149	146
Skała	105	113	130	81	63	43	33
Skawina	75	69	115	-29	4	12	76
Słomniki	51	12	-18	-21	-32	10	-8
Sułoszowa	-12	-9	13	-14	-1	-10	-21
Świątniki Górne	91	94	96	98	57	25	57
Wielka Wieś	196	184	152	203	172	176	290
Zabierzów	378	384	331	306	235	289	267
Zielonki	606	592	530	400	554	405	357
Powiat wielicki ogółem, z tego gminy:	1 412	1 437	1 158	1 379	1 289	1 270	1 383
Biskupice	94	70	115	97	86	119	121
Gdów	89	97	71	105	73	51	44
Kłaj	112	82	42	46	30	41	37
Niepołomice	386	442	336	460	435	433	477
Wieliczka	731	746	594	671	665	626	704

¹ od 2015 roku saldo migracji wewnętrznej

Źródło: Urząd Statystyczny w Krakowie

Urząd Statystyczny od 2015 roku nie przedstawia danych o saldzie migracji, tylko opracowywane jest saldo migracji wewnętrznej. W Krakowie po raz kolejny odnotowano dodatnie saldo migracji. Również w strefie podmiejskiej saldo migracji wewnętrznych na pobyt stały było dodatnie. W 2016 roku w gminie Igołomia-Wawrzeńczyce, Krzeszowice, Słomniki, Sułoszowa saldo migracji wewnętrznej

było ujemne, w sumie -32 osoby. W strefie podmiejskiej z powiatu krakowskiego i wielickiego w latach 2007–2016 wykazano przyrost liczby ludności w wyniku migracji – łącznie ponad 34 000 osób. W 2016 roku w strefie tej łącznie mieszkało prawie 396 tys. osób. Natomiast w Krakowskim Obszarze Funkcjonalnym w 2016 roku mieszkało prawie 1 051 000 osób.

Tabela I.6. Struktura płci i wieku ludności Krakowa w latach 2013–2016

	Ogółem				Kobiety				Mężczyźni			
	2013	2014	2015	2016	2013	2014	2015	2016	2013	2014	2015	2016
Wiek przedprodukcyjny ¹	118 177	119 398	120 953	123 884	57 458	58 091	58 835	60 307	60 719	61 307	62 118	63 577
Wiek produkcyjny ² , z tego:	480 990	478 243	471 743	468 011	238 100	235 979	232 073	229 753	242 890	242 264	239 670	238 258
mobilny	314 713	314 457	310 393	308 955	161 433	161 154	159 113	158 445	153 280	153 303	151 280	150 510
niemobilny	166 277	163 786	161 350	159 056	76 667	74 825	72 960	71 308	89 610	88 961	88 390	87 748
Wiek poprodukcyjny ³	159 825	164 232	168 373	173 425	109 810	112 561	115 207	118 163	50 015	51 671	53 166	55 262
Ogółem	758 992	761 873	761 069	765 320	405 368	406 631	406 115	408 223	353 624	355 242	354 954	357 097

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*

Liczba ludności w wieku przedprodukcyjnym wynosiła 123 884, w wieku produkcyjnym 468 011, a w wieku poprodukcyjnym 173 425

W strukturze ludności według ekonomicznych grup wieku nadal zmniejsza się udział populacji osób w wieku produkcyjnym w ogólnej liczbie ludności: z 62,0% w 2015 roku do 61,2% w 2016 roku. W 2016 roku liczba osób w wieku produkcyjnym wyniosła 468 tys., co w ujęciu rocznym oznacza spadek o 3,7 tys. osób. Tak jak i w ubiegłym roku miał miejsce nieznaczny wzrost odsetka ludności w wieku przedprodukcyjnym w ogólnej liczbie ludności: do poziomu 16,2%.

W końcu 2016 roku ludność w wieku poprodukcyjnym liczyła 173,4 tys. osób (prawie o 5,1 tys. osób więcej niż w 2015 roku). Udział w ogólnej populacji ludności w wieku poprodukcyjnym wzrósł z 22,1% w 2015 roku do poziomu 22,7% (w 2014 roku było 21,6%).

Wskaźnik obciążenia demograficznego, czyli ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym, wzrósł z 61 do 63 osób (w 2014 roku – 59 osób). Inny wskaźnik obciążenia demograficznego: ludność w wieku poprodukcyjnym na 100 osób w wieku przed-

Współczynnik obciążenia ekonomicznego wzrósł z 61 do 63 osób

produkcyjnym wynosił w 2016 roku 140, a w 2015 roku 139 osób (2014 rok – 138), zaś wskaźnik ludności w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym w 2016 roku wyniósł 37, a w 2015 roku – 36 osób (2014 rok – 34). Dostrzegalne są niekorzystne z ekonomicznego punktu widzenia zmiany, polegające na dalszym spadku populacji osób w wieku produkcyjnym na rzecz osób w wieku poprodukcyjnym (starzenie się siły roboczej).

Według danych pozyskanych z *Narodowego Spisu Powszechnego Ludności i Mieszkań 2011*, a opracowywanych w 2014 roku, w Krakowie było 320 926 gospodarstw domowych.

I.2.2. Prognoza demograficzna

Prognoza ludności na lata 2014–2050 sporządzona została na podstawie przyjętych wariantów założeń prognostycznych, które były przedmiotem konsultacji szerokiego grona specjalistów reprezentujących środowisko naukowe – zostały zaprezentowane i przedyskutowane m.in. na Posiedzeniu Plenarnym Rządowej Rady Ludnościowej 22 maja 2014 roku. Uwagi ekspertów oraz recenzentów pozwoliły na wybór scenariusza założeń uznanego za najlepiej określający prawdopodobny rozwój ludności Polski w perspektywie do 2050 roku.

Więcej informacji o założeniach i analizie przewidywanych trendów zmian w przebiegu procesów de-

W 2011 roku 31,6% ludności w wieku 13 lat i więcej (tj. ponad 212,2 tys. osób) posiadało wykształcenie wyższe, z tego ze stopniem naukowym co najmniej doktora było prawie 12,9 tys. osób; z tytułem inżyniera, licencjata, dyplomowanego ekonomisty: 43,8 tys. osób.

Pogłębił się proces starzenia się mieszkańców Krakowa – udział osób w wieku poprodukcyjnym (65 lat i więcej) wzrósł z 22,1% do 22,7%

mograficznych (płodności i umieralności), kierunków i rozmiarów ruchów migracyjnych definitywnych oraz wynikach prognozy ludności do 2050 roku dostępnych jest w opracowaniach GUS: *Prognoza ludności na lata 2014–2050* (opracowana w 2014 roku) oraz *Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2014–2050* (opracowana w 2014 roku): <http://stat.gov.pl/obszary-tematyczne/ludnosc/prognoza-ludnosc/prognoza-dla-powiatow-i-miast-na-prawie-powiatu-ora-podregionow-na-lata-2014-2050-opracowana-w-2014-r-5,5.html>.

Tabela I.7. Prognoza liczby ludności dla Krakowa na lata 2018–2050 według płci i funkcjonalnych grup wieku, stan na koniec roku dla wybranych lat

wiek	2018			2020		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
ogółem	759 427	353 390	406 037	759 220	353 211	406 009
0-2	21 509	11 097	10 412	21 486	11 086	10 400
3-6	29 074	15 001	14 073	28 522	14 716	13 806

Wiek	2018			2020		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
7-12	43 111	22 276	20 835	44 340	22 941	21 399
13-15	17 123	8 839	8 284	18 586	9 534	9 052
16-18	16 503	8 491	8 012	16 479	8 472	8 007
18	5 629	2 958	2 671	5 354	2 726	2 628
19-24	38 571	19 148	19 423	35 744	17 873	17 871
przedprodukcyjny	121 691	62 746	58 945	124 059	64 023	60 036
produkcyjny ¹	473 798	239 524	234 274	469 345	237 172	232 173
mobilny	302 722	146 673	156 049	293 252	141 831	151 421
niemobilny	171 076	92 851	78 225	176 093	95 341	80 752
poprodukcyjny	163 938	51 120	112 818	165 816	52 016	113 800
0-14	105 383	54 412	50 971	107 063	55 269	51 794
15-59	451 552	217 952	233 600	445 601	215 215	230 386
60+	202 492	81 026	121 466	206 556	82 727	123 829
15-64	504 597	241 180	263 417	494 806	236 950	257 856
65+	149 447	57 798	91 649	157 351	60 992	96 359
75+	63 242	22 135	41 107	65 538	23 050	42 488
80+	39 262	12 925	26 337	40 081	13 177	26 904
85+	19 188	5 822	13 366	20 259	6 207	14 052
Wiek	2025			2030		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
ogółem	756 470	351 835	404 635	749 307	348 435	400 872
0-2	19 793	10 216	9 577	17 295	8 932	8 363
3-6	28 107	14 507	13 600	25 400	13 117	12 283
7-12	41 672	21 501	20 171	40 806	21 077	19 729
13-15	21 620	11 288	10 332	20 187	10 406	9 781
16-18	21 070	10 750	10 320	20 547	10 557	9 990
18	6 444	3 320	3 124	6 950	3 582	3 368
19-24	34 556	17 438	17 118	42 283	21 477	20 806
przedprodukcyjny	125 818	64 942	60 876	117 285	60 507	56 778
produkcyjny ¹	459 671	228 147	231 524	462 957	227 093	235 864
mobilny	265 093	127 760	137 333	235 710	114 242	121 468
niemobilny	194 578	100 387	94 191	227 247	112 851	114 396
poprodukcyjny	170 981	58 746	112 235	169 065	60 835	108 230
0-14	103 730	53 608	50 122	96 968	50 072	46 896
15-59	442 816	214 036	228 780	439 169	212 332	226 837
60+	209 924	84 191	125 733	213 170	86 031	127 139
15-64	481 674	231 807	249 867	478 493	230 770	247 723
65+	171 066	66 420	104 646	173 846	67 593	106 253
75+	77 974	27 456	50 518	93 620	33 114	60 506
80+	41 972	13 857	28 115	52 234	17 108	35 126
85+	21 759	6 571	15 188	23 209	6 951	16 258
Wiek	2035			2040		
	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
ogółem	738 908	343 746	395 162	728 035	339 310	388 725
0-2	16 201	8 371	7 830	16 788	8 674	8 114
3-6	22 595	11 677	10 918	21 907	11 325	10 582
7-12	37 021	19 133	17 888	33 076	17 107	15 969
13-15	19 863	10 241	9 622	17 798	9 182	8 616
16-18	20 035	10 296	9 739	18 979	9 756	9 223
18	6 644	3 410	3 234	6 448	3 310	3 138

19-24	41 429	21 119	20 310	40 306	20 503	19 803
przedprodukcyjny	109 071	56 308	52 763	102 100	52 734	49 366
produkcyjny ¹	464 794	225 770	239 024	460 930	221 489	239 441
mobilny	212 370	103 753	108 617	204 021	100 175	103 846
niemobilny	252 424	122 017	130 407	256 909	121 314	135 595
poprodukcyjny	165 043	61 668	103 375	165 005	65 087	99 918
0-14	89 006	45 985	43 021	83 506	43 164	40 342
15-59	425 653	205 865	219 788	400 765	193 849	206 916
60+	224 249	91 896	132 353	243 764	102 297	141 467
15-64	474 031	228 639	245 392	459 178	221 569	237 609
65+	175 871	69 122	106 749	185 351	74 577	110 774
75+	103 409	36 684	66 725	103 235	37 067	66 168
80+	64 680	21 350	43 330	71 662	23 898	47 764
85+	30 778	9 138	21 640	39 402	11 910	27 492
	2045			2050		
Wiek	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety
ogółem	718 568	335 987	382 581	710 464	333 376	377 088
0-2	17 678	9 132	8 546	17 656	9 121	8 535
3-6	22 996	11 886	11 110	23 811	12 306	11 505
7-12	32 096	16 606	15 490	33 528	17 344	16 184
13-15	15 940	8 229	7 711	15 637	8 074	7 563
16-18	16 751	8 615	8 136	15 488	7 969	7 519
18	5 714	2 934	2 780	5 193	2 668	2 525
19-24	37 912	19 279	18 633	33 757	17 159	16 598
przedprodukcyjny	99 747	51 534	48 213	100 927	52 146	48 781
produkcyjny ¹	438 464	210 881	227 583	405 967	195 728	210 239
mobilny	203 560	100 315	103 245	201 992	99 634	102 358
niemobilny	234 904	110 566	124 338	203 975	96 094	107 881
poprodukcyjny	180 357	73 572	106 785	203 570	85 502	118 068
0-14	83 341	43 085	40 256	85 471	44 183	41 288
15-59	365 690	177 630	188 060	336 420	164 359	172 061
60+	269 537	115 272	154 265	288 573	124 834	163 739
15-64	431 283	208 195	223 088	395 128	191 545	203 583
65+	203 944	84 707	119 237	229 865	97 648	132 217
75+	103 342	38 290	65 052	112 367	43 594	68 773
80+	70 618	24 106	46 512	71 220	25 480	45 740
85+	43 777	13 510	30 267	42 841	13 751	29 090

¹ wiek produkcyjny: od 18 r.ż. do wieku emerytalnego; wiek mobilny: 18-44 lata; wiek niemobilny: od 45 r.ż. do wieku emerytalnego

Źródło: Główny Urząd Statystyczny, *Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2014-2050*,

(data publikacji: 01.10.2014, korekta danych przez GUS 19.04.2015; dostęp: 5.06.2017)

Według prognozy liczba ludności Krakowa do 2050 roku będzie wolno spadała i wyniesie 710 464 osoby. Według przewidywań GUS ujemny przyrost naturalny będzie się pogłębiał (liczba urodzeń będzie spadała, natomiast wzrośnie liczba zgonów), zaś saldo migracji stałych nieznacznie wzrośnie. 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 2035 roku najwięcej będzie osób w wieku produkcyjnym (od 18 r.ż. do wieku emerytalnego) 464 794. Najliczniejszym rocznikiem (obecnie są to 34-latkowie) będzie grupa 52-latków. W wieku produkcyjnym niemobilnym będzie pokolenie wyżu demograficznego lat 70./80. XX wieku. W 2045 roku ¼ ludności będą stanowić osoby w wieku poprodukcyjnym. Natomiast w 2050 roku prawie 29% ludności będzie w wieku poprodukcyjnym, a tylko 14% w wieku przedprodukcyjnym.

I.2.3. Ludność na podstawie Rejestru mieszkańców i ewidencji ludności

Ewidencja ludności polega na rejestracji określonych w Ustawie z 24 września 2010 roku o ewidencji ludności (tekst jednolity Dz. U. z 2015 roku, poz. 388 z późn. zm.) podstawowych danych identyfikujących tożsamość oraz status administracyjnoprawny osób fizycznych. Ewidencja ludności prowadzona jest w Powszechnym Elektronicznym Systemie Ewidencji Ludności, który stanowi rejestr PESEL, w rejestrach mieszkańców oraz rejestrach zamieszkania cudzoziemców, prowadzonych w systemie teleinformatycznym. *Rejestr mieszkańców* jest prowadzony zgodnie z właściwością miejscową przez wójta (burmistrza, prezydenta miasta). W *Rejestrze mieszkańców* gromadzone są dane osób, które wykonały obowiązek meldunkowy na terenie danej gminy.

Według danych z *Rejestru mieszkańców Krakowa* w 2016 roku nieznacznie spadła liczba mieszkańców, tj. o 371 osób. Spadek dotyczył mieszkańców zameldowanych na pobyt stały: o 798 osób, a wzrost dotyczył zameldowanych na pobyt czasowy: o 93 osoby.

W Rejestrze mieszkańców Krakowa w 2016 roku było 741 208 osób

Najwięcej osób zameldowanych było w Dzielnicy IV Prądnik Biały (liczba ludności – 72 046 osób), natomiast najmniej w Dzielnicy IX Łagiewniki-Borek Fałęcki (liczba ludności – 15 822 osoby). Najwięcej osób zameldowanych na pobyt czasowy było w Dzielnicy V Krowodrza, gdzie znajduje się tzw. miasteczko studenckie (5 514 osób) oraz w Dzielnicy I Stare Miasto (5 290 osób).

Tabela I.8. Ludność Krakowa na podstawie danych z ewidencji ludności w latach 2010–2016

	2010	2011	2012	2013	2014	2015 ¹	2016 ¹
Ogółem, z tego:	744 327	741 914	741 193	741 662	744 594	741 579	741 208
kobiety	399 304	398 306	398 591	398 871	400 104	398 254	398 079
mężczyźni	345 023	343 608	342 602	342 791	344 490	343 325	343 129
Zameldowani na pobyt stały ogółem, z tego:	705 164	704 702	704 586	704 213	704 532	703 746	702 948
kobiety	379 296	379 183	378 389	379 271	379 694	379 399	379 095
mężczyźni	325 868	325 519	325 197	324 942	324 838	324 347	323 853
Zameldowani na pobyt czasowy ogółem, z tego:	39 163	37 212	36 607	37 449	40 062	37 833	38 260
kobiety	20 008	19 123	19 202	19 600	20 410	18 855	18 984
mężczyźni	19 155	18 089	17 405	17 849	19 652	18 978	19 276

¹ dane z rejestru mieszkańców. Do 2014 roku dane z rejestru PESEL

Źródło: dane opracowane przez Wydział Informatyki UMK z Rejestru mieszkańców prowadzonego przez Wydział Spraw Administracyjnych UMK

Tabela I.9. Liczba ludności w 2016 roku w pomocniczych dzielnicach Krakowa w podziale na płeć

Numer i nazwa dzielnicy	Liczba mieszkańców ¹	Kobiety	Mężczyźni
I Stare Miasto	38 649	20 597	18 052
II Grzegórzki	31 635	17 304	14 331
III Prądnik Czerwony	50 162	27 491	22 671
IV Prądnik Biały	72 046	38 996	33 050
V Krowodrza	36 399	19 972	16 427
VI Bronowice	24 488	13 315	11 173

VII Zwierzyniec	22 037	11 939	10 098
VIII Dębniki	63 493	33 818	29 675
IX Łągiewniki-Borek Fałęcki	15 822	8 515	7 307
X Swoszowice	27 197	14 334	12 863
XI Podgórze Duchackie	54 581	29 219	25 362
XII Bieżanów-Prokocim	64 911	35 141	29 770
XIII Podgórze	38 007	19 885	18 122
XIV Czyżyny	30 031	15 714	14 317
XV Mistrzejowice	53 247	28 127	25 120
XVI Bieżczyce	42 895	23 192	19 703
XVII Wzgórza Krzesławickie	20 521	10 745	9 776
XVIII Nowa Huta	55 087	29 775	25 312
Ogółem	741 208	398 079	343 129

¹ suma liczby ludności zameldowanej na stałe i czasowo

Źródło: dane opracowane przez Wydział Informatyki UMK ze Zbioru mieszkańców prowadzonego przez Wydział Spraw Administracyjnych UMK

Dane prezentowane przez Urząd Stanu Cywilnego w Krakowie dotyczą wszystkich zdarzeń demograficznych zaobserwowanych 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 2016 roku wzrosła:

- liczba sporządzonych aktów urodzeń (w tym dziewczynek): z 17 433 (8 159) do 18 467 (8 638)
- liczba sporządzonych aktów małżeństw: z 3 699 do 3 944
- liczba ślubów konkordatowych: z 1 860 do 1 884
- liczba zaświadczeń: ze 158 do 159

W 2016 roku spadła:

- liczba sporządzonych aktów zgonów: z 10 288 do 9 796
- liczba wyroków sądowych orzekających separację: z 50 do 44
- liczba wyroków sądowych orzekających rozwód: z 1 377 do 1 289

Miesiącami, w których zostało zawartych najwięcej małżeństw (sporządzonych aktów), były: czerwiec (512), sierpień (613), wrzesień (501) oraz październik (415)

Tabela I.10. Ruch naturalny w oparciu o akty Urzędu Stanu Cywilnego w latach 2010–2016

	2010	2011	2012	2013	2014	2015	2016
Liczba sporządzonych aktów urodzeń	16 927	16 285	16 618	16 589	17 172	17 433	18 467
w tym dla dziewczynek	7 981	7 661	7 820	7 779	8 052	8 159	8 638
Liczba sporządzonych aktów zgonów	9 374	9 405	9 871	9 538	9 402	10 288	9 796
Liczba sporządzonych aktów małżeństw	4 589	4 266	3 983	3 764	3 967	3 699	3 944
Liczba ślubów konkordatowych	2 491	2 162	2 019	1 843	1 942	1 860	1 884
Liczba zaświadczeń o zdolności do zawarcia małżeństwa za granicą	321	296	296	269	267	158	159
Liczba wyroków sądowych orzekających separację	82	78	47	54	38	50	44
Liczba wyroków sądowych orzekających rozwód	1 346	1 467	1 454	1 317	1 364	1 377	1 289

Źródło: Urząd Stanu Cywilnego UMK

W 2016 roku najpopularniejszymi imionami nadawanymi dzieciom w Krakowie były:

- imiona żeńskie: Julia, Zuzanna, Zofia, Hanna, Maja, Alicja, Emilia, Lena i Aleksandra
- imiona męskie: Jakub, Jan, Antoni, Szymon, Franciszek, Mikołaj, Filip, Kacper i Wojciech

Do rzadkich imion, jakie nadano dzieciom w 2016 roku, należały:

- imiona żeńskie: Arina, Vera, Solomia, Oriana, Sawa, Zinna, Wanessa
- imiona męskie: Stan, Lesław, Javier, Joakim, Teon, Elias, Apolinary

W 2016 roku w Urzędzie Stanu Cywilnego w Krakowie odbyły się jubileusze długoletniego pożycia małżeńskiego.

Jubileusz długoletniego pożycia małżeńskiego (50-lecia) obchodziło 285 par

W 2016 roku dla 42 osób zostały zorganizowane uroczystości 100-lecia urodzin (wobec 16 w 2015 roku, 44 w 2014 roku).

Tabela I.11. Jubileusze długoletniego pożycia małżeńskiego w latach 2012–2016

	2012	2013	2014	2015	2016
50-lecie	283 pary	220 par	240 par	248 par	285 par
55-lecie	34 pary	29 par	33 pary	30 par	38 par
60-lecie	45 par	50 par	45 par	31 par	48 par
65-lecie	1 para	3 pary	3 pary	5 par	4 pary
70-lecie	brak	1 para	5 par	brak	1 para

Źródło: Urząd Stanu Cywilnego UMK


II. Zagospodarowanie przestrzenne


II.1. Zmiany przepisów i procedur dotyczących planowania przestrzennego wprowadzone w 2016 roku

W 2016 roku sześć razy zachodziły zmiany w Ustawie o planowaniu i zagospodarowaniu przestrzennym z 27 marca 2003 roku. Szczególnie istotną było dodanie rozdziału 2a *Planowanie przestrzenne na obszarze metropolitalnym* wprowadzonego na podstawie art. 66 Ustawy z 9 października 2015 roku o związkach metropolitalnych. Powyższa zmiana zaczęła obowiązywać od 1 stycznia 2016 roku.

Ponadto w 2016 roku trwały dalsze prace zmierzające do uchwalenia Kodeksu urbanistyczno-budowlanego, który

ma stanowić zasadniczy akt prawny regulujący zreformowany proces inwestycyjno-budowlany. W 2016 roku zostały przeprowadzone trwające ponad trzy miesiące konsultacje publiczne dotyczące projektu Kodeksu. Zgodnie z zapowiedziami ze strony Ministerstwa Infrastruktury i Budownictwa nowa wersja projektu zostanie opublikowana w pierwszym kwartale 2017 roku.

II.2. Prace analityczne podjęte w obszarze planowania miejscowego w 2016 roku

W 2016 roku trwały intensywne prace nad projektami miejscowych planów zagospodarowania przestrzennego, do których przystąpiono po uchwaleniu zmiany *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa* z 9 lipca 2014 roku.

Prace analityczne w obszarze planowania przestrzennego objęły przygotowanie analiz poprzedzających przystąpienie do sporządzania kolejnych miejscowych planów. Szczególnego podkreślenia wymaga przeprowadzona analiza poprzedzająca prace nad planem miejscowym *Dla wybranych obszarów przyrodniczych miasta Krakowa*. Objęła ona swoim zasięgiem ponad 10% powierzchni Krakowa, w skład której weszło 215 niezależnych obszarów miasta, dla których Studium wskazuje kierunek zagospodarowania pod zielenią urządzoną lub zielenią nieurządzoną – i które to dotychczas nie były objęte ustaleniami planów miejscowych.

Ponadto trwały dalsze prace nad projektem uchwały ustalającej *Zasady i warunki sytuowania obiektów małej architektury, tablic reklamowych i urządzeń reklamowych oraz ogrodzeń*. Przedmiotem regulacji tej uchwały – zwaną potocznie „uchwałą krajobrazową”, będą gabaryty, standardy jakościowe oraz rodzaje materiałów budowlanych, z jakich mogą być wykonane nośniki reklamowe i urządzenia reklamowe oraz ogrodzenia i elementy małej architektury.

**Uchwalone miejscowe
plany zagospodarowania
przestrzennego
pokrywały ponad
15,9 tys. ha, co stanowiło
ok. 48,7% powierzchni
Krakowa**

Tabela II.1. Powierzchnia miasta objęta obowiązującymi i uchwalonymi mpzp w latach 2014–2016¹

	2014	2015	2016
Powierzchnia miasta objęta mpzp (w ha)	16 169,8	15 742,7	15 905,3
Udział mpzp w powierzchni miasta (w %)	49,5	48,2	48,7

¹ stan na koniec danego roku

Źródło: Biuro Planowania Przestrzennego UMK

Tabela II.2. Miejscowe plany zagospodarowania przestrzennego w 2016 roku

	Liczba planów	Powierzchnia (w ha)	Udział w powierzchni miasta (w %)
Plany obowiązujące, w tym:	145	15 905,3	48,7
plany uchwalone w 2016 roku	9	551,6	1,7
Plany procedowane	65	9 466,2	29,0
Plany oczekujące na wejście w życie	2	359,1	1,1

Źródło: Biuro Planowania Przestrzennego UMK

Tabela II.3. Miejscowe plany zagospodarowania przestrzennego obowiązujące od 2016 roku

Nazwa planu	Powierzchnia (w ha)
Prądnik Czerwony – Naczelnia	19,2
Rynek Krowoderski	14,1
Rejon ulicy Podgórkę Tynieckie	24,5
Nowa Huta Przyszłości – Przylasek Rusiecki	344,6
Młynówka Królewska – Grottgera II	22,1
Park Ruczaj – Lubostroń	21,1
Bronowice – Wesele	15,4
Bieńczyce – Szpital	50,9
Lema – Staw Dąbski	39,7
Ogółem	551,6

Źródło: Biuro Planowania Przestrzennego UMK

Szczegółowe informacje na temat planowania przestrzennego znajdują się na stronie internetowej www.bip.krakow.pl w zakładce Rozwój Miasta.

II.3. Decyzje administracyjne związane z procesem inwestycyjnym

Tabela II.4. Decyzje o warunkach zabudowy i zagospodarowania terenu wydane w latach 2014–2016

Rodzaj inwestycji	Liczba wydanych decyzji		
	2014	2015	2016
Budynki jednorodzinne	902	747	805
Budynki wielorodzinne i zespoły mieszkaniowe	493	450	502
Obiekty usług publicznych	19	73	65

Rodzaj inwestycji	Liczba wydanych decyzji		
	2014	2015	2016
Obiekty usług komercyjnych	407	249	229
Obiekty przemysłowe	18	19	26
Garaże	21	43	36
Parkingi	25	32	20
Sieci uzbrojenia i przyłącza	410	396	403
Inne (przebudowy, nadbudowy, rozbudowy, budynki gospodarcze, ogrodzenia itp.)	976	961	697
Ogółem	3 271	2 970	2 783

Źródło: Wydział Architektury i Urbanistyki UMK

Tabela II.5. Decyzje o pozwoleniu na budowę wydane w latach 2014–2016

Rodzaj inwestycji	Liczba wydanych decyzji		
	2014	2015	2016
Budynki jednorodzinne	467	616	490
Budynki wielorodzinne i zespoły mieszkaniowe	70	87	100
Obiekty usług publicznych	56	57	41
Obiekty usług komercyjnych	53	27	36
Obiekty przemysłowe	6	13	26
Garaże	18	20	24
Parkingi	4	7	11
Sieci uzbrojenia i przyłącza	358	344	323
Inne (przebudowy, nadbudowy, rozbudowy, budynki gospodarcze, ogrodzenia itp.)	2 966	3 080	3 108
Ogółem	3 998	4 251 ¹	4 159 ¹

¹ w związku z wejściem w życie nowelizacji ustawy Prawo budowlane (Dz. U. z 2015 roku, poz. 443), w przypadku wydanych decyzji o pozwoleniu na budowę w roku 2015 i 2016 należy uwzględnić, iż dane w rubryce „budynki jednorodzinne” oraz „sieci uzbrojenia i przyłącza” są podane łącznie z dokonanymi zgłoszeniami wraz z projektem budowlanym

Źródło: Wydział Architektury i Urbanistyki UMK

Spośród czterech dzielnic Krakowa najwięcej decyzji WZ i ULICP w 2016 roku wydano w Podgórzu (942). Biorąc pod uwagę liczbę decyzji przypadającą na 1 km² najwię-

cej ich zanotowano w Śródmieściu: 30/km². Podobnie sytuacja kształtuje się w przypadku decyzji o pozwoleniu na budowę (PnB).

Tabela II.6. Decyzje o ULICP, WZ według dzielnic miasta

Obszar	Liczba wydanych WZ i ULICP	Średnia liczba decyzji przypadająca na km ²
Podgórze	942	7
Krowodrza	902	13
Śródmieście	514	30
Nowa Huta	425	4

Źródło: Wydział Architektury i Urbanistyki UMK

Tabela II.7. Decyzje o PnB według dzielnic miasta

Obszar	Liczba wydanych PnB	Średnia liczba decyzji przypadająca na km ²
Podgórze	1 450	12
Krowodrza	910	14
Śródmieście	1 154	65
Nowa Huta	640	6

Źródło: Wydział Architektury i Urbanistyki UMK

II.4. 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.

W 2016 roku obowiązywały następujące dokumenty programowe:

- *Miejski Program Rewitalizacji Krakowa* (MPRK) przyjęty uchwałą nr CXXI/1906/14 Rady Miasta Krakowa z 5 listopada 2014 roku, będący aktualizacją *Miejskiego Programu Rewitalizacji Krakowa* przyjętego uchwałą nr LIII/672/08 Rady Miasta Krakowa z 8 października 2008 roku
- *Lokalny Program Rewitalizacji Starego Miasta* (LPR Starego Miasta) przyjęty uchwałą nr LIII/673/08 Rady Miasta Krakowa z 8 października 2008 roku
- *Lokalny Program Rewitalizacji „starej” Nowej Huty* (LPR „starej” Nowej Huty) przyjęty uchwałą nr LIII/673/08 Rady Miasta Krakowa z 8 października 2008 roku
- *Lokalny Program Rewitalizacji Zabłocia* (LPR Zabłocia) przyjęty uchwałą nr XC/1193/10 Rady Miasta Krakowa z 13 stycznia 2010 roku jako aktualizacja *Programu Rewitalizacji i Aktywizacji Przemysłowego Obszaru Zabłocia* (uchwała nr CXIX/1284/06 Rady Miasta Krakowa z 25 października 2006 roku)
- *Założenia Programu Rehabilitacji Zabudowy Blokowej na terenie Gminy Miejskiej Kraków* przyjęte uchwałą nr CXV/1587/10 Rady Miasta Krakowa z 3 listopada 2010 roku

Trwały prace nad aktualizacją MPRK i wyznaczono trzy podobszary cechujące się występowaniem zjawisk o charakterze kryzysowym

Wraz z ukazaniem się *Wytycznych Ministra Infrastruktury i Rozwoju* w zakresie rewitalizacji w programach operacyjnych na lata 2014–2020 z 3 lipca 2015 roku oraz wejściem w życie Ustawy o rewitalizacji z 9 października 2015 roku, nastąpiły fundamentalne zmiany w podejściu do rewitalizacji. Ustawodawca szczególny nacisk położył na kwestię rozwiązywania problemów społecznych w obszarach zdegradowanych. Uwarunkowania te wymogły przeprowadzenie szczegółowej diagnozy całego obszaru miasta w oparciu o obowiązujące kryteria prawne i merytoryczne. W związku z tym od początku 2016 roku trwały prace nad aktualizacją MPRK. W wyniku dokonanych diagnoz i analiz wyznaczono obszar rewitalizacji składający się z trzech podobszarów cechujących się występowaniem zjawisk o charakterze kryzysowym, a więc – wymagających interwencji, na których skoncentrowane zostaną działania Miasta:

- podobszar Stare Miasto-Kazimierz, obejmuje Stare Miasto, Kazimierz, Stradom oraz część Wesolej – do linii

kolejowej. Jego łączna powierzchnia wynosi 235 ha i zamieszkiwany jest przez 18,5 tys. stałych mieszkańców

- podobszar Stare Podgórze-Zabłocie, obejmuje Stare Podgórze oraz część Zabłocia – do linii kolejowej tzw. małej obwodowej. Na podobszarze o powierzchni 203 ha zamieszkuje 11,2 tys. stałych mieszkańców
- podobszar „stara” Nowa Huta, obejmuje teren „starej” Nowej Huty wraz z obszarem użytku ekologicznego Łąki Nowohuckie. Jego powierzchnia wynosi 399 ha i zamieszkuje go 47,3 tys. stałych mieszkańców

Aktualizacja *Miejskiego Programu Rewitalizacji Krakowa* (MPRK) nie prowadzi do uchwalenia gminnego programu rewitalizacji, o którym mowa w art. 14 Ustawy o rewitalizacji. Gmina Miejska Kraków skorzystała z przepisów przejściowych umożliwiających dostosowanie obowiązującego od 2014 roku Programu do wymagań *Wytycznych Ministra Infrastruktury i Rozwoju* oraz wymagań Regionalnego Programu Operacyjnego.

Finat prac nad aktualizacją programu nastąpił 7 grudnia 2016 roku, kiedy to Rada Miasta Krakowa uchwałą nr LIX/1288/16 przyjęła zaktualizowany *Miejski Program Rewitalizacji Krakowa*.

Pozostałe działania podjęte w 2016 roku w zakresie rewitalizacji:

- Przeprowadzono monitoring (za rok 2015) realizacji projektów rewitalizacyjnych wpisanych do dotychczas obowiązujących w Krakowie programów rewitalizacji, tj.: *Lokalnego Programu Rewitalizacji Starego Miasta*, *Lokalnego Programu Rewitalizacji „starej” Nowej Huty*, *Lokalnego Programu Rewitalizacji Zabłocia*
- W ramach realizacji wspólnego z Fundacją British Council projektu *Active Citizens – Aktywna Społeczność w Krakowie* zorganizowano warsztaty dla organizacji pozarządowych gotowych realizować działania na rzecz aktywizacji i integracji społeczności lokalnych z obszarów rewitalizacji

- Przystąpiono jako partner do realizacji międzynarodowego projektu *URB-INCLUSION – Co-creating new implementation solutions for poverty reduction in deprived urban areas* w ramach unijnego programu URBACT III
- Aplikowano o dofinansowanie projektu pn. *Aktualizacja Miejskiego Programu Rewitalizacji Krakowa* współfinansowanego ze środków Funduszu Spójności w ramach Programu Operacyjnego Pomoc Techniczna 2014–2020 oraz z budżetu państwa w ramach konkursu ogłoszonego przez Zarząd Województwa Małopolskiego „Wsparcie gmin w przygotowaniu programów rewitalizacji”. Projekt uzyskał dofinansowanie i został zrealizowany

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


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 mają wpływ niekorzystne warunki klimatyczne spowodowane emisją zanieczyszczeń komunalnych, komunikacyjnych i przemysłowych, potęgowane położeniem miasta w inwersyjnej dolinie, ze słabym przewietrzaniem i dużą wilgotnością.

W 2016 roku jakość powietrza w Krakowie była niezadowalająca, a wyniki państwowego monitoringu środowiska pokazały, że niedotrzymane zostały dopuszczalne poziomy stężeń:

- pyłu zawieszonego PM10 – dobowe i średnioroczne stężenia przekroczyły wartości dopuszczalne we wszystkich punktach pomiarowych, a liczba dni w roku z przekroczonymi normami była wielokrotnie wyższa od dopuszczalnej, zwłaszcza dla punktu pomiarowego przy al. Z. Krasieńskiego
- pyłu PM2,5 – średnioroczne stężenie przekroczyło dopuszczalne wartości we wszystkich stacjach pomiarowych
- dwutlenku azotu (NO₂) – średnioroczne stężenie odnotowane w punkcie pomiarowym przy al. Z. Krasieńskiego było wyższe o 47,5% od obowiązującej dopuszczalnej normy, a przy ul. Dietla o 12,5%
- benzo(a)pirenu – średnie roczne stężenie przekroczyło około pięciokrotnie poziom docelowy tego toksycznego i rakotwórczego związku

W części obszarów miasta przekraczane były normy stężenia pyłu zawieszonego PM10 i PM2,5, tlenków azotu, benzo(a)pirenu oraz poziomu hałasu

Zaznaczyć przy tym należy, że na terenie Krakowa nie odnotowano wystąpienia zagrożenia III stopnia dla poziomów stężeń 24-godzinnych pyłu zawieszonego PM10 (powyżej 300 µg/m³), zaś II poziom zagrożenia (powyżej 200 µg/m³) wystąpił łącznie siedem razy: dwa razy na stacji monitoringowej zlokalizowanej przy ul. J. Dietla i po jednym razie na pozostałych stacjach.

Normy zanieczyszczenia powietrza określa rozporządzenie Ministra Środowiska z 24 sierpnia 2012 roku w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 18 września 2012 roku, poz. 1031).

Tabela III.1. Średnie roczne stężenie zanieczyszczeń powietrza w Krakowie w 2016 roku

Punkt pomiarowy	Stężenie (µg/m ³)					
	PM10	PM2,5	SO ₂	NO ₂	Pb	Benzen
ul. F. Bujaka	39	30	7	32	0,02	2,3
al. Z. Krasieńskiego	57	38	-	59	-	2,3
ul. Bulwarowa	40	29	6	28	0,03	1,8
ul. Dietla	49	-	-	45	-	-
ul. Złoty Róg	41	-	-	-	-	-
os. Piastów	37	-	-	-	-	-
Poziom dopuszczalny ze względu na ochronę zdrowia ludzi	40	25	brak normy	40	0,5	5,0

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

Tabela III.2. Częstość przekraczania poziomu dopuszczalnego pyłu zawieszonego PM10 w powietrzu w Krakowie w latach 2014–2016

Punkt pomiarowy	2014	2015	2016
ul. F. Bujaka	100	99	78
al. Z. Krasieńskiego	188	200	165
ul. Bulwarowa	123	120	74
ul. J. Dietla	–	–	118
ul. Złoty Róg	–	–	85
os. Piastów	–	–	69
Dozwolona częstość przekraczania dopuszczalnego poziomu stężeń dobowych w roku kalendarzowym	35	35	35

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

Tabela III.3. Średni roczny poziom metali ciężkich i benzo(a)pirenu w powietrzu w Krakowie w 2016 roku

Punkt pomiarowy	Stężenie (w ng/m ³)			
	Arsen	Kadm	Nikiel	B(a)P
ul. F. Bujaka	1,4	0,6	1,2	5,6
ul. Bulwarowa	1,6	0,8	1,5	5,4
Poziom dopuszczalny ze względu na ochronę zdrowia	6,0	5,0	20,0	1,0

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

Realizowany przez Wydział Kształtowania Środowiska UMK Program Ograniczania Niskiej Emisji dla miasta Krakowa przewiduje m.in. udzielenie dofinansowania na zadania związane ze zmianą systemu ogrzewania opartego o paliwa stałe na proekologiczne oraz na podłączenie ciepłej wody użytkowej do miejskiej sieci ciepłowniczej. Dla powyższego zadania w roku 2016 udzielonych zostało 3 661 dotacji. Na podstawie złożonych i zaakceptowanych wniosków o rozliczenie dotacji wraz z dokumentami potwierdzającymi wykonanie zadania w liczbie – 2 988 szt. wypłacono łączną kwotę w wysokości 63 039 213,39 PLN. Gmina Miejska Kraków udzielając mieszkańcom wsparcia finansowego na zmianę systemu ogrzewania na proekologiczne, przyczyniła się do likwidacji 2 002 szt. palenisk węglowych oraz 2 240 szt. kotłowni węglowych.

Program Ograniczania Niskiej Emisji przewiduje również udzielenie dofinansowania na zadania związane z instalacją odnawialnych źródeł energii, tj. kolektorów słonecznych lub pomp ciepła. W 2016 roku udzielonych zostało 307 dotacji, z czego na podstawie złożonych do 10 października 2016 roku wniosków rozliczeniowych wraz z dokumentami potwierdzającymi wykonanie zadania zostało rozliczonych 131 umów dotacyjnych na łączną kwotę 1 882 795 PLN. W ramach realizacji PONE w roku 2016 zostały zamontowane 152 szt. odnawialnych źródeł energii.

W latach 2012–2016 w Krakowie zlikwidowano około 11 tysięcy pieców i kotłowni, z 24 tysięcy istniejących kilka lat temu

Ponadto w roku 2016 przeprowadzono dwie edycje kampanii TAK! Dla czystego powietrza, mające na celu zachęcenie mieszkańców do likwidacji palenisk węglowych w ramach Programu Ograniczania Niskiej Emisji dla miasta Krakowa oraz zebranie informacji na temat przeszkód w składaniu wniosków dotacyjnych przez mieszkańców. W ramach kampanii docierano do mieszkańców poprzez różne źródła informacyjne: radio, prasę, telewizję, internet, filmy wyświetlane w komunikacji miejskiej, ulotki, plakaty. W akcję promocyjną włączyła się również Kuria Metropolitalna poprzez odczytanie w krakowskich parafiach apelu dotyczącego problemu zanieczyszczenia powietrza

w mieście oraz działań mających na celu jego poprawę. Kampanie odniosły wielki sukces, w ich efekcie mieszkańcy Krakowa złożyli rekordową liczbę wniosków – 7 300 szt.

W ramach Programu Ograniczania Niskiej Emisji (PONE) udzielono dotacji celowej w wysokości 66,4 mln PLN na zmianę systemu ogrzewania opartego na paliwie stałym na proekologiczne

Tabela III.4. Realizacja Programu Ograniczenia Niskiej Emisji dla miasta Krakowa w latach 2013–2016

	2013	2014	2015	2016
Likwidacja palenisk węglowych	1 591	1 320	1 156	2 002
Likwidacja kotłowni węglowych	255	878	1 159	2 240
Montaż odnawialnych źródeł energii	1	313	73	152
Wydatkowana kwota (w PLN)	14 034 283	35 779 022	36 400 955	66 387 374

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

III.1.2. Natężenie hałasu

Wartości dopuszczalne poziomów hałasu w środowisku określa rozporządzenie Ministra Środowiska z 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 roku, poz. 112 z późn. zm.). Rozporządzenie to różnicuje normy hałasu (dopuszczalne poziomy) dla różnych rodzajów terenów, z uwzględnieniem rodzajów obiektów lub działalności będących źródłem hałasu, pory dnia i nocy, a także okresów odniesienia.

Na terenie Krakowa istnieje obowiązująca mapa akustyczna. Zawiera ona kompendium wiedzy na temat klimatu akustycznego, umożliwia prawidłowe zarządzanie infrastrukturą miejską. Hałas komunikacyjny w sposób zdecydowany wpływa na stan klimatu akustycznego w Krakowie (w tym największą rolę odgrywa hałas drogowy, kolejowy oraz tramwajowy). Istotnym źródłem hałasu, lecz o lokalnym znaczeniu, jest lotnisko. Poziom hałasu na drogach wzrasta w alarmującym tempie, pomimo nieustannych wysiłków konstruktorów i producentów samochodów, jak i projektantów branży drogowej. Hałas i drgania powodowane przez przejazdy tramwajów stają się dokuczliwe nie tylko dla mieszkańców budynków położonych w pobliżu torowisk, ale także dla zwykłych uczestników ruchu.

W Krakowie przeprowadzane są sukcesywne remonty dróg i torowisk tramwajowych. Modernizacja, utrzymywanie dróg w dobrym stanie technicznym, właściwa organizacja ruchu (upłynnianie skrzyżowań, ograniczenia prędkości) oraz w szczególnie trudnych przypadkach – budowa stosownych zabezpieczeń (cicha nawierzchnia, wyciszone tory kolejowe, ekran akustyczny) zdecydowanie wpływają na poprawę komfortu akustycznego mieszkańców miasta Krakowa.

Hałas przemysłowy – w 2016 roku Wojewódzki Inspektorat Ochrony Środowiska przeprowadził w Krakowie:

- 19 kontroli interwencyjnych z pomiarami emisji hałasu do środowiska (14 w porze nocnej, 4 w porze dziennej, 1 w porze dziennej i nocnej). W 9 przypadkach stwierdzono przekroczenia dopuszczalnego poziomu hałasu (8 w porze nocnej, 1 w porze dziennej) – wydano zarządzenia pokontrolne i wystąpiono do UMK o wydanie decyzji o dopuszczalnym poziomie hałasu
- 6 kontroli planowych, w tym 3 z pomiarami hałasu (2 w porze dziennej, 1 w nocy). W 1 przypadku stwierdzono przekroczenia w porze nocnej, wystąpiono do UMK o wydanie decyzji o dopuszczalnym poziomie hałasu

Program ochrony środowiska przed hałasem dla miasta Krakowa na lata 2014–2018 został przyjęty uchwałą nr XCII/1379/13 Rady Miasta Krakowa z 4 grudnia 2013 roku. Stanowi on aktualizację poprzedniego opracowania oraz wpisuje się w długoterminowy plan ochrony mieszkańców miasta Krakowa przed hałasem. Program określa zestaw działań naprawczych mających na celu polepszenie się stanu klimatu akustycznego, a co za

tym idzie, poprawę komfortu życia osób mieszkających w bezpośrednim sąsiedztwie źródeł hałasu. Przedstawia szereg wskazówek (m.in. organizacyjnych, edukacyjnych, technicznych), których realizacja pozwoli w największym stopniu osiągnąć wyznaczony cel. Program ochrony środowiska przed hałasem określa, w których miejscach w pierwszej kolejności powinny zostać zrealizowane działania redukujące hałas.

III.1.3. Jakość wód powierzchniowych

Zgodnie z Ramową Dyrektywą Wodną przetransponowaną do prawa krajowego ustawą Prawo wodne, jednolite części wód powierzchniowych (jcw) wyznaczone do poboru wody na potrzeby zaopatrzenia ludności w wodę

przeznaczoną do spożycia i dostarczające średnio powyżej 100 m³/d są obszarami chronionymi, podobnie jak np. jcwp przeznaczone do celów rekreacyjnych lub do ochrony siedlisk i gatunków.

Tabela III.5. Ocena jakości ujęć wody przeznaczonej do spożycia w 2016 roku¹

Rzeka	Punkt pomiarowo-kontrolny		Kategoria wód ogólna	Według wskaźników	
	Nazwa	km		Fizyko-chemicznych	Bakteriologicznych
Sanka	powyżej ujęcia	3,3	poza A3	poza A3	A3
Rudawa	Podkamycze	9,3	A3	A3	A3
Dłubnia	Kończyce	10,4	A3	A3	A3
Raba	Zbiornik Dobczyce – ujęcie wieżowe	64,2	A2	A2	A2

¹ ocena wód ujmowanych do celów zaopatrzenia ludności wykonana zgodnie z rozporządzeniem Ministra Środowiska z 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 roku, Nr 204, poz. 1728)

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

W roku 2016 o kategorii A3 wód Rudawy i Dłubni decydowały zarówno zanieczyszczenia bakteriologiczne (liczba bakterii grupy coli oraz liczba bakterii grupy coli typu kałowego), jak i wskaźnik fizykochemiczny, tj. zawiesina ogólna. O kategorii poza A3 wód Sanki zdecydowała koncentracja zawiesiny ogólnej oraz stężenie substancji organicznych charakteryzowanych wskaźnikiem ChZT-Cr. W zbiorniku Dobczyce o kategorii A2 decydowała wartość odczynu pH oraz zanieczyszczenia bakteriologiczne.

W porównaniu z rokiem poprzednim, w 2016 roku odnotowano pogorszenie jakości wód Sanki (wyższa obecność zawiesiny ogólnej oraz wyższe stężenie wskaźnika ChZT-Cr). Pozostałe wody wykorzystywane do zaopatrzenia ludności Krakowa w wodę przeznaczoną do spożycia pozostawały na podobnym poziomie jakości.

Wody Rudawy, Dłubni i zbiornika Dobczyce w 2016 roku spełniały wymagania dla obszarów chronionych

Wody Rudawy, Dłubni i zbiornika Dobczyce w 2016 roku spełniały wymagania dla obszarów chronionych (tj. do poboru w wodę przeznaczoną do spożycia). Warunków tych nie spełniały wody Sanki.

III.2. Gospodarka odpadami

III.2.1. Odpady przemysłowe

Ilość odpadów ogółem wytworzonych w 2016 roku przez zakłady przemysłowe w Krakowie, w porównaniu do 2015 roku spadła o 649 286 t. W przypadku największe-

go producenta odpadów – krakowskiego oddziału firmy ArcelorMittal Poland SA ilość wytworzonych odpadów spadła o 374 548 t.

Tabela III.6. Ilość wytworzonych odpadów przemysłowych przez wybrane zakłady w Krakowie w 2016 roku

Wybrane zakłady przemysłowe	Ilość wytworzonych odpadów ogółem (w Mg ¹ /rok)
Ogółem, w tym:	2 874 789,1940
ArcelorMittal Poland SA Oddział w Krakowie	1 073 878,1960
EDF Polska SA Oddział nr 1 w Krakowie	401 720,8000
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	162 667,7000
Przedsiębiorstwo Budownictwa Inżynieryjnego Trans-Ziem Z. Jasiewicz	138 038,0000
Nowakowski & Szymański sp. z o.o.	135 056,0000
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	93 288,8000
Remondis Kraków sp. z o.o.	81 458,9570
„Złomex” SA Zakład Przerobu Złomu Metalodlew SA	77 181,2800
Zakład Odzysku Surowców Madrohut sp. z o.o.	66 542,9000
Tameh holding sp. z o.o.	66 225,2730

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 17 lipca 2017 roku

W stosunku do poprzedniego roku ilość odpadów ogółem unieszkodliwionych przez zakłady przemysłowe w Krakowie wzrosła o 76 584,69 Mg.

Tabela III.7. Ilość odpadów unieszkodliwionych (w instalacjach) w 2016 roku

Zakłady przemysłowe	Ilość unieszkodliwionych odpadów ogółem (w Mg/rok)
Ogółem, z tego:	343 639,0670
Krakowski Holding Komunalny SA	115 583,0000
ArcelorMittal Poland SA Oddział w Krakowie	88 507,4010
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	78 474,2000
Nycz Intertrade sp. z o.o.	17 191,2440
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	16 502,8000
Remondis Kraków sp. z o.o.	10 542,2000
Miki Recykling sp. z o.o.	8 654,5000
Zakłady Sanitarne w Krakowie sp. z o.o.	5 731,4640
EDF Polska SA	1 449,4000
Zakład Utylizacji Odpadów Z. Pacanowski	1 002,8580

Źródło: sporządzono na podstawie danych wygenerowanych z Wojewódzkiego Systemu Odpadowego (WSO), stan na 17 lipca 2017 roku

III.2.2. Odpady komunalne

Tabela III.8. Wskaźniki dotyczące gospodarki odpadami komunalnymi w latach 2014–2016

	2014	2015	2016
Ilość odebranych odpadów	293 789,82 Mg	310 333,75 Mg	320 524,31 Mg
Ilość odpadów przypadająca na 1 mieszkańca	0,387 Mg	0,407 Mg	0,43 Mg
Ilość odpadów deponowanych na składowisku Barycz	58 384,19 Mg	49 893,94 Mg	16 502,82 Mg
Koszt wywozu ponoszony przez 1 mieszkańca w miesiącu	26,00 PLN	26,00 PLN	26,00 PLN
Ilość odpadów selektywnie zebranych, tzw. „sucha frakcja”	70 371,63 Mg	73 203,45 Mg	66 757,53 Mg
Ilość odpadów przekazanych do recyklingu	17 879,67 Mg	22 172,22 Mg	28 544,48 Mg
Poziom recyklingu	19,66%	27,39%	33,02%

Źródło: Wydział Gospodarki Komunalnej UMK

W 2016 roku o 10 190,56 t wzrosła ilość zebranych odpadów komunalnych. Spadła natomiast ilość odpadów zbieranych selektywnie, tzw. „suchej frakcji” (o niemal 6 732 t w porównaniu do 2015 roku).

**Poziom recyklingu rósł
kolejny rok z rzędu
i wyniósł nieco ponad 33%**

Tabela III.9. Surowce wtórne oddane do recyklingu w latach 2014–2016 (w Mg)

	2014	2015	2016
Papier	5 007,36	6 259,47	7 237,88
Szkło	8 825,06	9 372,39	9 198,45
Plastik	2 939,63	4 155,54	9 673,31
Opakowania wielomateriałowe	129,34	434,21	411,68
Metale	978,28	1 950,61	1 950,11

Źródło: Wydział Gospodarki Komunalnej UMK

III.3. Edukacja ekologiczna

Za realizację działań z zakresu edukacji ekologicznej odpowiedzialny jest Wydział Kształtowania Środowiska UMK oraz Zarząd Zieleni Miejskiej w Krakowie.

Tabela III.10. Główne zadania prowadzone w ramach edukacji ekologicznej przez Wydział Kształtowania Środowiska UMK w 2016 roku

Nazwa zadania	Koszt zadania (w PLN)
Organizacja Dni Ziemi	192 900,00
Organizacja Europejskiego Tygodnia Zrównoważonej Mobilności	34 849,30
Organizacja konkursów, warsztatów i kampanii edukacyjnych (dwa zadania)	559 822,6

Źródło: Wydział Kształtowania Środowiska UMK

Tabela III.11. Wybrane wydarzenia edukacyjno-promocyjne prowadzone przez Zarząd Zieleni Miejskiej w Krakowie w 2016 roku

Wydarzenie	Data
Sadzenie Choinek – „Akcja Choinka 2015/16”	styczeń
Sprzątanie Dłubni	marzec
„Co w trawie piszczy” – spotkanie informacyjne ZZM na temat działań jednostki	30 marca
Sprzątanie stawu Płaszowskiego oraz Bagrów	16 kwietnia
Akcja czyszczenia parków oraz edukacji na temat sprzątania po własnych pupilach – „Odkupmy nasze parki”	17 kwietnia
Warsztaty w ramach Dni Ziemi	23 kwietnia
Kraków w zieleni – cykl imprez wakacyjnych w parkach krakowskich	lipiec–sierpień
Park Jordana z DD TVN	27-28 sierpnia
Schody ul. Kalwaryjska – Podgórze – nasadzenia z ruchem społecznym „ADaSie”	24 września
Otwarcie Ogrodu Społecznego przy ul. ks. S. Siemaszki	29 października
Obsadzanie Alei roślinami pyłochwytnymi	3 listopada
Otwarcie Ścieżki Edukacyjnej w Witkowicach	25 listopada
Otwarcie Parku Kieszonkowego przy ul. J. Fałata	3 grudnia

Źródło: Zarząd Zieleni Miejskiej w Krakowie

III.4. Obszary zielone

Powierzchnia terenów zielonych wyniosła 5 533,76 ha (tj. 16,9% powierzchni miasta)

Tabela III.12. Tereny zieleni w Krakowie w 2016 roku

Typ zieleni	Powierzchnia (w ha)	Udział w powierzchni miasta (w %)
Parki, zieleńce i tereny zieleni osiedlowej	1 673,61	5,1
Zieleń przyuliczna	603,23	1,8
Cmentarze	135,92	0,4
Ogrody działkowe	488	1,5
Zieleń towarzysząca urządzeniom sportowym	146	0,5
Zieleń forteczna (powierzchnia historyczna)	282	0,9
Zieleń forteczna (powierzchnia przylegająca do zieleni fortecznej)	801	2,4
Lasy	1 404	4,3
Ogółem	5 533,76	16,9

Źródło: Wydział Kształtowania Środowiska UMK

Na obszarze Krakowa w 2016 roku znajdowały się:

- 3 obszary Natura 2000 o łącznej powierzchni 384,39 ha
- 5 rezerwatów przyrody o łącznej powierzchni 48,58 ha
- 3 parki krajobrazowe o łącznej powierzchni 4 753,6 ha
- 12 użytków ekologicznych o łącznej powierzchni 106,51 ha
- 47 parków miejskich o łącznej powierzchni 472,86 ha
- 276 pomników przyrody, w tym 273 pojedyncze drzewa, 1 aleja, 1 głąz narzutowy, 1 źródło

Nasadzenia drzew i krzewów realizowane przez Zarząd Zieleni Miejskiej w 2016 roku:

- nasadzenia w ramach tzw. pakietów sponsorskich prowadzonych przez ZZM, korporacje, osoby prywatne oraz firmy:
 - 350 krzewów na rondzie Grzegórzeckim
 - 800 krzewów i pnączy w ciągu ul. S. Grota-Roweckiego
 - 150 krzewów przy ul. Opolskiej/J. Mackiewicza

- 378 krzewów na skwerze Insurekcji Kościuszkowskiej
- 501 krzewów w pasie drogowym ul. A. Lubomirskiego
- 50 krzewów przy ul. S. Klimeckiego
- 1 819 krzewów na rondzie przy ul. Chełmskiej
- 2 500 drzew w formie zalesień w Lesie Tonie
- nasadzenia krzewów wykonane we współpracy z mieszkańcami: skwer M. Boruty Spiechowicza, ul. M. Ćwiklińskiej
- nasadzenia drzew w formie zalesień wykonane we współpracy z mieszkańcami, w obrębie uroczysk: Łasina/Sikornik, Tonie
- nasadzenia drzew w formie zalesień wykonane przez ZZM Kraków, w obrębie uroczyska Grąby
- łącznie na obszarze lasów odnowiono 2,5 ha halizn, posadzono 12 500 drzew
- w ramach nasadzeń własnych na obszarze terenów zielonych ZZM Kraków wykonał sadzenie 1 501 drzew oraz 7 049 krzewów

III.5. Rolnictwo

W 2015 roku powierzchnia użytków rolnych, jak i powierzchnia upraw nie zmieniły się w znaczący sposób w stosunku do poprzedniego roku. Grunty orne były

wykorzystywane do upraw przede wszystkim roślin zbożowych oraz ziemniaków.

Tabela III.13. Struktura użytków rolnych w 2016 roku

	Powierzchnia (w ha)	Wskaźnik zmian (2015=100)
Powierzchnia użytków rolnych ogółem, w tym:	13 000	100
grunty orne	7 000	100
sady	315	100
łąki trwałe	1 550	99,35
pastwiska	140	96,6

Źródło: Wydział Kształtowania Środowiska UMK

Tabela III.14. Użytkowanie gruntów ornych w 2016 roku

	Powierzchnia (w ha)	Wskaźnik zmian (2015=100)
Zbożowe	3 350	99,11
Ziemniaki	1 800	100
Rośliny pastewne	80	100
Rośliny przemysłowe	335	167,5
Warzywa	900	100
Owoce	40	80
Pozostałe	495	82,5
Ogółem	7 000	100

Źródło: Wydział Kształtowania Środowiska UMK

W 2016 roku liczba gospodarstw rolnych o powierzchni fizycznej powyżej 1 ha nieco wzrosła i wyniosła ok. 2 100.

Tabela III.15. Stan pogłowia zwierząt gospodarskich w 2016 roku

	Liczba sztuk	Wskaźnik zmian (2015=100)
Pogłowie bydła ogółem	150	75
Pogłowie trzody chlewnej	3 000	100

Źródło: Wydział Kształtowania Środowiska UMK


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 2014–2016

Elementy sieci drogowo-ulicznej	2014	2015	2016
Układ podstawowy (km), z tego:	313,19	318	314,7
drogi krajowe	38,6	38,6	35,5
drogi wojewódzkie	25,2	25,2	25,2
drogi powiatowe	249,39	254,2	254,0
Układ obsługujący (km), w tym:	1 069,49	789,38	790,2
drogi gminne	787,59	789,38	790,2
Obiekty: mosty, estakady, wiadukty, tunele (szt.)	174	178	178
Kładki dla pieszych (szt.)	36	37	38
Przejścia podziemne (szt.)	22	22	22

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Drogi krajowe przebiegające przez Gminę Miejską Kraków:

- autostrada A-4 relacji granica państwa/Jędrzychowice – Kraków (węzeł Balice – węzeł Bieżanów) – Karczowa/granica państwa
- droga krajowa nr 4 relacji granica państwa/Jędrzychowice – Kraków (autostrada A-4 na odcinku od węzła Balickiego do węzła Wielickiego – ul. Wielicka) – Karczowa/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 (od węzła Modlnica do węzła Wielickiego) – Karczowa

Tabela IV.2. Poziom dekapitalizacji sieci dróg w Krakowie w latach 2014–2016 (w %)

	2014	2015	2016
Układ podstawowy	67	65	64
Układ obsługujący	83	81	82

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

W ostatnich latach obserwujemy tendencję wzrostową w zakresie liczby pojazdów zarejestrowanych w Krakowie.

Liczba zarejestrowanych pojazdów w stosunku do roku poprzedniego wzrosła o 5,3%

Tabela IV.3. Liczba zarejestrowanych pojazdów i wskaźnik motoryzacji w latach 2014–2016

	2014	2015	2016
Liczba pojazdów ogółem zarejestrowanych w Krakowie, z tego:	517 920	538 769	567 201
samochody osobowe	406 910	424 025	448 003
autobusy	2 458	2 537	2 686
samochody ciężarowe	62 757	63 879	65 370
jednoślady (motorowery i motocykle)	22 973	24 798	26 915
naczepy i przyczepy	12 816	13 099	13 377
pozostałe pojazdy	10 006	10 431	10 850
Wskaźniki motoryzacji			
pojazdy ogółem/ 1 000 mieszkańców	680	708	741
samochody osobowe/ 1 000 mieszkańców	534	557	585

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 2014–2016 (w km)¹

	2014	2015	2016
Długość ścieżek rowerowych ogółem, w tym:	142,5	149,9	158,9
ścieżki rowerowe wykonane w danym roku	6,9	9,0	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 C 16 i T 22 (ciąg pieszy z tabliczką „nie dotyczy rowerów”); 3) wały wiślane oznaczone B 1 i tabliczką T 22. Nie zostały ujęte kontrapasy oraz pasy ruchu dla rowerów

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Wybudowano 9 km ścieżek rowerowych

W roku 2016 wybudowano lub wyznaczono następujące odcinki ciągów rowerowych:

- droga dla rowerów na wale Wiśły na odcinku od ujścia Białychy do mostu Wandy – 5,5 km
- droga dla rowerów wzdłuż ul. Igołomskiej na odcinku od ul. Wodzickich do ul. Kościelniczej – 0,3 km
- droga dla rowerów wzdłuż ul. Trakt Papieski – 1,4 km
- droga dla rowerów wzdłuż ul. Bieńczyckiej – 0,3 km
- ciąg pieszo-rowerowy wzdłuż ul. kpt. M. Medweciego po obu stronach ulicy – 1,25 km
- ciąg pieszo-rowerowy wzdłuż ul. M. Dąbrowskiej – 0,2 km

W ramach innych działań wspierających ruch rowerowy w roku 2016:

- dopuszczono ruch rowerowy pod prąd na 37 ulicach jednokierunkowych, o łącznej długości ok. 10,5 km
- zamontowano 800 stojaków rowerowych typu U zamontowano pierwszy publiczny dwupiętrowy stojak rowerowy przy Dworcu Głównym. Stojak umożliwia przechowywanie 38 rowerów i został objęty monitoringiem
- zamontowano 5 podpórek dla rowerzystów
- zamontowano 5 liczników ruchu rowerowego

Rok 2016 to także rok zmian w systemie roweru publicznego. Od 15 lipca do 31 sierpnia 2016 roku w związku

z organizacją Światowych Dni Młodzieży uruchomiono stary system roweru publicznego KMK BIKE składający się z 200 rowerów i 34 stacji.

W roku 2016 Miasto Kraków zdecydowało się jednak na całkowitą przebudowę najstarszej w Polsce sieci rowerów miejskich, udzielając długoletniej koncesji na zarządzanie systemem. W październiku 2016 roku na ulicach miasta pojawiła się pierwsza, pilotażowa partia rowerów nowego systemu rowerów publicznych Wavelo (100 szt.). System został rozbudowany do docelowego kształtu (1 500 rowerów i 150 stacji) w kwietniu 2017 roku.

IV.1.3. Parkingi

Tabela IV.5. Miejsca parkingowe w Krakowie w latach 2014–2016

	2014	2015	2016
Liczba miejsc parkingowych przyulicznych	172 013	175 034	174 900

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

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”.

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 2016 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 podjęte w celu poprawy bezpieczeństwa uczestników ruchu drogowego:

- funkcjonowanie całodobowej dyspozytorni ZIKiT przyjmującej zgłoszenia pod bezpłatnym numerem telefonu
- zrealizowanie modernizacji sygnalizacji świetlnej (w ramach bieżącego utrzymania): ul. Pilotów – ul. Wid-

Bezpieczne skrzyżowania i ulice

Dla poprawy bezpieczeństwa na skrzyżowaniach i ulicach podjęto następujące działania:

- stosowanie drogowych środków ochrony pieszych (wyznaczenie nowych przejść dla pieszych oraz montaż sygnalizacji Signflash na nowych i istniejących przejściach dla pieszych
- oznakowanie ścieżek rowerowych, kontrapasy
- uspokojenie ruchu (progi zwalniające, separatory, słupki, ogrodzenia segmentowe)
- poprawa bezpieczeństwa kierujących pojazdami – lustra drogowe

Osiągnięte efekty:

- zwiększenie bezpieczeństwa dzieci dzięki podniesieniu jakości oznakowania na dojściach do szkół
- zwiększenie bezpieczeństwa pieszych poprzez wykonanie przejść dla pieszych
- uspokojenie ruchu dzięki zamontowaniu progów zwalniających
- zwiększenie bezpieczeństwa ruchu poprzez modernizację sygnalizacji świetlnej
- zwiększenie bezpieczeństwa i poprawienie płynności ruchu dzięki stałemu monitoringowi zgłoszeń i bezzwłocznej reakcji na pojawiające się utrudnienia w ruchu na podstawie informacji z Dyspozytorni ZIKiT
- rozpoznanie występujących zagrożeń w ruchu drogowym oraz ich lokalizacja na sieci drogowej miasta Krakowa dzięki prowadzonej bazie danych z zakresu bezpieczeństwa ruchu drogowego

na, ul. Opolska – ul. J. Mackiewicza, ul. Opolska – ul. Prądnicka, ul. Wrocławska – ul. P. Stachewicza

- zamontowanie kamer nadzoru ruchu drogowego (w ramach bieżącego utrzymania): ul. Wielicka – ul. Powstańców Śląskich, ul. A. Kamieńskiego – ul. Puskarska, ul. A. Kamieńskiego – ul. W. Sławka, ul. Wita Stwosza (wjazd do tunelu), ul. Ujastek (przy Kombinacie)
- prowadzenie bazy danych o zgłoszonych zdarzeniach drogowych, wraz z przechowywaniem dokumentów źródłowych
- prowadzenie precyzyjnie geotagowanej mapy wypadków dla sieci drogowej miasta Krakowa

Zrealizowane zostały również prace związane z modernizacją oraz dobudową oświetlenia w zakresie:

- wymiany na ulicach, w parkach, ciągach spacerowych 672 opraw parkowych typu OCP na energooszczędne oprawy LED oraz wymiany infrastruktury oświetleniowej
- dowieszenia 29 opraw LED
- wymiany jednego słupa oraz 2 opraw sodowych na oprawy LED
- wymiany 122 skorodowanych wysięgników z uwagi na zapewnienie bezpieczeństwa uczestnikom ruchu pieszego i kołowego

Wymienione powyżej prace miały na celu poprawę bezpieczeństwa i komfortu uczestników ruchu poprzez zastosowanie nowoczesnego LED-owego oświetlenia. Oświetlenie to jest bardziej przyjazne dla oka oraz nie emituje promieniowania UV i podczerwonego. Światło LED-owe lepiej oddaje kolory i wyraźniej oświetla ludzi oraz drogi, co nie pozostaje bez znaczenia dla bezpieczeństwa w mieście, ponieważ zwiększa jakość informacji uzyskanych z monitoringu miejskiego. Doświetlenie przestrzeni miejskiej oraz wymiana starej skorodowanej infrastruktury oświetleniowej poprawia bezpieczeństwo wszystkim uczestnikom ruchu. Powyższe koszty poprawy bezpieczeństwa wyniosły 3 062 998,57 PLN.

W ramach realizowanych zadań inwestycyjnych wykonywane były również prace skutkujące poprawą bezpieczeństwa, np.:

- w ramach inwestycji związanej z I etapem rozbudowy ul. Igołomskiej przebudowane zostało skrzyżowanie ulic Brzeska – Igołomska – Kościelniaka, wybudowana została na nim nowa sygnalizacja świetlna, ponadto wykonane zostały bariery rozdzielające kierunki ruchu na całej długości drogi (790 m), 3 zatoki autobusowe, 3 przejścia dla pieszych, nowe oświetlenie uliczne
- zbudowano przejście dla pieszych przy al. I. Daszyńskiego między galerią Kazimierz a Cmentarzem Żydowskim (kwota 28 840,84 PLN)
- zbudowano przejście dla pieszych przy ul. S. Kłossowskiego do ogródka jordanowskiego przy ul. M. Dąbrowskiej (kwota 19 803 PLN)
- zamontowano sygnalizację świetlną w tunelu drogowym w Ruszczy (kwota 98 888,88 PLN)
- wykonano oświetlenie uliczne na terenie miasta Krakowa (kwota 1 079 413,49 PLN)
- wykonano pilotażową modernizację oświetlenia ulicznego wraz z rozbudową warstwy telemetrycz-

nej, stworzeniem systemu sterowania oraz budową instalacji PV (kwota 8 040 000 PLN)

W zadania segmentu porządkowego wpisują się prace:

- związane z usuwaniem samochodów (52 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 429 824,28 m² oraz chodników o powierzchni: 101 676,55 m² za ogólną kwotę 20 898 782,49 PLN
- remontowe w ramach systemu nakładkowego: wykonano remonty chodników – 23 026 m², zatok autobusowych – 1 101,90 m², nawierzchni jezdni – 189 365,58 m² za kwotę 20 898 782,49 PLN
- związane z utrzymaniem oznakowania tablic z nazwami ulic i placów: na kwotę 259 137,50 PLN

Tabela IV.6. Wskaźniki wypadkowości w Krakowie w latach 2014–2016

	2014	2015	2016
Wypadki śmiertelne na 100 wypadków	1,23	1,32	1,29
Wypadki na 1 000 mieszkańców	1,49	1,49	1,52

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

IV.3. Komunikacja miejska

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.

Na terenie GMK zlokalizowanych jest ok. 1 850 szt. (liczba stale ulega zmianie z uwagi na zmiany w komunikacji) przystanków komunikacyjnych. Na 1 072 przystankach znajdują się wiaty przystankowe, z których ok. 600 szt. zostanie docelowo wymienionych na nowe w ramach realizacji umowy koncesji z 2014 roku. Do końca 2016 roku w ramach umowy zostało wymienionych

100 wiat, a dodatkowo na 50 innych przystankach, które do tej pory nie były zadaszone, również zostały posadowione zupełnie nowe konstrukcje.

Tabela IV.7. Sieć komunikacji miejskiej w latach 2014–2016

	2014	2015	2016
Długość torowiska tramwajowego (pojedynczy tor, w km)	189,7	193,63	193,63
Liczba linii tramwajowych	26	27 ¹	27 ¹
Długość linii tramwajowych (w km)	342,64	348,51	353,41
Liczba linii autobusowych, z tego:	155	158 ¹	159 ¹
MPK SA	143	145 ¹	145 ¹
Mobilis sp. z o.o.	12	13	14
Liczba pasażerów przewiezionych komunikacją miejską (w mln)	351 ²	358	375
Długość tras – długość odcinków, na których kursują linie			
w Krakowie	400,235	418,795	443,015
poza Krakowem	578,905	581,425	591,800

¹ razem z liniami nocnymi

² na podstawie pomiarów rzeczywistych

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

W 2016 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 te-

renie Krakowa oraz 15 gmin aglomeracji krakowskiej (Czernichowa, Iwanowic, Kocmyrzowa-Luborzycy, Liszek, Michałowic, Mogilan, Niepołomic, Skąty, Skawiny, Słomnik, Świątnik Górnych, Wieliczki, Wielkiej Wsi, Zabierzowa, Zielonek), w ramach zawartych porozumień międzygminnych.

Komunikacja miejska przewiozła 375 mln pasażerów

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

Tabela IV.9. Komunikacja miejska – MPK SA w latach 2014–2016

	2014	2015	2016
Liczba linii autobusowych, w tym:	143	145	145
miejskie, w tym:	81	80	80
dzienne (zwykłe)	62	61	61
przyspieszone	4	4	4

	2014	2015	2016
nocne	12	15	15
aglomeracyjne	65	65	65
Całkowita długość linii autobusowych (km), z tego:	2 014	2 087	2 097
miejskie, z tego:	863	915	912
dzienne (zwykłe)	621	623	610
przyspieszone	60	62	68
nocne	182	230	234
aglomeracyjne	1 151	1 172	1 185
Średnia prędkość eksploatacyjna taboru autobusowego (km/h)	17,3	17,4	17,5
Liczba linii tramwajowych ¹	26	27	27
Całkowita długość linii tramwajowych (km)	343	349	353
Średnia prędkość eksploatacyjna taboru tramwajowego (km/h)	14,5	14,4	14,2

¹ w tym linie nocne

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne SA w Krakowie

Tabela IV.10. Stan taboru komunikacji miejskiej MPK SA w latach 2014–2016

	2014	2015	2016
Tramwaje w inwentarzu (szt.), w tym:	406	401	396
wyremontowane	24	19	10
zakupione	5	39	6
Tramwaje wycofane z ruchu	12	44	11
Tramwaje w ruchu (szt./doba)	309	311	291
Średni wiek taboru tramwajowego (w latach)	34	32	32,67
Autobusy w inwentarzu (szt.), w tym:	500	501	554
zakupione	38	2	92
Autobusy wycofane z ruchu	47	3	39
Autobusy w ruchu (szt./doba)	420	411	421
Średni wiek taboru autobusowego (w latach)	8	9	7,72

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne SA w Krakowie

Tabela IV.11. Komunikacja miejska – Mobilis sp. z o.o. w latach 2014–2016

Wyszczególnienie	2014	2015	2016
Liczba linii autobusowych, z tego:	12	13	15
miejskie	11	12	14
aglomeracyjne	1	1	1
Całkowita długość linii autobusowych (km), z tego:	155,08	156,31	186,92
miejskie	151,08	152,31	182,92
aglomeracyjne	4	4	4
Średnia prędkość eksploatacyjna taboru autobusowego (km/h)	15,254	15,806	15,966

Źródło: Mobilis sp. z o.o.

Tabela IV.12. Stan taboru komunikacji miejskiej Mobilis sp. z o.o. O/Kraków w latach 2014–2016

	2014	2015	2016
Autobusy w inwentarzu (szt.), w tym:	67	67	77
zakupione	67	0	10
Autobusy wycofane z ruchu	31	0	0
Autobusy w ruchu (szt./doba)	63	63	70
Średni wiek taboru autobusowego (w latach)	0	1	1,74

Źródło: Mobilis sp. z o.o.

Tabela IV.13. Wykaz linii obsługiwanych przez Mobilis sp. z o.o. w 2016 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 – Cmentarz Olszanica
153	Os. Piastów – Lesisko
159	Os. Piastów – Cichy Kącik
178	Mistrzejowice – Pod Fortem
192	Czyżyny Dworzec – Chełm
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 2016 roku przez MPK SA

- zakup 60 sztuk 12-metrowych, niskoemisyjnych autobusów, spełniających normę Euro 6 dla silnika spalinowego
- zakup 12 autobusów hybrydowych o długości ok. 18 metrów (napędzanych silnikami spalinowymi Euro 6, wspomaganymi silnikami elektrycznymi)
- zakup 15 niskopodłogowych, niskoemisyjnych autobusów midi o długości ok. 9 metrów (spełniających normę Euro 6 dla silnika spalinowego)
- zakup 4 autobusów elektrycznych Solaris Electric
- zakup specjalistycznego pojazdu pomocy technicznej i ratownictwa drogowego do holowania autobusów
- budowa nowej hali OC w Stacji Obsługi Tramwajów Nowa Huta

MPK SA zakupiło
12 autobusów
hybrydowych oraz
4 elektryczne

IV.4. Komunikacja kolejowa

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. Główną inwestycją realizowaną w 2016 roku przez firmę była budowa łącznicy kolejowej Kraków Zabłocie – Kraków Krzemionki – linia nr 91 i 94. Budowana łącznica kolejowa umożliwi uruchomienie szybkiego i bezpośredniego połączenia kolejowego na trasie Kraków Główny – Skawina i dalej do Oświęcimia oraz Zakopanego. Dzięki temu nie będą już konieczne postoje pociągów osobowych na stacji Kraków Płaszów, które potrzebne były do zmiany kierunku jazdy. Po zakończeniu

inwestycji podróż z Krakowa do Zakopanego skróci się o około 15 minut. Ponadto powstająca łącznica pozwoli na uruchomienie bezpośredniego połączenia między stacjami Kraków Główny – Kraków Bonarka. Drugą ważną inwestycją to oddanie do użytku przystanku osobowego Kraków Sanktuarium. Inwestycja objęła budowę peronów przystankowych wraz z infrastrukturą, kładek północnej i południowej wraz z dojściami pieszymi i parking dla niepełnosprawnych.

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. W 2016 roku liczba osób korzystających z przejazdów kolejowych w pociągach Regio wyniosła 6 694 378.

Tabela IV.14. Liczba połączeń (pociągów) Regio z dworców Kraków Główny i Kraków Płaszów

	Pociągi Regio
Kraków Główny:	
pociągi rozpoczynające bieg	38
pociągi kończące bieg	39
pociągi tranzytujące	4
Kraków Płaszów:	
pociągi rozpoczynające bieg	18
pociągi kończące bieg	20
pociągi tranzytujące	28

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 or-

ganizacji i funkcjonowania pasażerskiego ruchu kolejowego na terenie województwa małopolskiego. W 2016 roku z jej pociągów skorzystało 4,8 mln pasażerów.

Tabela IV.15. Liczba połączeń (pociągów) Kolei Małopolskich sp. z o.o. z dworców Kraków Główny i Kraków Płaszów

Trasy pociągów	Liczba połączeń na dobę
Kraków Lotnisko – Wieliczka Rynek Kopalnia	36
Wieliczka Rynek Kopalnia – Kraków Lotnisko	38
Kraków Główny – Kraków Lotnisko	1
Kraków Lotnisko – Kraków Główny	3
Kraków Główny – Wieliczka Rynek Kopalnia	5
Wieliczka Rynek Kopalnia – Kraków Główny	3
Kraków Główny – Sędziszów	6 ¹

Sędziszów – Kraków Główny	6 ¹
Kraków Główny – Miechów	9 ¹
Miechów – Kraków Główny	9 ¹
Kraków Główny – Tarnów	10 ²
Tarnów – Kraków Główny	10 ²
Kraków Główny – Nowy Sącz	2 ²
Nowy Sącz – Kraków Główny	2 ²
Kraków Główny – Krynica-Zdrój	2 ²
Krynica-Zdrój – Kraków Główny	2 ²
Wieliczka Rynek Kopalnia – Kraków Płaszów	1

¹ pociągi obsługiwane przez Koleje Małopolskie do 10 grudnia 2016 roku

² pociągi obsługiwane przez Koleje Małopolskie od 11 grudnia 2016 roku

Źródło: Koleje Małopolskie sp. z o.o.

30 listopada 2016 roku Urząd Marszałkowski Województwa Małopolskiego przekazał do eksploatacji 6 nowych pojazdów kolejowych wyprodukowanych przez firmę NEWAG SA, tj. 2 pojazdy serii EN78 (czterocłonowe) oraz 4 pojazdy serii EN79 (pięcicłonowe). Nowy tabor spełnia europejskie standardy, zapewnia komfort podróży oraz bezpieczeństwo pasażerów, przystosowany jest do przewozu osób o ograniczonej mobilności. Od 11 grudnia 2016 roku tabor ten jest eksploatowany na trasie Kraków Główny – Tarnów – Nowy Sącz – Krynica-Zdrój.

Kluczowym wydarzeniem w działalności Kolei Małopolskich sp. z o.o. w roku 2016 była obsługa transportowa wizyty papieża Franciszka w Rzeczypospolitej Polskiej oraz Świątowych Dni Młodzieży – Kraków 2016 (od 25 lipca do 2 sierpnia 2016 roku). Spółka na potrzeby

codziennego przemieszczania się pielgrzymów z miejsc zakwaterowania do miejsc uroczystości w Krakowie i głównych wydarzeń na Polach Miłosierdzia w Brzegach koło Wieliczki uruchomiła dodatkowo 164 pociągi. Podczas trwania Świątowych Dni Młodzieży Spółka przewiozła 330 tys. pasażerów, co stanowiło 250% przeciętnego tygodniowego potoku podróżnych.

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

Kraków Airport kolejny rok utrzymywał się na pozycji lidera wśród polskich portów regionalnych. Jego udział w liczbie obsługiwanych pasażerów w 2016 roku wyniósł 15% w skali kraju. Rok 2016 zakończył się dla Kraków Airport rekordową liczbą pasażerów: 4 983 645, czyli wzrostem o 18% w stosunku do roku 2015. Wykonano 41 902 operacje lotnicze. Ostatecznie w ciągu minionego roku obsłużono o ponad 762 tys. pasażerów więcej niż w roku 2015, natomiast liczba operacji wzrosła o niemal 5 tys. W 2016 roku ruch krajowy wzrósł do 417,5 tys. (wzrost o 20%), zaś zagraniczny o 441 tys. (wzrost o 17%) w strefie Schengen oraz o 251 tys. pasażerów (wzrost o 20%) w strefie non-Schengen.

**Międzynarodowy Port
Lotniczy im. Jana Pawła II
Kraków – Balice obsłużył
rekordową liczbę
4 983 645 pasażerów**

Tabela IV.16. Działalność Międzynarodowego Portu Lotniczego im. Jana Pawła II w latach 2014–2016

	2014	2015	2016
Liczba startów i lądowań, z tego:	35 560	36 345	41 902
krajowych	7 523	6 918	7 565
zagranicznych	28 037	29 427	34 337
Liczba obsłużonych pasażerów ogółem, z tego:	3 817 792	4 221 171	4 983 645
ruch krajowy	343 912	347 003	417 535
ruch międzynarodowy ogółem	3 473 880	3 874 168	4 566 110
Masa ładunków (w t)	3 617	3 940	2 510

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

W ubiegłym roku z Kraków Airport można było polecieć do 58 miast (67 portów), korzystając z oferty połączeń

regularnych. Ponadto oferowanych było również 9 kierunków czarterowych.

Tabela IV.17. Siatka połączeń w latach 2014–2016

	2014	2015	2016
Tradycyjne linie rozkładowe	9	12	15
Niskokosztowe linie rozkładowe	6	6	6
Liczba miast (połączenia rozkładowe)	54	53	58
Liczba portów (połączenia rozkładowe)	62	61	67
Liczba krajów (połączenia rozkładowe)	20	20	19
Destynacje czarterowe	14	10	9

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

W minionym roku w Kraków Airport uruchomionych zostało 14 nowych połączeń rozkładowych do 13 miast (Ateny, Paryż, Mediolan, Madryt, Manchester, Bristol, Kopenhaga, Genewa, Neapol, Wenecja, Belfast, Bournemouth, Szymony). Łącznie przyniosły one prawie 182 tysiące pasażerów.

W 2016 roku z usług Kraków Airport korzystało 15 linii tradycyjnych i 6 linii niskokosztowych. Siatka połączeń obejmowała 77 połączeń rozkładowych do 67 portów lotniczych zlokalizowanych w 19 krajach.

Inwestycje zrealizowane w 2016 roku przez MPL im. Jana Pawła II Kraków – Balice sp. z o.o.:

- budowa parkingu terenowego – 15 czerwca 2016 roku wydano decyzję o pozwoleniu na użytkowanie

- rozbudowa i przebudowa istniejącego terminalu pasażerskiego wraz z budową i przebudową wewnętrznego układu komunikacyjnego w zakresie etapu II – 22 czerwca 2016 roku wydano decyzję o pozwoleniu na użytkowanie
- rozbudowa i przebudowa istniejącego terminalu pasażerskiego wraz z budową i przebudową wewnętrznego układu komunikacyjnego i kontroli bagażu rejestrowanego (BHS) oraz prace w zakresie etapu III – 22 listopada 2016 roku wydano decyzję o pozwoleniu na użytkowanie. Równoległe zakończone zostały prace związane z systemem transportu i adaptacją holu check-in w terminalu pasażerskim, polegające m.in. na montażu dziesięciu dodatkowych stanowisk do nadawania bagażu rejestrowanego

Kraków Airport miał regularne połączenia z 67 portami lotniczymi w 19 krajach


**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 (99,5%).

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 2016 roku

	Zdolność produkcyjna (w tys. m ³ /dobę)
Ujęcia ogółem, z tego:	292,2
Raba	186,0
Rudawa	50,0
Dłubnia	25,2
Bielany (Sanka)	25,0
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 2014–2016 (w tys. m³/rok)

	2014	2015	2016
Ujęcia ogółem, z tego:	58 215	59 398	59 336
powierzchniowe	56 544	57 780	57 719
Raba	34 151	36 193	37 383
Rudawa	10 350	9 150	8 588
Dłubnia	7 539	6 878	7 279
Sanka	4 504	5 559	4 469
głębinowe – Mistrzejowice	1 671	1 618	1 617

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Wykres V.1. Udział w poborze wody głównych ujęć wodociągu krakowskiego w 2016 roku (w %)


Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Długość sieci wodociągowej Krakowa w 2016 roku wynosiła 2 194,51 km, w tym największy udział, tj.

1 409,65 km, stanowiła sieć rozdzielcza, a 504,39 km to przyłącza domowe.

Tabela V.3. Sieć wodociągowa w latach 2014–2016 (w km)

	2014	2015	2016
Długość sieci ogólnomiejskiej, z tego:	2 133,54	2 166,98	2 194,51
sieć magistralna	274,77	278,25	280,47
sieć rozdzielcza	1 356,72	1 385,60	1 409,65
przyłącza	502,05	503,13	504,39

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Tabela V.4. Główni odbiorcy wody w Krakowie w latach 2015–2016

Przeznaczenie	2015		2016	
	(w tys. m ³)	(w tys. m ³ /dobę)	(w tys. m ³)	(w tys. m ³ /dobę)
Gospodarka komunalna ogółem, z tego:	57 546,5	157,7	57 520,1	157,6
ujęcia powierzchniowe	55 978,8	153,4	55 952,5	153,3
ujęcia głębinowe	1 567,7	4,3	1 567,6	4,3
Przemysł oraz inne ogółem, z tego:	1 851,7	5,0	1 816,5	5,0
ujęcia powierzchniowe	1 801,3	4,9	1 766,9	4,9
ujęcia głębinowe	50,42	0,1	49,6	0,1
Ogółem	59 398,2	162,7	59 336,5	162,6

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Tabela V.5. Wybrane parametry zaopatrzenia Krakowa w wodę w latach 2014–2016

	2014	2015	2016
Sprzedaż wody pitnej przez MPWiK dla odbiorców na terenie GMK (w tys. m ³), w tym:	43 527	44 651	44 508
średnie dobowe zużycie wody (w tys. m ³)	129,3	134,1	133,9
średnie roczne zużycie wody w gospodarstwach domowych (w tys. m ³ /rok)	34 658	34 828	34 090
średnie dobowe zużycie wody w gospodarstwach domowych (w tys. m ³)	95,0	95,4	93,4
średnie miesięczne zużycie wody na 1 mieszkańca (w m ³ /miesiąc)	3,80	3,82	3,74
Cena jednostkowa wody (w PLN/m ³) ¹	3,53	3,69	3,82
Mieszkańcy korzystający z sieci ogólnomiejskiej (w %)	99,7	99,5	99,5

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 13 zespołach zasilanych z niezależnych źródeł. Ich łączna pojemność wynosi prawie 310 tys. m³.

Lokalizacja zbiorników wyrównawczo-zapasowych dla Krakowa w 2016 roku:

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

V.1.1. System awaryjnego zaopatrzenia w wodę

Awaryjny system zaopatrzenia w wodę tworzy 329 studni ręcznych, 4 źródła oraz 11 studni artezyjskich.

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.

MPWiK SA dokonuje systematycznych napraw i konserwacji studni w ramach tzw. bieżącego utrzymania. Studnie awaryjnego zaopatrzenia w wodę nie są wykorzystywane jako źródło dostarczania mieszkańcom wody w przypadku zaistnienia przerwy w jej dostawie spowodowanej awarią. 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, a miejsca, gdzie nie byłoby możliwości dostawy wody w takiej sytuacji są zaopatrywane przy wykorzystaniu cystern będących na wyposażeniu MPWiK SA.

Długość sieci wodociągowej wyniosła 2 194,51 km

V.1.2. Jakość wody pitnej

Wodociągi Krakowskie dysponują obecnie bardzo nowoczesnym i sprawnym systemem kontroli jakości wody, który obejmuje analizy jakości wody począwszy 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.

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 (zlokalizowana na terenie obu oczyszczalni ścieków: Płaszów i Kujawy).

Woda dostarczana mieszkańcom Krakowa spełnia wszystkie parametry regulowane ustawodawstwem zarówno krajowym, jak i europejskim. Wartości poszczególnych parametrów są kilka lub kilkanaście razy niższe od maksymalnych dopuszczalnych stężeń określonych w aktach prawnych.

Miesięcznie wykonuje się około 9 000 analiz w różnych punktach pomiarowych. Jednostka posiada Certyfikat Akredytacji (akredytacja nr AB 776) wydany przez Polskie Centrum Akredytacji, potwierdzający kompetencje laboratorium do wykonywania badań oraz spełnienie normy PN-EN ISO/IEC 17025:2005 Ogólne wymagania dotyczące kompetencji laboratoriów badawczych i wzorujących. Zakres akredytacji obejmuje pobieranie próbek i wykonywanie badań pod względem ok. 130 wskaźników jakości wody, ścieków i osadów. W 2016 roku miało miejsce rozszerzenie zakresu akredytacji o kolejne wskaźniki (organiczne mikrozanieczyszczenia wody – pestycydy), a audyt Polskiego Centrum Akredytacji przeprowadzony w listopadzie 2016 roku nie wykazał żadnych słabych stron laboratorium (0 niezgodności, 0 spostrzeżeń).

V.1.3. Remonty i modernizacje sieci wodociągowej

Tabela V.6. Sieć wodociągowa w latach 2015–2016

	2015	2016
Budowa nowej sieci (w km): magistrale	4,66	0,48
pozostała sieć	39,07	28,34
Remonty sieci (w km): magistrale	5,24	6,21
pozostała sieć	1,98	3,61
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN): magistrale	1 688,11	2 010,86
pozostała sieć	1 059,12	1 018,78
Przeciętna liczba awarii przypadająca na 1 km sieci wodociągowej	0,62	0,60
Przeciętny czas usuwania awarii wodociągowej (w h)	4,0	4,0
Straty sieci wodociągowej w stosunku do produkcji wody (w %)	12,92	12,47

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Tabela V.7. Inwestycje wodociągowe w 2016 roku

	mb	Nakłady (w tys. PLN)
Modernizacja sieci wodociągowych, w tym:	29 207	25 072
inwestycje dla rozwoju obszarowego sieci	26 401	19 710
inwestycje dla poprawy funkcjonowania sieci	2 807	5 109
Inwestycje w Zakładach Uzdatniania Wody	–	6 932

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Na zadania strategiczne poniesiono nakłady w wysokości 6,3 mln PLN, w ramach których sfinansowano dokończenie budowy magistrali rondo Polsadu – Górka Narodowa oraz rozpoczęto budowę kolejnego odcinka magistrali Saska – Wielicka. W grupie zadań dla poprawy funkcjonowania sieci poniesiono nakłady w wysokości 5,1 mln PLN. W ramach powyższej kwoty sfinansowano przebudowę 2 807 mb sieci m.in. w ulicach: Wygoda – O. Kolberga, K. Szymanowskiego, Na Błonie, H. Marusarzówny – Szmaragdowa, Robotnicza – Pod Kopcem (przebudowa sieci związana z inwestycją PKP), Rydlówka, Kacza, F. Wrobela, Rozmarynowa, H. Mortkowicz – Olczakowej, Żąglowa. Część z tych inwestycji powiązana była z przebudową układów drogowych (K. Szymanowskiego, Wygoda – O. Kolberga, F. Wrobela).

W grupie zadań dla rozwoju obszarowego sieci wydatkowano kwotę 13,4 mln PLN, w ramach której sfinansowano budowę 25 919 mb sieci wodociągowej, przy czym najwyższe nakłady w tej sferze działalności inwestycyjnej poniesiono na odpłatne przejęcie infrastruktury wodociągowej od inwestorów.

W ramach zadań własnych realizowane były inwestycje w ulicach: W. Siwka, Wielickiej, Fortecznej, Lubostroń, wzdłuż drogi S-7 nad Drwiną, J. Marcika bocznej, Pejzażowej oraz J. Waszyngtona.

V.1.4. Zakłady Uzdatniania Wody

Na rozbudowę i modernizację Zakładów Uzdatniania Wody (ZUW) poniesiono nakłady w wysokości 6,932 mln PLN. Najdroższa w tej grupie była modernizacja filtrów pospiesznych (5,560 mln PLN). Należy wspomnieć, że w roku 2016 wykonano całość prac technologicznych na 10 filtrach, przy zapewnieniu ciągłości pracy zakładu. Pozostałe

nakłady poniesiono na wykonanie komory wodomierzowej z przebudową rurociągu KP-3 Sygнецzów, budowę kanalizacji na przystani (wszystkie 3 inwestycje dotyczą ZUW RABA), modernizację monitoringu procesów technologicznych oraz budowę sieci wod-kan. Podkamycze (dotyczy ZUW RUDAWA).

V.2. System kanalizacyjny

V.2.1. Kanalizacja ogólnospławna i sanitarna

System kanalizacyjny 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 2014–2016 (w km)

	2014	2015	2016
Sieć kanalizacyjna z przyłączami	1 770,1	1 801,3	1 828,57
Sieć ogólnomiejska ogólnospławna (magistrale)	297,9	300,1	302,14
Sieć ogólnomiejska sanitarna (kolektory główne)	129,1	131,1	132,27

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Tabela V.9. Wskaźniki dotyczące sieci kanalizacyjnej w latach 2014–2016

	2014	2015	2016
Mieszkańcy korzystający z możliwości odprowadzenia ścieków przez kanalizację (w %)	99,3	98,5	98,5
Średnia dobowo produkcja ścieków komunalnych (w tys. m ³)	208,8	201,4	204,9
Cena jednostkowa za odprowadzanie ścieków (średnia ważona z roku, cena dysponenta, w PLN/m ³)	5,0	5,15	5,32

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Tabela V.10. Struktura ścieków odprowadzonych do kanalizacji miejskiej w latach 2014–2016 (w tys. m³)

	2014	2015	2016
Ścieki ogółem, z tego:	47 493	48 434	48 083
gospodarstwa domowe	33 712	33 851	33 201
przemysł	2 102	2 087	1 859
pozostali (obiekty użyteczności publicznej oraz handel)	7 644	8 372	8 884
ścieki z miejscowości sąsiadujących z Krakowem, np. Rzęski, Zielonek, Wieliczki	4 035	4 124	4 139

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Tabela V.11. System i sposób oczyszczania ścieków w 2016 roku (w %)

System oczyszczania	
system centralny	98,5
system lokalny	1,5
Sposób oczyszczania	
mechaniczny	0
mechaniczno-biologiczny	100

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Tabela V.12. Wydajność oczyszczalni komunalnych w latach 2015–2016

Oczyszczalnia	System	2015		2016	
		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	144 195	328 000	147 241
Kujawy	centralny	111 840	54 971	111 840	55 260
Bielany	lokalny	250	183	250	197
Skotniki	lokalny	884	1 030	884	1 038
Kostrze	lokalny	350	532	350	570
Sidzina	lokalny	920	460	920	534
Wadów	lokalny	732	482	732	507
Tyniec	lokalny	375	89	375	137

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

Tabela V.13. Inwestycje i remonty sieci kanalizacyjnej w latach 2014–2016

		2014	2015	2016
Budowa nowej sieci (w km):	magistrale	1,3	5,56	1,44
	sieć rozdzielcza	26,6	27,65	23,94
Remonty sieci kanalizacyjnej (w km):	magistrale	0,4	0,67	3,54
	pozostała sieć	3,0	6,39	5,95
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN):	magistrale	4 207,8	5 551,22	3 187,07
	pozostała sieć	1 912,8	1 369,69	1 548,63
Liczba awarii przypadająca na 1 km sieci kanalizacyjnej		0,05	0,04	0,034
Przeciętny czas usuwania awarii kanalizacyjnej (w h)		6,5	6,5	6,5

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

W 2016 roku na modernizację i budowę 25 362 m kanalizacji wydano 33,4 mln PLN. Z tej kwoty najwięcej przeznaczono na zadania związane z rozwojem obszarowym sieci. W ramach powyższej kwoty sfinansowano budowę 7 212 mb sieci. Do najważniejszych inwestycji

w tej grupie zaliczyć należy budowę sieci w ulicach: Witkowskiej – Górka Narodowa, Skalna – Dworna, Żaglowa – Stare Wiślicko, Siarczanogórska, Podgórki, Gaik, S. Przybyszewskiego, M. Domagały, Zakręt, os. Chałupki, Podgórki Tynieckie.

V.3. Ciepłownictwo

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

**Nowym źródłem energii
cieplnej dla Krakowa
jest Zakład Termicznego
Przekształcania
Odpadów (ZTPO)**

Tabela V.14. Bilans ciepły Krakowa w latach 2014–2016

	2014	2015	2016
Sprzedaż mocy cieplnej – woda gorąca (w MW ¹), w tym:	1 630,96	1 655,94	1 705,60
co (centralne ogrzewanie) i cw (ciepła woda) łącznie	1 480,69	1 494,31	1 531,90
co i cw w gospodarstwach domowych	966,19	980,38	1 018,36
Moc miejskiego systemu ciepłowniczego (w MW), z tego:	2 091	2 085	2 120
EDF Polska SA Oddział 1 w Krakowie	978	978	978
Elektrownia Skawina SA	444	438	438
ArcelorMittal Poland SA	669	669	669
Krakowski Holding Komunalny SA (ZTPO)	-	-	35
Moc kotłowni centralnego ogrzewania (w MW), z tego:	35,696	34,983	34,111
kotłownie opalane gazem	34,017	33,409	32,537
kotłownie opalane olejem	1,679	1,574	1,574
Liczba kotłowni centralnego ogrzewania, z tego:	89	85	81
kotłownie opalane gazem	86	82	78
kotłownie opalane olejem	3	3	3
Zamówiona moc cieplna dla Krakowa (w MW), z tego:	1 307,7	1 323,3	1 365,8
EDF Polska SA Oddział 1 w Krakowie	932,3	945,5	971,0
Elektrownia Skawina SA	332,4	336,4	343,0
ArcelorMittal Poland SA	43,0	41,4	16,8
Krakowski Holding Komunalny SA (ZTPO)	-	-	35,0
Średnia temperatura okresu grzewczego (w °C)	+5,4	+4,9	+4,6
Zapotrzebowanie na energię grzewczą według temperatury zewnętrznej w Krakowie (w TJ ²)	8 916	8 694	8 969
Roczna sprzedaż energii przez MPEC SA (w TJ), w tym:	8 292	8 548	9 415
gospodarstwa domowe	5 512	5 619	6 233
Średnie roczne koszty zakupu energii w źródłach obcych (w PLN/GJ ³)	31,08	32,87	34,10
Średnie roczne koszty produkcji ciepła w MPEC SA (w PLN/GJ)	98,84	89,74	78,15
Średnie roczne koszty przesyłu ciepła w MPEC SA (w PLN/GJ)	21,30	21,58	20,42
Średnia cena sprzedaży ciepła przez MPEC SA (w PLN/GJ)	55,99	58,51	59,73

¹ MW (megawaty) – 10⁶ W

² TJ (teradžule) – 10¹² J

³ GJ (gigadžule) – 10⁹ J

Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

Wykres V.2. Struktura dostawców energii cieplnej¹ do miejskiej sieci ciepłowniczej w 2016 roku


Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie zapewnia dostawę energii ciepłej do blisko 65% mieszkańców Krakowa.

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 ciepłej 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, po-

zwala 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, Radziszów, Polanka Hallera, w których funkcjonują miejscowe kotłownie.

Tabela V.15. Parametry dotyczące ciepłownictwa w latach 2014–2016

		2014	2015	2016
Mieszkańcy korzystający z energii z sieci ogólnomiejscowej do ogrzewania mieszkań (w %)		70,4	ok. 65	ok. 65
Średni koszt jednostkowy energii do ogrzewania mieszkań – kotłownie gazowe (w PLN/GJ)		100,31	91,41	86,16
Cena jednostkowa energii (średnia ważona z roku) – kotłownie gazowe (w PLN/GJ)		84,78	86,08	81,83
Liczba awarii sieci ciepłowniczej na 100 km sieci	rury $\varnothing > 300$ mm	5,6	9,1	4,8
	$\varnothing < 300$ mm	6,9	6,2	5,5
Przeciętny czas usuwania awarii (w h)	sieć magistralna $\varnothing > 300$ mm	12,7	13,0	11,9
	sieć rozdzielcza $\varnothing < 300$ mm	7,2	10,1	10,5 ¹

¹ przeciętny czas usuwania awarii uległ wydłużeniu do 10,5 godz. ze względu na dwie awarie, których łączny czas usuwania wyniósł 158 godz. Długi czas zdarzeń wynikał z odroczenia terminu usuwania awarii ze względu na korzystne wówczas warunki atmosferyczne (maj i wrzesień) oraz niewielką liczbę wyłączonych obiektów. Odroczenie usuwania awarii zostało uzgodnione z odbiorcami

Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

Wykres V.3. Struktura odbiorców energii ciepłej w 2016 roku


Źródło: Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie

Tabela V.16. Miejska sieć ciepłownicza MPEC SA w latach 2014–2016

	2014	2015	2016
Długość sieci w systemie EC-MPEC SA (w km)	811,6	830,1	846,1
Długość sieci MPEC z kotłowni lokalnych (w km)	2,0	2,0	2,0

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie

V.3.1. Inwestycje oraz modernizacje realizowane przez MPEC SA w 2016 roku

- Podłączenie nowych obiektów

Zamontowano 126 kompaktowych węzłów ciepłowniczych wymiennikowych zasilających 141 budynków oraz wykonano ok. 12 km preizolowanych sieci ciepłowniczych o średnicach 2xDN 25 – 350 mm. Łącznie rynek dostawy ciepła został powiększony o 51,16 MW, w tym: 17,73 MW na cele przygotowania c.w.u. Nakłady całkowite: 25,18 mln PLN
- Program ciepłej wody użytkowej

Zamontowano 134 węzły ciepłownicze c.w.u. Łączny udział c.w.u. w dostawie ciepła z m.s.c. wzrósł o 15,22 MW. W następstwie realizacji powyższych działań zlikwidowano przestarzałe gazowe piecyki łazienkowe, podgrzewacze elektryczne oraz kotłownię gazową. Kwota wydatków: 5,71 mln PLN
- Podłączenie kotłowni do miejskiej sieci ciepłowniczej, likwidacja pieców węglowych

Przyłączono do sieci ciepłowniczej 75 budynków, w których znajdowało się 665 palenisk węglowych (654 piece i 11 kotłowni). Moc cieplna obiektów podłączonych do systemu ciepłowniczego, w następstwie uruchomienia ogrzewania budynków po likwidacji pieców i kotłowni węglowych w 2016 roku wyniosła 7,6 MW. Kwota wydatków: 6,24 mln PLN
- Węzły grupowe

Podłączono do miejskiej sieci ciepłowniczej wysokich parametrów 54 węzły ciepłownicze zasilające 28 obiektów w zasobach: SM im. W. Kasperskiego, SM Podgórze, SM Nowy Bieżanów oraz w Szpitalu Specjalistycznym im. S. Żeromskiego. Dodatkowo przebudowano ok. 3,2 km preizolowanych sieci ciepłowniczych, w zakresie średnic 2xDN 25-125 mm. Kwota wydatków: 5,82 mln PLN
- Węzły indywidualne

Wymieniono 9 węzłów indywidualnych starego typu na nowoczesne kompaktowe. Kwota wydatków: 1,33 mln PLN
- Układy pomiarowe

Wymieniono 438 układów pomiarowych pierwotnie przeznaczonych do legalizacji, które po przeglądzie zostały zakwalifikowane do likwidacji. Ponadto zamontowano 16 układów pomiarowych służących do opomiarowania nowych przyłączy niskoparametrowych lub węzłów ciepłowniczych wysokoparametrowych wykonanych przez odbiorców we własnym zakresie. Kwota wydatków: 0,6 mln PLN
- Wymiana i modernizacja sieci ciepłowniczych

W 2016 roku wymieniono ok. 2 600 m sieci ciepłowniczych o średnicach 2xDN 32-800 mm. Kwota wydatków 7,48 mln PLN

V.3.2. Działania proekologiczne realizowane przez MPEC SA w 2016 roku

Najważniejszym realizowanym projektem w 2016 roku były i będą w najbliższych latach inwestycje w ramach Programu Ograniczenia Niskiej Emisji (PONE). Mają one na celu zmniejszenie zanieczyszczenia powietrza w Krakowie. Program ten polega na podłączaniu do miejskiej sieci ciepłowniczej kolejnych budynków ogrzewanych dotychczas indywidualnymi piecami węglowymi lub przy użyciu kotłowni węglowych. W minionym roku w ramach inwestycji na rzecz PONE zrealizowano przyłączenie do sieci ciepłowniczej 75 budynków, w których zlikwidowano 665 pa-

lenisk węglowych (654 piece i 11 kotłowni). Podpisano umowę o przyłączenie do sieci ciepłowniczej 56 budynków, których realizacja już nastąpiła lub nastąpi w 2017 roku. W budynkach tych zostanie wyłączonych z eksploatacji 598 pieców węglowych oraz 6 kotłowni na paliwo stałe. Likwidacja pieców i kotłowni opalanych paliwem stałym prowadzona jest w obiektach będących w zasobach Zarządu Budynków Komunalnych w Krakowie. Zlecono opracowanie dokumentacji technicznej przyłączy i węzłów ciepłowniczych dla 88 budynków, w których zaplanowano

zmianę systemu ogrzewania. Zlecono także zaprojektowanie 10 odcinków sieci ciepłowniczej w rejonie Starego Miasta, Kazimierza, Dębnik oraz Podgórze.

Prowadzone były działania zmierzające do zwiększenia zainteresowania PONE, głównie kierowane na podłączenie budynków ogrzewanych dotychczas węglem, zlokalizowanych w bezpośrednim sąsiedztwie sieci ciepłej. W styczniu wysłano oferty podłączenia do 42 takich budynków.

MPEC SA badał zainteresowanie przyłączeniem do miejskiej sieci ciepłej mieszkańców okolic ul. Klasztornej (dzielnica XVIII Nowa Huta), ul. Krynicznej i Farmaceutów (dzielnica II Grzegórzki), Kazimierza (dzielnica I Stare Miasto), ul. Barskiej i Różanej (dzielnica VIII Dębniki), ul. Jutrzenka (dzielnica XIV Czyżyny).

Przedstawiciele Spółki 22 i 23 lutego zorganizowali konferencję „Ciepło sieciowe alternatywą dla palenisk węglowych”, adresowaną do zarządców i administratorów

budynków posiadających paleniska węglowe, położonych na obszarze objętym PONE. Mogą oni udzielić wsparcia know-how na zebraniach wspólnot mieszkaniowych, podczas podejmowania uchwał dotyczących zmiany systemu ogrzewania poszczególnych budynków.

W ramach kampanii promujących zamianę palenisk węglowych na ciepło sieciowe, przedsiębiorstwo poszukiwało budynków ogrzewanych węglem, przeprowadziło ankiety wśród mieszkańców wytypowanych ulic, wysyłało oferty, organizowało spotkania z zarządcami, administratorami i mieszkańcami wspólnot mieszkaniowych.

Dla mieszkańców Krakowa przygotowano także materiały informacyjne, ulotki, poradniki, plakaty i broszury. Informacje zachęcające do korzystania z produktów MPEC SA pojawiły się we wszystkich najważniejszych lokalnych środkach masowego przekazu.

V.4. 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.

Tabela V.17. Struktura nośników energii zużywanych do wytworzenia energii elektrycznej sprzedanej przez TAURON Sprzedaż sp. z o.o. w latach 2015–2016 (w %)

	2015	2016
Źródła odnawialne, z tego:	10,11	10,91
biomasa	4,44	3,41
biogaz	0,32	0,36
energetyka wiatrowa	3,15	4,07
energia słoneczna	0,03	0,13
duża energetyka wodna	1,68	2,17
mała energetyka wodna	0,49	0,77
Źródła nieodnawialne, z tego:	89,89	89,09
węgiel kamienny	79,63	78,64
węgiel brunatny	7,45	6,22
gaz ziemny	0,77	2,50
energetyka jądrowa	0,00	0,00
inne	2,04	1,73

Źródło: TAURON Sprzedaż sp. z o.o.

Tabela V.18. Emisja zanieczyszczeń do środowiska w 2016 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	0,781913	0,000800	0,000932	0,000037	0,000000

¹ NO_x – suma tlenków azotu

Źródło: TAURON Sprzedaż sp. z o.o.

O 1,8 tys. wzrosła ogólna liczba odbiorców energii elektrycznej

Tabela V.19. Zaopatrzenie Krakowa w energię elektryczną w latach 2014–2016

	2014	2015	2016
Globalne zużycie energii elektrycznej w Krakowie w ciągu roku (w MWh), w tym:	1 785 475	1 769 480	1 584 227
w gospodarstwach domowych	740 103	732 609	729 191
Średnie dobowe zużycie energii elektrycznej z całego roku (w MWh), w tym:	4 891,71	4 847,89	4 340,35
w gospodarstwach domowych	2 027,68	2 007,15	1 997,78
Cena jednostkowa energii – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	453,52	514,38	429,69
taryfa nocna	156,45	164,16	145,65
taryfa przemysłowa	232,19	246,30	237,73
Cena jednostkowa energii – łącznie obrót i dystrybucja – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	731,79	840,01	709,34
taryfa nocna	252,16	268,05	240,54
taryfa przemysłowa	368,59	395,73	383,32
Liczba odbiorców energii elektrycznej, w tym:	435 081	432 776	440 478
w gospodarstwach domowych	371 972	381 976	390 407

Źródło: TAURON Sprzedaż sp. z o.o.

W 2016 roku odnotowano spadek globalnego zużycia energii elektrycznej w porównaniu do roku poprzedniego. Tendencję spadku średniego zużycia obserwujemy zarów-

no dla odbiorców przemysłowych, jak i indywidualnych. Zanołowano wzrost liczby odbiorców zarówno ogółem, jak i w gospodarstwach domowych.

Tabela V.20. Miejska sieć ciepłownicza MPEC SA w latach 2014–2016

	2014	2015	2016
Ogółem, z tego:	29,11	38,86	39,87
sieci wysokiego napięcia (WN)	3,62	2,96	3,81
sieci średniego i niskiego napięcia (SN i nN)	4,49	4,8	4,65
przyłączenia nowych odbiorców	21,0	31,1	31,41

Źródło: TAURON Dystrybucja SA

W następnych latach Tauron Dystrybucja SA przewiduje zwiększanie puli środków na realizację inwestycji oraz modernizacji i remontów na terenie Krakowa, których

głównym celem będzie poprawa bezpieczeństwa zasilania aglomeracji miejskiej oraz zaspokojenie wzrastającego zapotrzebowania na moc i energię na terenie miasta.

Tabela V.21. Długość linii budowanych i modernizowanych przez Tauron Dystrybucja SA w Krakowie w latach 2015–2016

	2015	2016
Linie WN (w km)	0,121	0,258
w tym nowo wybudowane	0	0
Linie SN (w km)	53,15	44,85
w tym nowo wybudowane	35,14	32,22
Linie nN (w km)	103,63	138,35
w tym nowo wybudowane	85,04	97,3

Źródło: TAURON Dystrybucja SA

Tabela V.22. Wydatki na remonty i modernizacje związane z siecią dystrybucyjną energii elektrycznej w latach 2014–2016 (w mln PLN)

	2014	2015	2016
Sieci wysokiego napięcia (WN)	3,74	2,1	5,81
Sieci średniego i niskiego napięcia (SN i nN)	17,65	27,58	17,54

Źródło: TAURON Dystrybucja SA

V.5. Gazownictwo

Źródłem zasilania w gaz ziemny systemu gazowniczego Krakowa jest pięć tranzytowych gazociągów wysokiego ciśnienia, przebiegających obrzeżami miasta na kierunku wschód – zachód, przesyłających 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 Piekarnia, Śledziejowice, Wielka Wieś, Zabierzów oraz Zawiła. Ponadto funkcjonują stacje redukcyjno-pomiarowe I stopnia o znaczeniu lokalnym, tj.: Kostrze, Zielonki, Wróblowice i Bory Olszańskie oraz Korabniki.

System gazowniczy 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.

Polska Spółka Gazownictwa sp. z o.o. 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.

W Krakowie

249 202 gospodarstwa

domowe były

odbiorcami gazu

ziemnego

Tabela V.23. Zaopatrzenie Krakowa w gaz w latach 2014–2016

	2014	2015	2016
Globalne zużycie gazu w Krakowie (w tys. m ³), w tym:	189 554,7	187 705,9	185 721,2
w gospodarstwach domowych	125 715,4	127 687,8	133 454,3
Średnie dobowe zużycie gazu (w tys. m ³), w tym:	519,3	514,3	507,4
w gospodarstwach domowych	344,4	349,8	364,6
Liczba odbiorców ogółem, w tym:	258 858	258 683	257 229
w gospodarstwach domowych	250 936	250 515	249 202

Źródło: PGNiG SA – Karpacki Oddział Handlowy w Tarnowie

V.6. Cmentarnictwo

Na terenie Krakowa jest zlokalizowanych 30 cmentarzy, w tym: 12 komunalnych, 16 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 Czer-

wony i Grębałów są cmentarzami otwartymi. Pozostałe rejony, tj. Rakowicki i Podgórski, 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.24. Powierzchnia i stopień wypełnienia krakowskich cmentarzy komunalnych w 2016 roku

	Powierzchnia cmentarzy (w ha)	Stopień wypełnienia cmentarzy (w %)
Rakowice – Prandoty	42,15	94,67
Prądnik Czerwony	50,54	69,65
Grębałów	23,99	99,80
Podgórze	8,33	100
Prokocim – Bieżanów	3,03	89,67
Bronowice	2,47	100
Kobierzyn – Maki Czerwone	1,28	32,06
Wola Duchacka	1,25	100
Mydlniki	1,20	36,26
Pychowice	0,82	36,66
Kobierzyn – Lubostroń	0,42	100
al. Powstańców Śląskich	0,38	100
Ogółem	135,86	-

Źródło: Zarząd Cmentarzy Komunalnych w Krakowie

Odsetek pochówków urnowych

wzrósł do 33,2%

Tabela V.25. Liczba pochówków w latach 2014–2016

	2014	2015	2016
Pochówki ogółem, w tym:	5 360	5 812	5 476
pochówki urnowe	1 585	1 760	1 820
Udział pochówków urnowych w ogólnej liczbie pochowań (w %)	29,6	30,3	33,2

Źródło: Zarząd Cmentarzy Komunalnych w Krakowie

Tabela V.26. Główne inwestycje w cmentarnictwie zrealizowane w 2016 roku

Nazwa zadania	Koszt brutto (w tys. PLN)	Efekty
Modernizacja infrastruktury technicznej na Cmentarzu Podgórskim w Krakowie cz. 2 i 3	1 178,70	Wykonanie kolejnych etapów modernizacji alei głównej cmentarza na długości ok. 330 mb oraz alejki bocznej o długości ok. 150 mb. Modernizacja objęła wykonanie kanalizacji opadowej, sieci wodociągowej, oświetlenia oraz nowej nawierzchni z asfaltobetonu. Zakończenie 3. części planowane jest na kwiecień 2017 roku
Modernizacja alejki na Cmentarzu Grębatów	718,99	Zwężenie o 3 m alei głównej cmentarza Grębatów od strony pętli tramwajowej, na długości ok. 130 mb. W wyniku przeprowadzonych prac pozyskano 132 miejsca grzebalne. Wymieniono sieć kanalizacji opadowej, sieć wodociągową oraz oświetlenie
Budowa alejki z kostki na Cmentarzu Prądnik Czerwony	49,20	Wykonano alejkę o długości ok. 108 mb i szerokości ok. 3 m wraz z odprowadzeniem wód opadowych
Remont ogrodzenia Cmentarza Rakowickiego od strony ul. bp. J. Prandoty	349,87	Kompleksowy remont ogrodzenia cmentarza Rakowickiego wzdłuż ulicy bp. J. Prandoty na długości ok. 680 mb, polegający na prostowaniu, piaskowaniu i cynkowaniu elementów metalowych (przęsła i bramy) oraz wykonaniu betonowego cokołu. W wyniku przeprowadzonych robót przzerwano proces degradacji ogrodzenia. Znaczej poprawie uległa estetyka obiektu
Kontynuacja prac remontowo-konserwatorskich przy południowym murze Cmentarza Rakowickiego	133,97	Kontynuacja robót rozpoczętych w 2015 roku, zakończenie nastąpiło 31 października 2016 roku. Prace prowadzone były od strony cmentarza. Wykorzystano dotację z NFRZK w wysokości 45% kosztów realizowanego zakresu. Efektem końcowym jest zabezpieczenie muru przed dalszą degradacją, jak również poprawa estetyki obiektu budowlanego

Źródło: Zarząd Cmentarzy Komunalnych w Krakowie


VI. Gospodarka i turystyka


VI.1. Firmy działające w Krakowie

VI.1.1. Podmioty gospodarcze zarejestrowane w rejestrze REGON

W Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej (REGON) na koniec grudnia 2016 roku było zarejestrowanych 134 514 podmiotów gospodarki narodowej z siedzibą w Krakowie (w 2015 roku 130 233). W stosunku rocznym ich liczba zwiększyła się o 3,3%. Firmy z terenu Krakowa stanowiły 36,2% ogółu podmiotów gospodarki narodowej zarejestrowanych w województwie małopolskim. Podmioty gospodarcze w głównej mierze prowadzone były przez osoby fizyczne: 82 729 stanowiąc 61,5% ogółu zarejestrowanych firm prowadzących działalność gospodarczą, a ich liczba była

o 702 (0,9%) większa niż na koniec 2015 roku. W sektorze prywatnym działało 130 616 podmiotów, czyli o 4 054 (3,2%) podmioty więcej niż w roku ubiegłym. W sektorze publicznym działało 1 466 podmiotów, wobec 1 434 w 2015 roku.

W strukturze według przewidywanej liczby pracujących udział małych firm, tj. o liczbie pracujących do 9 osób, wyniósł 95,5%. Podmioty o liczbie pracujących 10-49 osób stanowiły 3,7%, a jednostki duże, tj. powyżej 50 osób – 0,8% ogółu podmiotów.

Pod koniec roku zarejestrowanych było 134 514 podmiotów gospodarczych, z czego 95,5% stanowiły firmy zatrudniające do 9 osób

Od 2011 roku rośnie udział spółek handlowych w ogólnej liczbie podmiotów: z 13,5% w 2011 roku do 20% w 2016 roku, a ich liczba wzrosła w ujęciu rocznym o 2 989 (o 12,5%). W ogólnej liczbie spółek handlowych spółki z ograniczoną odpowiedzialnością stanowiły 82%, a spółki akcyjne – 2,3%. Liczba spółdzielni wynosiła 415 podmiotów i zmniejszyła się o 0,7%, a liczba przedsiębiorstw państwowych pozostała bez zmian i wynosiła 8.

Na koniec grudnia 2016 roku na terenie Krakowa zarejestrowanych było 4 590 spółek handlowych z udziałem kapitału zagranicznego, których liczba w ciągu roku wzrosła o 18,6%, tj. 720 firm.

Pod względem rodzaju prowadzonej działalności gospodarczej najwięcej podmiotów deklaroowało: handel; naprawę pojazdów samochodowych – 28 903 (21,5% ogółu), działalność profesjonalną, naukową i techniczną – 19 255 (14,3%), budownictwo – 11 722 (8,7%) oraz przemysł 10 088 (7,5%).

Największy wzrost liczby podmiotów gospodarczych w skali roku wystąpił w sekcjach: informacja i komunikacja (o 11,1%), administrowanie i działalność wspierająca (o 8,5%) i o ponad 5% w obsłudze rynku nieruchomości i działalności profesjonalnej, naukowej i technicznej. Nieznaczny spadek liczby firm dotyczył tylko dwóch sekcji: działalność finansowa i ubezpieczeniowa (o 1,2%), handel, naprawa pojazdów samochodowych (o 0,1%).

Liczba spółek z kapitałem zagranicznym wzrosła w ciągu roku o 18,6% – do 4 590

Tabela VI.1. Liczba podmiotów gospodarki narodowej zarejestrowanych w rejestrze REGON według sektorów własności w latach 2013–2016

	Liczba podmiotów			
	2013	2014	2015	2016
Ogółem, w tym:	124 501	126 547 ¹	130 233 ¹	134 514 ¹

sektor publiczny	1 421	1 420	1 434	1 466
sektor prywatny	123 080	125 020	126 562	130 616

¹ w podziale na sektory własności – bez podmiotów, dla których informacja o formie własności nie występuje w rejestrze REGON

Źródło: Urząd Statystyczny w Krakowie

Tabela VI.2. Liczba podmiotów gospodarki narodowej według liczby zatrudnionych w latach 2014–2016

Liczba zatrudnionych	Liczba podmiotów			2015=100
	2014	2015	2016	
Ogółem, z tego:	126 547	130 233	134 514	103,3
9 i mniej	120 612	124 289	128 478	103,4
10–49	4 827	4 843	4 929	101,8
50–249	917	906	913	100,8
250 i więcej	191	195	194	99,5

Źródło: Urząd Statystyczny w Krakowie

Tabela VI.3. Liczba podmiotów gospodarki narodowej według wybranych sekcji PKD w latach 2015–2016

Sekcje PKD	Liczba podmiotów		2015=100
	2015	2016	
Ogółem, z tego:	130 233	134 514	103,3
handel; naprawa pojazdów samochodowych	28 945	28 903	99,9
działalność profesjonalna, naukowa i techniczna	18 295	19 255	105,2
budownictwo	11 416	11 722	102,7
przemysł	9 961	10 088	101,3
obsługa rynku nieruchomości	8 659	9 132	105,5
opieka zdrowotna i pomoc społeczna	8 803	9 034	102,6
pozostała działalność usługowa	7 966	8 314	104,4
transport i gospodarka magazynowa	7 948	8 189	103,0
informacja i komunikacja	7 281	8 086	111,1
administrowanie i działalność wspierająca	4 799	5 207	108,5
zakwaterowanie i gastronomia	4 504	4 682	104,0
edukacja	4 381	4 573	104,4
działalność finansowa i ubezpieczeniowa	4 410	4 358	98,8
działalność związana z kulturą, rozrywką i rekreacją	2 390	2 433	101,8
administracja publiczna i obrona narodowa	121	123	101,7
pozostałe sekcje	354	415	117,2

Źródło: Urząd Statystyczny w Krakowie

Po nieznacznych zmianach struktury podmiotów gospodarki narodowej trwających od 2011 roku, które dotyczyły spadku udziału sekcji handel; naprawa po-

jazdów samochodowych: z 25% do 22% w 2015 roku, w Krakowie w 2016 roku struktura udziału nie zmieniła się w stosunku do ubiegłego roku.

19 255 podmiotów było zarejestrowanych w sekcji działalność profesjonalna, naukowa, i techniczna

Wykres VI.1. Struktura podmiotów gospodarki narodowej według wybranych sekcji PKD w 2016 roku


Źródło: opracowano na podstawie danych Urzędu Statystycznego w Krakowie

Tabela VI.4. Podmioty gospodarki narodowej według formy prawnej w latach 2015–2016

	Liczba podmiotów		2015=100
	2015	2016	
Ogółem, w tym:	130 233	134 514	103,3
spółdzielnie	418	415	99,3
przedsiębiorstwa państwowe	8	8	100,0
spółki handlowe, w tym:	23 859	26 848	112,5
spółki z o.o.	19 509	22 016	112,9
spółki akcyjne	593	608	102,5
osoby fizyczne prowadzące działalność	82 027	82 729	100,9

Źródło: Urząd Statystyczny w Krakowie

Tabela VI.5. Spółki handlowe według rodzaju kapitału w latach 2015–2016

	Liczba podmiotów		2015=100
	2015	2016	
Ogółem ¹ , w tym spółki z rodzajem kapitału:	23 859	26 848	112,5
Skarbu Państwa	40	40	100,0
państwowych osób prawnych	193	225	116,6
samorządu terytorialnego	40	43	102,4
prywatnego krajowego (krajowych osób fizycznych lub prawnych)	19 070	21 211	111,2
zagranicznego (zagranicznych osób fizycznych lub prawnych)	3 870	4 590	118,6

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

„Lista 500” za 2016 rok – opracowana po raz dziewiętnasty przez „Rzeczpospolitą” – została opublikowana 26 kwietnia 2017 roku. Spadła liczba firm z województwa

małopolskiego odnotowanych na „Liście 500” z 41 do 33, w tym w Krakowie z 27 do 19.

Tabela VI.6. Największe przedsiębiorstwa krakowskie w 2016 roku

Pozycja w 2016 roku	Pozycja w 2015 roku	Nazwa przedsiębiorstwa	PKD	Przychody ze sprzedaży (w tys. PLN)	Przychody z całością działalności (w tys. PLN)	Zysk/Strata brutto (w tys. PLN)	Nakłady inwestycyjne (w tys. PLN)	Przeciętne zatrudnienie
19	17	Tesco (Polska) sp. z o.o.	4729	10 832 000	b.d.	b.d.	b.d.	28 000
26	20	BP Europa SE ¹	4671	9 912 564	10 922 441	403 390	143 719	323
56	55	Grupa Can-Pack SA, Kraków	2592	5 731 865	5 913 359	997 638	459 431	5 322
128	132	Delphi Poland SA ²	2931	2 646 091	2 720 095	50 434	b.d.	5 340
174		EDF Paliwa sp. z o.o.	3821	1 844 899	b.d.	b.d.	144	65
191	175	Slovnaft Polska SA	4671	1 708 648	1 724 458	25 968	b.d.	36
249	272	Grupa PGD sp. z o.o. sk	4511	1 217 795	b.d.	b.d.	b.d.	633
268	260	ComArch SA GK SG ³	6201	1 112 492	1 156 340	106 759	134 618	5 304
276	284	Polindus sp. z o.o. GK	1051	1 085 687	1 122 134	6 492	8 637	534
290	195	Alma Market SA GK SG ³	4719	1 010 392	b.d.	-217 644	b.d.	b.d.
343	286	Mota-Engil Central Europe SA	4211	786 886	813	-13 322	29 829	1 326
364	365	Grupa Integer.pl SA, Kraków SG ^{3,4}	5320	730 000	b.d.	b.d.	b.d.	b.d.
406	396	Wawel SA, Kraków SG ³	1082	645 896	653 228	105 279	111 041	908
427	460	Vistula Group SA GK SG ³	4771	598 602	604 072	44 445	b.d.	b.d.
	456	MPEC Kraków SA	3530	582 310	605 673	28 139	56 751	714
447	480	Consofrut sp. z o.o.	4631	567 355	575 791	6 441	19 315	203
477	486	Autodistribution Polska sp. z o.o. GK ²	4531	507 378	508 664	1 419	b.d.	500
487	478	MPK SA	4931	493 616	562 298	57 534	131 246	2 205
495	426	InPost SA SG ^{3,4}	5310	480 000	b.d.	b.d.	b.d.	b.d.

¹ dane bez akcyzy³ spółka giełdowa² dane: Bisnode Polska⁴ dane szacunkowe

Źródło: „Rzeczpospolita” – „Lista 500” (edycja 19.), 26 kwietnia 2017 roku

Tabela VI.7. Przedsiębiorstwa w województwie małopolskim w 2016 roku

Pozycja w 2016 roku	Pozycja w 2015 roku	Nazwa przedsiębiorstwa	PKD	Przychody ze sprzedaży (w tys. PLN)	Przychody z całością działalności (w tys. PLN)	Zysk/Strata brutto (w tys. PLN)	Nakłady inwestycyjne (w tys. PLN)	Zatrudnienie (etaty)
33	21	Grupa Azoty SA GK, Tarnów SG ¹	2015	8 955 690	b.d.	b.d.	b.d.	b.d.
64	71	Grupa Valeo w Polsce, Skawina	2932	5 296 752	5 762 356	390 706	b.d.	6 298
71	84	Synthos SA GK, Oświęcim SG ¹	2416	4 755 000	4 793 000	335 000	186 000	2 613
80	90	Grupa Maspex, Wadowice	5170	4 277 858	b.d.	b.d.	b.d.	6 803
113	108	Stalprodukt SA GK, Bochnia SG ¹	2432	3 140 898	b.d.	426 333	264 796	6 036
147	161	Grupa Kęty SA GK, Kęty SG ¹	2442	2 267 427	2 294 903	267 480	289 348	4 650

Pozycja w 2016 roku	Pozycja w 2015 roku	Nazwa przedsiębiorstwa	PKD	Przychody ze sprzedaży (w tys. PLN)	Przychody z całokształtu działalności (w tys. PLN)	Zysk/Strata brutto (w tys. PLN)	Nakłady inwestycyjne (w tys. PLN)	Zatrudnienie (etaty)
189	309	ZGH Bolesław SA GK, Bukowno	2443	1 720 291	1 758 968	286 091	120 345	3 417
216	219	Orlen Południe SA, Trzebinia	1920	1 450 296	1 469 428	86 479	40 263	638
233	229	Grupa Fakro, Nowy Sącz	4673	1 350 000	b.d.	b.d.	b.d.	b.d.
244	215	Alumetal SA GK, Kęty SG ¹	2442	1 271 836	1 278 891	93 821	123 046	606
324	277	Newag SA, Nowy Sącz SG ^{1,2}	3317	840 000	b.d.	b.d.	b.d.	b.d.
423	457	Grupa Oknoplast sp. z o.o., Ochmanów	2223	620 000	b.d.	b.d.	b.d.	1 500
482	496	Foodcare sp. z o.o., Zabierzów	1089	495 872	505 836	23 722	13 293	745
491		OTCF SA, Wieliczka	1392	489 153	b.d.	b.d.	b.d.	473

¹ spółka giełdowa

² dane szacunkowe

Źródło: „Rzeczpospolita” – „Lista 500” (edycja 19.), 26 kwietnia 2017 roku

VI.1.2. Usługi biznesowe

W Krakowie dynamicznie rozwija się branża usług związanych z obsługą działalności gospodarczej. W 2016 roku w porównaniu z analogicznym okresem ubiegłego roku wystąpił wzrost obrotów (w przedsiębiorstwach o liczbie pracujących powyżej 9 osób) we wszystkich badanych grupowaniach z obszaru usług biznesowych. Największy wzrost obrotów (powyżej 20%) notowano w usługach związanych ze sprzątnięciem obiektów (o 43,6%), działalności wydawniczej (o 41,7%), w działalności związanej z oprogramowaniem i doradztwem w zakresie informatyki (o 26,3%) oraz doradztwem związanym z zarządzaniem (o 26,2%). Nieco niższy wzrost obrotów wystąpił w usługach prawnych, rachunkowo-księgowych i doradztwa podatkowego oraz usługach w zakresie reklamy, badania rynku i opinii publicznej (po 17,9%), w pozostałej działalności profesjonalnej, naukowej i technicznej (o 15,0%), w działalności związanej z zatrudnieniem (o 13,2%), w działalności usługowej w zakresie informacji (o 10,1%), w działalności w zakresie architektury i inżynierii; badań i analiz technicznych (o 10,0%), w działalności detektywistycznej i ochroniarskiej (o 9,2%), w działalności związanej z administracyjną obsługą biura i pozostałej działalności wspomagającej prowadzenie działalności gospodarczej (o 6,9%) oraz w działalności związanej z obsługą rynku nieruchomości (o 3,6%).

Przeciętne zatrudnienie (w przedsiębiorstwach o liczbie pracujących powyżej 9 osób) w 2016 roku w poszczególnych rodzajach grupowań z obszaru usług związanych z obsługą działalności gospodarczej wahało się od 1,1 tys. osób (w usługach w zakresie reklamy, badania rynku i opinii publicznej) do ponad 10 tys. osób (w działalności związanej z oprogramowaniem i doradztwem w zakresie informatyki).

W odniesieniu do 2015 roku wzrost przeciętnego zatrudnienia odnotowano prawie we wszystkich badanych grupowaniach, przy czym najwyższy dotyczył usług związanych ze sprzątnięciem obiektów (wzrost o 47,3%). Zmniejszyło się natomiast zatrudnienie w usługach w zakresie reklamy, badania rynku i opinii publicznej (o 11,9%) oraz w działalności związanej z obsługą rynku nieruchomości (o 0,4%).

W 2016 roku przeciętne miesięczne wynagrodzenie brutto w badanych grupowaniach z obszaru usług biznesowych wahało się od 1,9 tys. PLN (usługi detektywistyczne i ochroniarskie) do 9,5 tys. PLN (usługi w zakresie pozostałej działalności profesjonalnej, naukowej i technicznej). Wzrost wynagrodzeń wystąpił prawie we wszystkich obszarach usług (z wyjątkiem

działalności związanej z zatrudnieniem – spadek o 0,7%), przy czym największy w usługach związanych z działal-

nością w zakresie architektury i inżynierii; badań i analiz technicznych (o 13,1%).

VI.1.3. Centralna Ewidencja i Informacja Działalności Gospodarczej

Centralna Ewidencja i Informacja o Działalności Gospodarczej (CEIDG) prowadzona jest w systemie teleinformatycznym przez ministra właściwego do spraw gospodarki na podstawie Ustawy o swobodzie działalności gospodarczej z 2 lipca 2004 roku (Dz. U. z 2016 roku, poz. 1829).

Wniosek CEIDG-1 o wpis do CEIDG można:

- złożyć w dowolnym urzędzie gminy
- wysłać listem poleconym na adres wybranego urzędu gminy
- złożyć za pośrednictwem formularza elektronicznego zamieszczonego na stronie internetowej CEIDG, w Biuletynie Informacji Publicznej ministra właściwego do spraw gospodarki oraz na elektronicznej platformie usług administracji publicznej

Wniosek CEIDG-1 dla osób fizycznych wykonujących działalność gospodarczą jest jednocześnie:

- wpisem albo zmianą wpisu do krajowego rejestru urzędowego podmiotów gospodarki narodowej (REGON)
- zgłoszeniem identyfikacyjnym albo aktualizacyjnym do naczelnika urzędu skarbowego (NIP)
- zgłoszeniem albo zmianą zgłoszenia płatnika składek do Zakładu Ubezpieczeń Społecznych albo oświadczeniem o kontynuowaniu ubezpieczenia społecznego rolników
- oświadczeniem o wyborze formy opodatkowania podatkiem dochodowym od osób fizycznych lub o wyborze karty podatkowej albo rezygnacji z wybranej formy opodatkowania

- zawiadomieniem o wyborze sposobu wpłacania zaliczek na podatek dochodowy od osób fizycznych albo zawiadomieniem o rezygnacji z wybranego sposobu wpłacania zaliczek
- zawiadomieniem o wyborze opłacania ryczałtu od przychodów ewidencjonowanych co kwartał albo zawiadomieniem o zaprzestaniu opłacania ryczałtu
- zawiadomieniem o prowadzeniu podatkowej księgi przychodów i rozchodów albo o zamiarze prowadzenia ksiąg rachunkowych
- zawiadomieniem o zawarciu z biurem rachunkowym umowy o prowadzenie księgi przychodów i rozchodów albo umowy o prowadzenie ewidencji przychodów, a także zawiadomieniem o rozwiązaniu tych umów

Wraz z wnioskiem o wpis do CEIDG (z wyjątkiem wniosku o wykreślenie) przedsiębiorca składa oświadczenie o braku całkowitego zakazu wykonywania działalności gospodarczej, zakazu wykonywania określonego zawodu, zakazu prowadzenia działalności związanej z wychowaniem, leczeniem, edukacją małoletnich lub z opieką nad nimi oraz o posiadaniu tytułu prawnego do nieruchomości, których adresy podlegają wpisowi do CEIDG pod rygorem odpowiedzialności karnej za złożenie fałszywego oświadczenia.

W Punkcie Obsługi Przedsiębiorcy w 2016 roku załatwiono 38 291 spraw administracyjnych, wobec 40 932 spraw w 2015 roku.

Tabela VI.8. Liczba przedsiębiorców zarejestrowanych w CEIDG w latach 2013–2016

Aktywni przedsiębiorcy według:	2013 ¹	2014 ²	2015 ³	2016 ⁴
głównych miejsc wykonywania działalności w Gminie Miejskiej Kraków	38 348	32 827	28 689	33 755
miejsca zamieszkania w Gminie Miejskiej Kraków	30 508	26 020	22 735	– ⁵

¹ stan na 5 lutego 2014 roku

² stan na 20 stycznia 2015 roku

³ stan na 16 lutego 2016 roku

⁴ stan na 23 lutego 2017 roku

Źródło: Wydział Spraw Administracyjnych UMK z raportów z CEIDG

⁵ od 1 stycznia 2017 roku obowiązuje zmiana Ustawy o swobodzie działalności gospodarczej wynikająca z art. 15 Ustawy z 16 grudnia 2016 roku o zmianie niektórych ustaw w celu poprawy otoczenia prawnego przedsiębiorców. Zmiany te spowodowały m.in., że adres zamieszkania nie należy do kategorii: dane ewidencyjne i nie podlega wpisowi do CEIDG

VI.2. Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny

Krakowski Park Technologiczny powstał w 1997 roku i zarządza specjalną strefą ekonomiczną o powierzchni 866,7 ha. Posiada także status parku technologicznego i wspiera rozwój nowoczesnej gospodarki Małopolski i rozwój przedsiębiorczości, promocję innowacyjności i nowych technologii. Krakowski Park Technologiczny (KPT) pełni funkcję spółki zarządzającej dla specjalnej strefy ekonomicznej (SSE). Strefa działa na podstawie Ustawy o specjalnych strefach ekonomicznych z 20 października 1994 roku oraz rozporządzenia Rady Ministrów z 15 grudnia 2008 roku w sprawie Krakowskiej Specjalnej Strefy Ekonomicznej. Funkcjonować będzie do końca 2026 roku.

W 2016 roku na terenie SSE 142 firmy podjęły działalność gospodarczą. W samym Krakowie i strefie podmiejskiej było 78 zezwoleń, a firmy posiadają po dwa, a nawet trzy zezwolenia. Do końca 2016 roku Zarząd Krakowskiego Parku Technologicznego sp. z o.o. wydał 236 zezwoleń na prowadzenie działalności gospodarczej na terenie Krakowskiej SSE. Niektóre z nich zostały cofnięte lub wygasły.

Powierzchnia SSE wyniosła 866,7 ha, a w Krakowie 87,5787 ha. Wielkość inwestycji według biznesplanu w SSE wyniesie 4,52 mld PLN

Zagospodarowanie strefy wynosiło 68,3% powierzchni. Na terenie SSE pracowały 25 053 osoby (łącznie: nowe miejsca pracy oraz utrzymane miejsca pracy), a nakłady inwestujących tu firm przekroczyły 3,54 mld PLN. Docelowa wielkość inwestycji według biznesplanu wynosiła 4,52 mld PLN. W 2016 roku wzrosła powierzchnia SSE o 159,0125 ha, w tym w Krakowie w podstrefie Kraków-Podgórze o 8,3246 ha.

Powierzchnia biurowa w budynkach KPT łącznie wynosiła 16 000 m², w tym powierzchnia Inkubatora Technologicznego 1 000 m². Obecnie w Inkubatorze działa 60 firm. Pozostałą powierzchnię zajmują firmy lokatorskie – 40 firm.

Małopolski Park Technologii Informatycznych zlokalizowany jest w okolicach III Kampusu UJ w Pychowicach i jest to najnowocześniejszy ośrodek wspierania innowacji. Nowy budynek KPT, o powierzchni całkowitej 12 tys. m² oferuje w pełni wyposażone sale konferencyjne oraz dostęp do showroomu, w którym za pomocą nowoczesnych multimedialnych technologii firmy mogą zaprezentować swoje produkty i usługi większej grupie klientów. Działa tutaj również Inkubator Technologiczny, w którym doświadczeni opiekunowie stanowią duże wsparcie dla młodych firm. W budynku znajdują się również dwa nowoczesne laboratoria. Pierwszym z nich jest data centre świadczące, w ramach platformy informatycznej KPT community cloud, usługi cloudowe modelu SaaS i IaaS. Drugim jest MultiLab – laboratorium multimedialne, wyposażone w najnowsze technologie z dziedziny grafiki video 2D, 3D, dające możliwość ich obróbki, renderingu, pracy z systemem śledzenia ruchu (motion capture), skanowaniem 3D i post-produkcją audio. Można tu również wypożyczyć sprzęt do testowania nowych projektów.

Tabela VI.9. Powierzchnia biurowa udostępniana przez KPT oraz liczba firm korzystających z usług Inkubatora Technologicznego w latach 2014–2016

	2014	2015	2016
W budynkach KPT łącznie (w m ²), w tym:	4 000	16 000	16 000
powierzchnia biurowa Inkubatora (w m ²)	300	1 000	1 000
Liczba firm korzystających z Inkubatora	18	40	60

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

W 2016 roku Krakowski Park Technologiczny zorganizował 5. edycję konferencji *Digital Dragons*, która była największym wydarzeniem typu business to business dedykowanym branży cyfrowej rozrywki w tej części Europy. Spotykali się tutaj deweloperzy gier, producenci,

inwestorzy i przedstawiciele mediów branżowych. Na konferencji obecni byli przedstawiciele 430 firm. Spośród 1 300 uczestników konferencji w 2016 roku około ¼ przyjechała do Krakowa z zagranicy.

Tabela VI.10. Uczestnicy konferencji *Digital Dragons* w latach 2012–2016

2012	2013	2014	2015	2016
300	600	800+	1 100+	1 300

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

Tabela VI.11. Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny. Informacje ogólne dotyczące lat 2010–2016

	2010	2011	2012	2013	2014	2015	2016
Powierzchnia (w ha)	523,3971	558,7185	558,7185	628,5004	707,7833	707,7833	866,7958
Zatrudnienie (w osobach)	8 936	9 788	12 598	16 779	19 872	22 506	25 053
Liczba wydanych zezwoleń na działalność w SSE	88	100	112	145	190	211	236
Liczba firm, które już podjęły działalność	48	57	67	82	104	117	142
Poniesione nakłady inwestycyjne (w mld PLN)	1,66	1,77	1,79	1,91	2,3	2,93	3,54
Docelowa wielkość inwestycji według biznesplanu (w mld PLN)	1,56	1,66	1,87	2,3	3,67	3,85	4,52

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

Krakowski Park Technologiczny wraz z partnerami – Gry Online i Grupą Onet.pl – zainicjował w 2014 roku pierwsze w Polsce, na tak dużą skalę, badanie rynku gier. W 2015 roku powstała 2. edycja raportu *Kondycja Polskiej Branży Gier Wideo*. Badania zostały przygotowane pod kierunkiem Krakowskiego Parku Technologicznego i powstały dzięki zaangażowaniu środków Ministerstwa

Kultury i Dziedzictwa Narodowego, programu *Kreatywna Europa* oraz Województwa Małopolskiego. Raport zawiera informacje na temat obecnej i przyszłej sytuacji poszczególnych segmentów polskiej branży gier wideo. W roku 2016/2017 przygotowano kolejną edycję zarówno badań graczy, jak i raport dotyczący firm z branży.

Tabela VI.12. Podstrefy SSE – KPT w 2016 roku

Nazwa obszaru	Ogółem powierzchnia	Powierzchnia niewykorzystana
Ogółem Kraków, w tym:	87,5787	21,3748
Kraków – Nowa Huta	10,4667	0,00
Kraków – Podgórze	47,0535	7,3214
Kraków – Śródmieście	30,0585	14,0534
Andrychów	29,1277	13,2078
Bochnia	73,9639	52,1889
Boguchwała	42,7165	36,1906
Bukowno	9,1857	8,3456
Chrzanów	25,7768	4,9367

Nazwa obszaru	Ogółem powierzchnia	Powierzchnia niewykorzystana
Czorsztyn	3,0009	0
Chełmek	11,2346	11,2346
Dąbrowa Tarnowska	15,16	13,0469
Dobczyce	7,6686	1,907
Gdów	9,67	9,67
Jędrzejów	10,3737	10,3737
Klucze	31,5241	0
Krosno	5,7492	0
Limanowa	1,9479	0
Niepołomice	207,2459	8,4369
Nowa Sarzyna	39,0773	0
Nowy Sącz	16,5822	1,1147
Nowy Targ	8,7782	8,7782
Oświęcim	28,6716	10,3182
Słomniki	1,7255	0,1642
Skawina	44,632	0
Sucha Beskidzka	2,2094	0
Tarnów	74,1379	28,2438
Trzebinia	17,4918	10,4091
Tuchów	1,0187	1,0187
Wolbrom	16,3	8,808
Zabierzów	10,6	2,38
Zakliczyn	1,9537	0,9669
Zator	31,6933	12,0339
Ogółem	866,7958	275,1492

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

Tabela VI.13. Inwestorzy w SSE – KPT (dotyczy podstref krakowskich i obszaru podmiejskiego)

AILLERON SA	Usługi telekomunikacyjne, informatyczne
AMK Kraków SA	Projektowanie urządzeń przemysłowych, oprogramowanie komputerowe
Anachron Technology Poland sp. z o.o.	Usługi informatyczne
Aptean Poland sp. z o.o.	Usługi informatyczne
Capita (Polska) sp. z o.o.	Audyt, usługi finansowe, rachunkowo-księgowo, doradztwo
Comarch SA	Oprogramowanie komputerowe
Dragon Poland sp. z o.o. sp.k.	Produkcja chemii budowlanej, motoryzacyjnej
Elettric 80 sp. z o.o.	Usługi informatyczne
Ericpol sp. z o.o.	Usługi telekomunikacyjne, informatyczne
Fineus Przewrocki sp.j.	Doradztwo finansowe, audyt
Grape UP sp. z o.o.	Usługi informatyczne
Grupa ONET.pl SA	Usługi informatyczne
HSBC Service Delivery (Polska) sp. z o.o.	Usługi rachunkowości, audyt, kontrola ksiąg
Kemaz s.c.	Systemy zabezpieczające
ksi.pl sp. z o.o.	Produkcja oprogramowania komputerowego

Kolejowe Zakłady Nawierzchniowe „Bieżanów” sp. z o.o.	Produkcja elementów do budowy torów kolejowych – Kraków
MageLab sp. z o.o. sp.k.	Tworzenie oprogramowania komputerowego
Mobile Experts sp. z o.o.	Oprogramowanie telekomunikacyjne
Motorola Solutions Systems Polska sp. z o.o.	Produkcja oprogramowania komputerowego
PEX-Pool Plus Technologie sp. z o.o.	Producent i dystrybutor agregatów prądotwórczych
Polski Asfalt Technic sp. z o.o.	Produkty mineralne niemetaliczne
Radionika sp. z o.o.	Branża radiokomunikacyjna
RR Donnelley Europe sp. z o.o.	Poligrafia
Selvita Services sp. z o.o.	Farmacja
VoiceFinder sp. z o.o.	Badania naukowe i prace rozwojowe w dziedzinie pozostałych nauk przyrodniczych i technicznych nowoczesnych technologii biometrycznych
ALLPRO sp. z o.o. sp.k.	Produkcja chemii budowlanej – Niepołomice
Brembo Poland sp. z o.o.	Układy hamulcowe – Niepołomice
BTH Import Stal – Kotarba Alicja	Centrum obsługi stali – Niepołomice
EC Engineering sp. z o.o.	Produkcja elementów dla przemysłu kolejowego – Niepołomice
Elettrostandard Polska sp. z o.o.	Branża energetyczna – Niepołomice
FoodCare sp. z o.o.	Wody mineralne i napoje bezalkoholowe – Niepołomice
Frapol sp. z o.o.	Systemy wentylacyjne – Niepołomice
Fabryka Kart Trefl-Kraków sp. z o.o.	Produkcja kart i gier planszowych – Niepołomice
Man Trucks sp. z o.o.	Samochody ciężarowe – Niepołomice
Meiller Polska sp. z o.o.	Nadwozia do pojazdów – Niepołomice
Nidec Motors & Actuators (Poland) sp. z o.o.	Produkcja silników – Niepołomice
Olident sp. z o.o. sp.k.	Produkcja wyrobów stomatologicznych
Polskie Zakłady Zbożowe PZZ w Krakowie	Produkcja przemiału zbóż – Niepołomice
PXM Marek Żupnik sp.k.	Producent oświetlenia – Niepołomice
SOPEM sp. z o.o.	Produkcja elementów do wyposażenia domów, markizy, rolety – Niepołomice
Woodward Poland sp. z o.o.	Projektowanie sterowniczych urządzeń elektrycznych i elektronicznych – Niepołomice
HCL Poland sp. z o.o.	Usługi informatyczne, usługi baz danych, usługi badawczo-rozwojowe w dziedzinie nauk przyrodniczych i technicznych – Zabierzów
Luxoft Poland sp. z o.o.	Produkcja oprogramowania komputerowego
SHELL Polska sp. z o.o.	Usługi informatyczne, rachunkowości, centrów telefonicznych, audyt – Zabierzów
Assa Abloy Poland sp. z o.o.	Centrum badawczo-rozwojowe – Zabierzów
UBS Service Centre (Poland) sp. z o.o.	Usługi informatyczne, usługi baz danych, usługi badawczo-rozwojowe w dziedzinie nauk przyrodniczych i technologicznych – Zabierzów
Bahlsen sp. z o.o. sp.k.	Produkcja ciastek i ciastek pakowanych – Skawina
Valeo Autosystemy sp. z o.o.	Produkcja chłodnic do pojazdów mechanicznych – Skawina
GRC Technologie sp. z o.o.	Produkcja elementów dla budownictwa – Skawina
Lajkonik Snacks sp. z o.o.	Produkcja słonych przekąsek – Skawina

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

VI.3. Handel

VI.3.1. Nowoczesne powierzchnie handlowe

Kraków jest szóstym rynkiem nowoczesnej powierzchni handlowej w Polsce. Na koniec 2016 roku zasoby osiągnęły poziom 570 000 m² (wliczając centra handlowe i parki handlowe oraz outletry), co stanowi 9% powierzchni handlowej w największych aglomeracjach w Polsce.

Nowoczesna powierzchnia handlowa jest to powierzchnia handlowa w ramach trzech formatów: centrów handlowych, parków handlowych oraz centrów wyprzedażowych,

których powierzchnia wynajmowana przekracza 5 000 m² oraz w których znajduje się przynajmniej 10 najemców (definicja za: Knight Frank, który stosuje definicję Polskiej Rady Centrów Handlowych).

Na koniec 2016 roku nasycenie powierzchnią handlową w Krakowie wyniosło 547 m²/1 000 mieszkańców. Współczynnik powierzchni niewynajętej w Krakowie na koniec grudnia 2016 roku wyniósł 2,6%.

Nasycenie nowoczesną powierzchnią handlową w Krakowie wyniosło 547 m²/1 000 mieszkańców

Tabela VI.14. Największe obiekty handlowe w Krakowie

Projekt	Adres	Deweloper	GLA ¹ (m ²)
Bonarka City Center	ul. H. Kamieńskiego 11	Rockcastle Global Real Estate	91 000
Centrum Handlowe Czyżyny	ul. M. Medweckiego 2	Bainbridge Properties	28 000
Galeria Bronowice	ul. Stawowa 61	Auchan	60 000
Galeria Kazimierz	ul. Podgórska 34	Invesco RE	42 237
Galeria Krakowska	ul. Pawia 5	ECE Projektmanagement	64 300
Galeria Plaza	al. Pokoju 44	Peaksid Capital	31 300
M1 Kraków	al. Pokoju 67	Apollo Rida	51 100
Krokus	al. T. Bora-Komorowskiego 37	Mayland	19 320
Tesco Kraków, Kapelanka	ul. Kapelanka 54	Tesco Polska	20 900
Tesco Kraków, Wielicka	ul. Wielicka 259	Tesco Polska	21 000
Zakopianka Park Handlowy	ul. Zakopiańska 62	Tristan Capital Partners	58 000
Factory Kraków	Modlniczka, ul. A. Rożańskiego 32	Neinver & TH Real Estate	22 000
Futura Park Kraków	Modlniczka, ul. A. Rożańskiego 32	Neinver & TH Real Estate	20 000

¹ GLA (Gross Leasable Area) – powierzchnia najmu brutto

Źródło: Knight Frank w: *Krakowski Rynek Nieruchomości – Raport 2016*, wyd. UMK

Tabela VI.15. Sklepy średnie i duże oddane do użytkowania w 2016 roku

Inwestor	Adres	Powierzchnia użytkowa (w m ²)
ALDI sp. z o.o.	ul. Sielska 4	2 391
ALDI sp. z o.o.	os. Na Lotnisku 2	1 544
F.H.U. Stanisław Gniadek	ul. Myślenicka 133	3 084

LIDL Polska sp. z o.o. sp.k.	ul. Cegielniana 2	2 093
LIDL Polska sp. z o.o. sp.k.	ul. Mogilska 116	1 411
LIDL Polska sp. z o.o.	ul. W. Witosa 4	1 349
P.U.H. Meblodom Plus	ul. W. Łokietka 136	1 098
WHITE-CUBE M. Worytkiewicz	ul. E. Radzikowskiego 92	727

Źródło: Powiatowy Inspektorat Nadzoru Budowlanego w Krakowie

Tabela VI.16. Powierzchnie biurowe, usługowe, magazynowe i hale produkcyjne oddane do użytkowania w 2016 roku

Inwestor	Adres	Typ budynku	Powierzchnia użytkowa (w m ²)
3 One sp. z o.o. sp.k.	ul. M. Konopnickiej 31	budynek biurowo-usługowy	13 237
Adamek-Baran Anna	ul. Reduta 3B	budynek handlowo-usługowy	515
Benaco sp. z o.o. sp.k.	ul. Pilotów 2E	budynek biurowy	5 155
Biurowiec Zamknięta sp. z o.o.	ul. Zawia 57c	budynek usługowy	2 667
Bonarka Residential sp. z o.o.	ul. Puzkarska 7K	budynek biurowo-usługowy	14 239
Buma Inwestor 20 sp. z o.o.	ul. Czerwone Maki 87	budynek biurowo-usługowy	10 682
Buma Inwestor 6 sp. z o.o. sp.k.	ul. Czerwone Maki 81	budynek biurowy	6 814
CB Panel System sp. z o.o. sp.k.	ul. Półtangi 29g	hala magazynowa	1 059
Chrobak Anna	ul. Centralna 44	budynek biurowo-usługowy	477
Consofrut Polska sp. z o.o.	ul. Ch. Botewa 4	hala magazynowo-rozładunkowa	3 984
Cora Bogusław	ul. Kijanki	budynek biurowo-usługowy	185
Dukała Halina	ul. Powstańców 125B	budynek produkcyjny	1 502
Echo-Opolska Business Park sp. z o.o. sp.k.	ul. Opolska 114	budynek biurowo-usługowy	26 823
FH Petra P. Kaczmarczyk	ul. Skośna 12	hala magazynowo-produkcyjna	392
FH Prima Zdzisław Noga	ul. Półtangi 31g	budynek magazynowy	1 099
FH-U EMAJ	ul. Jasnogórska 151	budynek magazynowo-usługowy	988
Gmina Miejska Kraków	ul. Wielogórska 16	zespół administracyjno-usługowy	625
Halcon Triforium 2 sp. z o.o. S.K.A.	ul. Sołtysowska 1	budynek biurowo-handlowo-usługowy	3 565
Herbewo International SA	ul. Prądnicka 20a	budynek biurowo-konferencyjny	9 222
Impol K. Januszkiewicz sp.j.	ul. J. Conrada 51A	budynek biurowy	1 166
Inter-Bud Developer sp. z o.o.	ul. Sz. Szymonowica 83	budynek biurowo-magazynowy	1 110
Inwestycje MIX Biura sp. z o.o. sp.k.	ul. Jasnogórska 9	budynek biurowo-usługowy	22 433
Jaskólski Dariusz	ul. Mistrzejowicka 25A	budynek usługowo-magazynowy	211
Lipiński Michał	ul. L. Podbięty 66	budynek magazynowo-usługowy	511
Longinus sp. z o.o. sp.k.	ul. L. Podbięty 29	budynek usługowy	1 335
Lupus sp. z o.o.	ul. Biskupińska dz. 30/39	hala magazynowa	1 958
Masonia Sarastro sp. z o.o. S.K.A.	ul. W. Sławka 5	budynek biurowo-usługowy	4 645
Matex Transport s.c.	ul. Lubostroń 1	budynek handlowo-biurowy	3 593
Metal Service sp. z o.o.	ul. F. Wrobela 13	budynek usługowy	1 698
Midvest sp. z o.o. sp.k.	ul. Wielicka 30	budunek biurowy	9 862
Nieruchomości Tadeusz Plewa	ul. Zawia 66	budynek usługowy	1 292
P.P.H.U. El-Kag Zelek i Wspólnicy sp. z o.o.	ul. Ciepłownicza 82	budynek usługowo-magazynowy	2 062
PBiOT Fronton sp. z o.o.	ul. Magazynowa 5	hala magazynowo-produkcyjna	1 271
PIRK Tor-Krak sp. z o.o.	ul. Isep 2E	hala magazynowa	476
Potaniec Paweł	ul. Bagrowa dz. 34/9	budynek magazynowy	660

Inwestor	Adres	Typ budynku	Powierzchnia użytkowa (w m ²)
Proton Property sp. z o.o. sp.k.	ul. J. Marcika 12	budynek usługowy	3 763
Sabaj-System sp. z o.o.	ul. M. Domagały dz. 3/170 h	hala magazynowo-produkcyjna	4 007
Sagita Investments sp. z o.o.	ul. Pawia 24	budynek usługowy	534
Solak Elżbieta i Władysław	ul. Rybitwy 58	hala magazynowa	333
WHITE-CUBE M. Worytkiewicz	ul. E. Radzikowskiego 92	budynek handlowo-usługowy	727
ZF Amara sp. z o.o.	ul. Półanki 40	budynek magazynowy	2 914
Zgromadzenie Sióstr Matki Bożej Miłosierdzia	ul. A. Hyły 1	budynek handlowo-gastronomiczny	2 548
Zinko Marta	ul. W. Żeleńskiego 86	budynek usługowy	535
ZPZ Złomex	ul. Igołomska 27	budynek magazynowo-warsztatowy	245

Źródło: Powiatowy Inspektorat Nadzoru Budowlanego w Krakowie

VI.3.2. Targowiska

W Krakowie funkcjonowało 17 targowisk miejskich. Z tytułu opłat targowych, czynszu dzierżawy z placów targowych oraz zajęcia Rynku Głównego i z pozostałych terenów

gminnych do budżetu miasta wpłynęło 10 067 tys. PLN wobec 8 757 tys. PLN w 2015 roku.

Tabela VI.17. Wpływy do budżetu miasta z tytułu opłat targowych w latach 2013–2016 (w tys. PLN)

	2013	2014	2015	2016
Z tytułu opłat targowych	3 090	2 615	3 007	2 887
Z tytułu czynszu dzierżawczego z placów targowych	2 118	2 132	2 157	2 195
Z tytułu zajęcia Rynku Głównego i z pozostałych terenów gminnych	3 124	3 280	3 593	4 985

Źródło: Wydział Spraw Administracyjnych UMK

VI.4. Koncesje wydawane przez Prezydenta Miasta Krakowa

Tabela VI.18. Koncesje i zezwolenia¹ na sprzedaż alkoholu wydane w latach 2013–2016

	2013	2014	2015	2016
Sklepy	1 887	1 624	1 700	1 511
Lokale gastronomiczne	1 220	1 034	1 124	1 006
Zezwolenia cateringowe	77	68	90	105
Zezwolenia na wyprzedaż posiadanych zapasów	100	105	88	29
Zezwolenia jednorazowe (na imprezy)	1 298	1 170	1 244	1 320
Ogółem	4 582	4 001	4 246	3 971

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.19. Funkcjonujące zezwolenia na sprzedaż alkoholu na koniec lat 2013–2016

	2013	2014	2015	2016
Sklepy	3 850	3 930	3 909	3 748
Lokale gastronomiczne	3 213	3 254	3 336	3 633
Zezwolenia cateringowe	112	118	119	162
Ogółem	7 175	7 302	7 364	7 543

Źródło: Wydział Spraw Administracyjnych UMK

Tabela VI.20. Liczba punktów sprzedaży¹ alkoholu na koniec lat 2013–2016

	2013	2014	2015	2016
Sklepy	1 375	1 396	1 380	1 355
Lokale gastronomiczne	1 262	1 277	1 308	1 378
Ogółem	2 637	2 673	2 688	2 733

¹ jeden punkt sprzedaży może posiadać od 1 do 3 zezwoleń

Źródło: Wydział Spraw Administracyjnych UMK

Do budżetu Miasta Krakowa z tytułu wydania i korzystania z funkcjonujących koncesji na sprzedaż alkoholu wpłynęło w 2016 roku 20 746 505,03 PLN wobec

19 488 725,42 PLN w 2015 roku, tj., wzrost o 6,5% (w 2015 roku o 3,3%, a w 2014 roku o 1,5%).

VI.5. Sprzedaż i wyniki finansowe przedsiębiorstw

VI.5.1. Wielkość sprzedaży w jednostkach sektora przedsiębiorstw

W 2016 roku przychody ze sprzedaży wyrobów i usług uzyskane przez jednostki sektora przedsiębiorstw spadły w stosunku do ubiegłego roku z 53 315,8 mln PLN do 52 233,5 mln PLN, tj. spadek o 2%.

W sektorze prywatnym przychody spadły o 2,2% wobec wzrostu w 2015 roku o 7,4%. Natomiast w sektorze publicznym nastąpił wzrost przychodów o 3% wobec spadku w 2015 roku o 3,8%.

Na spadek przychodów ze sprzedaży wyrobów i usług w sektorze przedsiębiorstw miał wpływ 10% spadek w przemyśle i 8,1% w budownictwie.

Natomiast w pozostałych sekcjach i działach PKD był wzrost przychodów ze sprzedaży.

Największy wzrost dotyczył sekcji: informacja i komunikacja – 25% (w 2015 roku – wzrost o 9,5%, a w 2014 roku wzrost o 10,3%); działalność profesjonalna, naukowa i techniczna – o 19,7% (a w 2015 roku wzrost o 3,3%, w 2014 roku o 34,3%), administrowanie i działalność wspierająca – 17,6% (w 2015 roku o 13,6%, a w 2014 roku był spadek o 3,4%).

Nakłady inwestycyjne podmiotów gospodarczych (mających siedzibę w Krakowie), w których liczba pracujących przekraczała 49 osób w 2016 roku, wyniosły 4 273 049 tys. PLN (wobec 4 483 388 tys. PLN w 2015 roku, 4 372 308 tys. PLN w 2014 roku i 4 125 228 tys. PLN w 2013 roku), czyli spadek o 4,7%.

Wykres VI.2. Przychody ze sprzedaży wyrobów i usług w sektorze przedsiębiorstw w Krakowie w latach 2008–2016¹ (w mln PLN)


Tabela VI.21. Przychody ze sprzedaży wyrobów i usług uzyskane przez jednostki sektora przedsiębiorstw według wybranych sekcji PKD w Krakowie w 2016 roku

Sekcje PKD	Wielkość przychodów (w mln PLN)	2015=100
Sekcje przedsiębiorstw ogółem, w tym:	52 233,5	98,0
przetwórstwo przemysłowe	18 044,8	86,5
budownictwo	7 320,3	91,9
działalność profesjonalna, naukowa i techniczna	4 169,7	119,7
informacja i komunikacja	4 056,3	125,0
transport i gospodarka magazynowa	2 427,8	116,6
administrowanie i działalność wspierająca	1 790,0	117,6
zakwaterowanie i gastronomia	1 482,7	115,5
obsługa rynku nieruchomości	1 013,5	103,6

Źródło: *Urząd Statystyczny w Krakowie*

VI.5.2. Wyniki finansowe przedsiębiorstw

W okresie styczeń-grudzień 2016 roku wyniki finansowe badanych przedsiębiorstw (552 podmioty gospodarcze prowadzące księgi rachunkowe, w których liczba pracujących wynosiła 50 i więcej osób, poza przedsiębiorstwami branży rolnictwa, leśnictwa, łowiectwa i rybactwa, działalności finansowej i ubezpieczeniowej oraz szkół wyższych) były niższe niż w analogicznym okresie ubiegłego roku.

Przychody z całokształtu działalności zmniejszyły się o 0,4% (w 2015 roku wzrost o 2,2%) oraz koszty ich uzyskania: o 0,7%, co znalazło odzwierciedlenie w obniżeniu wskaźnika poziomu kosztów z 96% w 2015 roku do 95,8%.

W 2016 roku przychody netto ze sprzedaży produktów, towarów i materiałów były niższe o 1,6%, a koszty ich

uzyskania o 1,7%. Wynik finansowy ze sprzedaży produktów, towarów i materiałów wyniósł 4 945,4 mln PLN (wobec 4 908,9 mln PLN w 2015 roku) i był wyższy o 0,7% w skali roku. Wynik finansowy brutto wyniósł 4 522,6 mln PLN (w 2015 roku więcej o 12,3% – 4 276,9 mln PLN). Obciążenia wyniku finansowego brutto podatkiem dochodowym w kwocie 920,8 mln PLN wpłynęły na ostateczny wynik finansowy netto, który kształtował się na poziomie 3 601,8 mln PLN (o 1,5% wyższy w skali roku) przy wzroście zysku netto 10% i wzroście straty netto 36,6%.

Wskaźnik rentowności obrotu brutto wzrósł z 4% do 4,2%, a wskaźnik rentowności obrotu netto pozostał na poziomie 3,3%.

Tabela VI.22. Podstawowe wyniki finansowe przedsiębiorstw i relacje ekonomiczne w latach 2013–2016

	2013	2014	2015	2016
Przychody z całokształtu działalności (mln PLN)	104 812,8	105 644,6	108 060,7*	107 601,6
Wyniki finansowe brutto (mln PLN)	4 559,1	4 559,1	4 276,9*	4 522,6
Wyniki finansowe netto (mln PLN)	3 813,1	3 298,4	3 550,2*	3 601,8
Wskaźnik poziomu kosztów z całokształtu działalności ¹ (%)	95,1	96,4	96,0	95,8
Wskaźnik rentowności obrotu netto ² (%)	3,6	3,1	3,3	3,3

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

² relacja wyniku finansowego netto do przychodów z całokształtu działalności

*dane zmieniły się w stosunku do Raportu za 2015 rok

Źródło: *Urząd Statystyczny w Krakowie*

VI.6. Rynek pracy

W 2016 roku przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 207,6 tys. osób, tym samym zwiększyło się o 2,5% z 202,6 tys. (przed rokiem odnotowano wzrost o 1,9%, tj. z poziomu 198,9 tys.).

Zatrudnienie większe niż przed rokiem odnotowano przede wszystkim w sekcjach: administrowanie i dzia-

łalność wspierająca (o 19,0%), informacja i komunikacja (o 18,7%), działalność profesjonalna, naukowa i techniczna (o 11,3%) oraz transport i gospodarka magazynowa (o 10,3%). Spadek przeciętnego zatrudnienia w skali roku wystąpił głównie w górnictwie i wydobywaniu (o 4,4%), przetwórstwie przemysłowym (o 3,2%) oraz handlu; naprawie pojazdów samochodowych i budownictwie (po 1,7%).

207,6 tys. osób było zatrudnionych w sektorze przedsiębiorstw

Największym udziałem w strukturze zatrudnionych ogółem charakteryzowały się sekcje: handel; naprawa pojazdów samochodowych – 30,7% ogółu (w 2015 roku – 32%), przetwórstwo przemysłowe – 19,2% (w 2015 roku – 20,3%), działalność profesjonalna, naukowa i techniczna – 9,0% (w 2015 roku – 8,3%), administrowanie i działalność wspierająca – 7,9% (w 2015 roku – 6,8%) oraz informacja

i komunikacja – 7,8% (w 2015 roku – 6,8%), a budownictwo poniżej 7,4% (w 2015 roku – 7,7%).

Spada udział zatrudnienia w sektorze przedsiębiorstw w Krakowie z 46% w 2015 roku do 45,1% ogółu zatrudnionych w województwie (w 2014 roku 46,1%).

Tabela VI.23. Przeciętne zatrudnienie i pracujący w sektorze przedsiębiorstw w Krakowie w końcu 2016 roku

Sekcje PKD	Liczba zatrudnionych	2015=100	Liczba pracujących	2015=100
Ogółem, w tym:	207,6	102,5	225,1	103,0
handel; naprawa pojazdów samochodowych	63,8	98,3	67,5	97,3
przetwórstwo przemysłowe	39,9	96,8	42,0	97,2
działalność profesjonalna, naukowa i techniczna	18,7	111,3	20,6	113,6
administrowanie i działalność wspierająca	16,4	119,0	19,1	120,2
informacja i komunikacja	16,2	118,7	17,7	118,9
budownictwo	15,4	98,3	18,8	99,6
transport i gospodarka magazynowa	8,8	110,3	10,1	113,5
zakwaterowanie i gastronomia	7,5	102,0	8,2	103,4
obsługa rynku nieruchomości	3,2	99,6	3,3	95,2

Źródło: Urząd Statystyczny w Krakowie

VI.6.1. Bezrobocie

W okresie od stycznia do grudnia 2016 roku w Grodzkim Urzędzie Pracy w Krakowie zarejestrowało się 22 371 osób, tj. o 10,5% mniej niż rok wcześniej. Średnia miesięczna rejestracja wynosiła 1 864 osoby. Jednocze-

śnie w omawianym okresie z ewidencji wyrejestrowano 25 765 osób, czyli o 5,8% mniej w ujęciu rocznym. Średni miesięczny odpływ: 2 147 osób.

W grudniu 2016 roku stopa bezrobocia wynosiła 3,6%

W grudniu 2016 roku w ewidencji GUP zarejestrowanych było 16 213 bezrobotnych, w tym 8 227 kobiet, które stanowiły 50,7% ogólnej liczby bezrobotnych. W ujęciu rocznym liczba zarejestrowanych bezrobotnych ogółem zmniejszyła się o 17,3% (wśród kobiet spadek o 15,5%, a wśród mężczyzn o 19,1%) tj. o 3 394 osoby. Bezrobotni z terenu Krakowa stanowili 16,8% ogółu osób pozostających bez pracy zarejestrowanych w województwie małopolskim (16,4% w końcu grudnia 2015 roku).

Prawa do zasiłku nie posiadało 87,6% bezrobotnych. Prawo do tego świadczenia przysługiwało 2 011 osobom.

Tendencje na rynku pracy w 2016 roku:

- struktura osób bezrobotnych według wieku:
 - dominowały osoby w przedziale 25-34 lata: 4 340 osób – stanowiąc 26,8% ogółu bezrobotnych
 - w przedziale 35-44 lata były 3 783 osoby – 23,3%
 - osoby w przedziale wiekowym 45-54 lata – 3 255 – 20,1% ogółu
 - największy spadek odnotowano w grupie bezrobotnych w wieku 18-24 lata – o 26,8%, a także w wieku 45-54 lata – o 18,5%
 - w wieku 55 lat i więcej były 3 673 osoby, stanowiące 22,6% ogółu bezrobotnych
- struktura osób bezrobotnych według wykształcenia:

- dominowały osoby bezrobotne legitymujące się wykształceniem wyższym – 4 341 – 26,8% oraz z wykształceniem gimnazjalnym i poniżej – 3 848 – 23,7% ogółu bezrobotnych
- największy spadek liczby bezrobotnych odnotowano w grupie osób z wykształceniem zasadniczym zawodowym: o 23,2% oraz policealnym i średnim zawodowym: o 18,8%
- struktura osób bezrobotnych według czasu pozostawania bez pracy:
 - najliczniejszą grupę stanowili bezrobotni pozostający bez pracy przez okres powyżej 24 miesięcy: 4 466 – stanowiąc 27,5% ogółu
 - osób pozostających bez pracy od 1 do 3 miesięcy było 2 773, stanowiąc prawie tyle samo, ile w uległym roku, czyli 17,1% ogółu
- struktura osób bezrobotnych według stażu pracy:
 - dominowały osoby z krótkim stażem pracy do 1 roku – 19,0%
 - osoby ze stażem pracy od 1 do 5 lat stanowiły 18,4%
 - najbardziej spadła liczba bezrobotnych ze stażem pracy 20 lat i więcej – o 20,2%
- bezrobotni w szczególnej sytuacji na rynku pracy:
 - najbardziej spadła liczba osób do 25. roku życia: z 1 588 do 1 162 osób (o 26,8%)
 - osób bezrobotnych powyżej 50. roku życia było 33,7%
- wpłynęło 24 268 ofert pracy, czyli o 53,9% więcej niż w 2015 roku (15 768 ofert)
- zaktywizowano w poszczególnych programach 3 626 osób bezrobotnych, w 2015 roku – 3 547 osób

Stopa bezrobocia w Krakowie spadła o 0,9 p. proc.: z 4,5% w grudniu 2015 roku do 3,6% w grudniu 2016 roku.

Tabela VI.24. Stopa bezrobocia rejestrowanego w latach 2010–2016¹ (w %)

	2010	2011	2012	2013	2014	2015	2016
Kraków	4,7	4,8	5,8	5,8	5,2	4,5	3,6
Województwo małopolskie	10,4	10,5	11,4	11,6	9,9	8,4	6,7
Polska	12,4	12,5	13,4	13,4	11,5	9,8	8,3

¹ stan na 31 grudnia danego roku

Źródło: Grodzki Urząd Pracy w Krakowie

Wykres VI.3. Stopa bezrobocia według miesięcy w 2016 roku (w %)


Źródło: Główny Urząd Statystyczny

Tabela VI.25. Liczba bezrobotnych kobiet według miesięcy w 2016 roku

Miesiąc	Polska		Województwo małopolskie		Kraków	
	Ogółem	Kobiet	Ogółem	Kobiet	Ogółem	Kobiet
I	1 647 457	848 783	125 527	66 150	19 956	9 886
II	1 652 656	846 307	126 541	66 297	20 168	9 956
III	1 600 455	819 049	122 040	63 652	19 864	9 734
IV	1 521 814	786 423	115 609	60 928	19 471	9 521
V	1 456 873	761 290	109 640	58 569	18 879	9 264
VI	1 392 460	736 618	103 435	55 976	18 107	8 955
VII	1 361 499	732 757	99 809	55 010	17 574	8 875
VIII	1 346 868	733 249	97 586	54 344	17 383	8 854
IX	1 324 114	718 345	96 132	53 199	17 031	8 709
X	1 307 970	708 800	94 680	52 322	16 553	8 468
XI	1 313 620	707 975	95 019	52 132	16 423	8 359
XII	1 335 155	712 227	96 531	52 328	16 213	8 227

Źródło: Grodzki Urząd Pracy w Krakowie oraz Główny Urząd Statystyczny

Wykres VI.4. Struktura bezrobotnych według wieku w Krakowie w latach 2007–2016 (w %)


Źródło: opracowano na podstawie danych Grodzkiego Urzędu Pracy w Krakowie

W 2016 roku najwięcej bezrobotnych było w wieku 45-64 lata, aż 43%, tak jak i w 2007 roku. Ta grupa bezrobotnych była najmniej liczna w 2009 i 2010 roku –

36%. Od 2007 roku najmniejszą grupę bezrobotnych stanowiły osoby w wieku poniżej 24 lat: w 2016 roku 7%, a w latach 2009–2010 po 14%.

Wykres VI.5. Struktura bezrobotnych według wykształcenia w Krakowie w latach 2007–2016 (w %)


W strukturze bezrobotnych w 2016 roku największy udział miały osoby z wyższym wykształceniem (27%) oraz z wykształceniem gimnazjalnym i niższym (24%).

Nadal największy spadek liczby bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy dotyczył

osób do 25. roku życia – 26,8% (w 2015 roku o 22,8%). Najwięcej było zarejestrowanych osób długotrwale bezrobotnych: 56,3% wobec 54,8% w 2015 roku ogółu zarejestrowanych, pomimo tego, że spadła ich liczba o 15,2%. Aż 19,1% bezrobotnych nie posiadało żadnego doświadczenia.

Tabela VI.26. Bezrobotni w szczególnej sytuacji na rynku pracy w Krakowie w latach 2010–2016¹

	2010	2011	2012	2013	2014	2015	2016
Liczba bezrobotnych ogółem, w tym:	18 722	19 400	23 863	24 685	21 948	19 607	16 213
kobiety	9 557	9 928	11 954	12 148	10 857	9 738	8 227
Bezrobotni w szczególnej sytuacji na rynku pracy:							
do 25. roku życia	2 593	2 338	2 753	2 592	2 057	1 588	1 162
długotrwale bezrobotni	6 317	7 567	9 493	11 911	11 692	10 751	9 121
powyżej 50. roku życia	4 893	5 364	6 633	7 370	7 019	6 430	5 468
bez kwalifikacji zawodowych	4 657	4 924	6 031	6 255	6 004	5 739	4 720
niepełnosprawni	1 434	1 591	1 806	1 927	1 860	1 677	1 336
kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka	1 047	1 009	1 273	1 391	1 420	1 371	1 311
bez doświadczenia zawodowego	4 341	4 110	4 782	4 878	4 147	3 683	2 980

¹ stan na 31 grudnia danego roku

Źródło: Grodzki Urząd Pracy w Krakowie

Wykres VI.6. Liczba zgłaszanych i niewykorzystanych ofert pracy na koniec danego miesiąca w 2016 roku


Źródło: opracowano na podstawie danych Grodzkiego Urzędu Pracy w Krakowie

W ciągu roku zgłoszono 24 268 wolnych miejsc pracy. Najwięcej ofert pracy zostało zgłoszonych w czerwcu, od kwietnia liczba niewykorzystanych ofert pracy była większa niż liczba zgłoszonych ofert pracy.

W 2016 roku zaktywizowano w poszczególnych programach 3 626 osób bezrobotnych wobec 3 547 osób w 2015 roku, w tym najwięcej w programie staży – 42,9%, w programie szkoleń – 17,6%, jednorazowych środków na podjęcie działalności gospodarczej – 14%.

Od 2015 roku Gmina Miejska Kraków – Grodzki Urząd Pracy w Krakowie jest realizatorem 2 projektów współfinansowanych ze środków Europejskiego Funduszu Społecznego, w tym: w ramach Programu Operacyjnego Wiedza Edukacja Rozwój (Poddziałanie 1.1.2) oraz Regionalnego Programu Operacyjnego Województwa Małopolskiego (Działanie 8.1). Adresatami projektów są osoby bezrobotne zarejestrowane w Grodzkim Urzędzie Pracy w Krakowie, należące do 2 odrębnych grup wiekowych: do 30. r.ż. (projekt „Aktywizacja osób młodych pozostających bez pracy na terenie Gminy Miejskiej

Kraków”) i w wieku 30 lat i więcej (projekt „Aktywizacja osób w wieku 30 lat i więcej pozostających bez pracy na terenie Gminy Miejskiej Kraków”).

W ramach projektu „Aktywizacja osób młodych pozostających bez pracy na terenie Gminy Miejskiej Kraków” (Poddziałanie 1.1.2 PO WER 2014–2020) realizowane są:

- formy bezkosztowe: poradnictwo zawodowe, pośrednictwo pracy
- formy kosztowe: szkolenia zawodowe (tryb indywidualny), staże, dofinansowanie podjęcia działalności gospodarczej

W ramach projektu „Aktywizacja osób w wieku 30 lat i więcej pozostających bez pracy na terenie Gminy Miejskiej Kraków” (Działanie 8.1 RPO WM 2014–2020) realizowane są:

- formy bezkosztowe: poradnictwo zawodowe, pośrednictwo pracy
- formy kosztowe: szkolenia zawodowe (grupowe), staże, dofinansowanie podjęcia działalności gospodarczej

Tabela VI.27. Liczba osób, które wzięły udział w projektach finansowanych z funduszu Unii Europejskiej 2014–2020 oraz wydatki na projekty

Do końca 2016 roku	PO WER I ¹	PO WER II ²	RPO WM I ³	RPO WM II ⁴
Ogółem, w tym:	313	697	168	615
kobiety	226	485	85	361
powyżej 50. r.ż.	0	0	90	188
do 25. r.ż.	156	285	0	0
niepełnosprawni	16	14	22	64
długotrwale bezrobotni	93	195	122	411
Wydatki na projekty (w PLN)	1 001 256,77	5 286 789,68	582 545,92	5 128 230,40
Okresy wydatków	1.01-30.06.2016	1.01-31.12.2016	1.01-30.06.2016	1.01-31.12.2016

¹ kontynuacja projektu z 2015 roku, okres do 30.06.2016 roku

² projekt realizowany od 01.01.2016 roku do 30.06.2017 roku

³ kontynuacja projektu z 2015 roku, okres do 30.06.2016 roku

⁴ projekt realizowany od 01.01.2016 roku do 30.06.2017 roku

Źródło: Grodzki Urząd Pracy w Krakowie

Ponadto Grodzki Urząd Pracy w Krakowie zgodnie z Ustawą z 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy realizuje nowo powstałe programy, które obowiązują od 27 maja 2014 roku.

W 2016 roku prowadzono aktywizację, której wynikiem było:

- podjęcie szkoleń przez 639 osób bezrobotnych, w tym 70 osób w ramach bonu szkoleniowego
- podjęcie stażu przez 1 556 osób bezrobotnych, w tym 54 osoby w ramach bonu stażowego
- podjęcie pracy przez 59 osób bezrobotnych w ramach dofinansowania wynagrodzenia za zatrudnienie skierowanego bezrobotnego powyżej 50. roku życia

Tabela VI.28. Struktura wszystkich działań aktywizujących bezrobotnych w latach 2012–2016

	Liczba osób					
	2012	2013	2014	2015	2016	%
Szkolenia	1 183	1 061	582	515	639	17,6
Stáže	865	976	1 299	1 539	1 556	42,9
Prace interwencyjne	92	145	277	211	199	5,5
Roboty publiczne	92	120	82	68	95	2,6
Jednorazowe środki na podjęcie działalności gospodarczej	291	343	445	559	507	14,0
Przygotowanie zawodowe	0	0	0	0	0	0,0
Prace społecznie użyteczne	531	556	512	526	425	11,7
Praca w ramach refundacji kosztów zatrudnienia bezrobotnego	28	59	87	117	146	4,1
Praca w ramach dofinansowania wynagrodzenia za zatrudnienie skierowanego bezrobotnego powyżej 50. roku życia	0	0	0	12	59	1,6
Ogółem	3 082	3 260	3 284	3 547	3 626	100

Źródło: Grodzki Urząd Pracy w Krakowie

Tabela VI.29. Zwolnienia grupowe w Krakowie w latach 2012–2016

	2012	2013	2014	2015	2016
Awizacje zwolnień grupowych					
liczba zakładów pracy	31	17	15	9	11
awizowana liczba osób do zwolnienia	2 445	754	1 092	876	5 348
Dokonane zwolnienia grupowe					
liczba zakładów pracy	30	17	15	9	13
liczba osób zwolnionych	2 418	742	1 090	508	6 033

Źródło: Grodzki Urząd Pracy w Krakowie

VI.7. Inwestycje zagraniczne w Małopolsce i w Krakowie w 2014 roku¹

Wartość inwestycji zrealizowanych przez firmy z udziałem kapitału zagranicznego w 2014 roku w Małopolsce osiągnęła poziom 1 243 mln USD. Całkowita wielkość kapitału zainwestowanego w regionie od 1989 roku to ok. 19 284,4 mln USD, co w przeliczeniu na 1 mieszkańca województwa daje kwotę 5 725,08 USD.

Skumulowana wartość inwestycji zagranicznych w Małopolsce w latach 1989–2014 w przeliczeniu na jednego mieszkańca województwa wyniosła 5,7 tys. USD. W Krakowie na każdego mieszkańca przypadło przeciętnie 15,5 tys. USD nakładów inwestycyjnych podmiotów zagranicznych.

Łączna wartość inwestycji zagranicznych, jakich dokonano w Krakowie w 2014 roku wyniosła 872,52 mln USD. Wartość ta wzrosła w stosunku do roku poprzedniego o 5,8%, jak również stanowiła 70,2% ogółu inwestycji

firm z kapitałem zagranicznym dokonanych w 2014 roku w Małopolsce.

Skumulowana wartość inwestycji greenfield w Małopolsce w latach 1989–2014 wyniosła 7,054 mld USD. Obszarem o najwyższym poziomie atrakcyjności dla lokalizacji tych inwestycji był Kraków, w granicach którego ulokowano ponad połowę wartości inwestycji greenfield (63,6%). Wartość bezwzględna inwestycji greenfield w Krakowie w roku 2014 wyniosła 361,8 mln USD, natomiast w latach 1989–2014 skumulowana wartość wynosiła 3,44 mld USD.

¹ opracowano na podstawie: *Inwestorzy zagraniczni w Małopolsce w 2014 roku*. Opracowanie przygotowane w ramach projektu Małopolskiego Obserwatorium Rozwoju Regionalnego przez IBC GROUP Central Europe Holding SA, Fundacja Instytutu Przedsiębiorczości i Rozwoju Regionalnego, Warszawa 2016 rok

VI.7.1. Inwestycje realizowane w 2015 roku i planowane¹

Analiza projektów inwestycyjnych realizowanych po 2014 roku pozwoliła prognozować dalsze utrzymywanie się zaangażowania finansowego w Małopolsce i sumę nakładów inwestycyjnych w 2015 roku na poziomie co najmniej 1,2 mld USD.

W roku 2015 realizowanych było ponad 20 projektów inwestycyjnych o wartości szacowanej na min. 10 mln USD, jednakże część z nich będzie trwała do końca 2016. W szczególności istotne jest zaangażowanie

w regionie trzech kluczowych inwestorów zagranicznych, którzy realizują programy inwestycyjne o wartości min. 100 mln USD, a do których należy m.in. modernizacja zakładu ArcelorMittal w Nowej Hucie (remont wielkiego pieca, unowocześnienie części surowcowej, zwiększenie mocy produkcyjnych w walcowni gorącej i ocynkowni). Program inwestycyjny trwający do końca 2016 roku realizowała także Grupa Azoty w zakładzie w Tarnowie. Ponadto duże nakłady inwestycyjne w 2015 roku poniósł EDF, właściciel elektrociepłowni w Krakowie.

VI.7.2. Centrum Obsługi Inwestora

W Centrum Obsługi Inwestora w 2016 roku prowadzono 259 spraw z zakresu obsługi inwestorów, w tym: 67 spotkań na targach MIPIM, 71 spotkań na targach Expo Real oraz 121 kontaktów związanych z bieżącą obsługą informacyjną inwestorów i wsparciem w zakresie procedur.

W 2016 roku Kraków przyciągnął kolejne inwestycje z branży BPO/SSC. Na koniec 2016 roku w branży nowoczesnych usług pracowało ok. 60 tys. osób w około 160 firmach, oznacza to wzrost o 40 tys. miejsc pracy w porównaniu do 2011 roku.

Szacuje się, że w 2017 roku firmy z tego sektora każdego dnia tworzyć będą 28 nowych miejsc pracy, a w styczniu 2018 roku liczba zatrudnionych ma sięgnąć ponad 70 tys.

Wysoką pozycję Krakowa w sektorze outsourcingu potwierdzają też coroczne zestawienia "Tholons Top 100 Outsourcing Destinations", w których stolica Małopolski w ciągu ostatnich lat utrzymuje 9. miejsce wśród najatrakcyjniejszych miast na świecie dla tego typu inwestycji. Kraków zajmuje też najwyższą pozycję wśród europejskich miast.

W Krakowie w 2016 roku ulokowały się lub rozwinęły swoją działalność m.in:

- Cathay Pacific – centrum obsługi klienta
- Zurich Insurance Group – centrum finansowych usług wspólnych
- Assa Abloy – centrum badawczo-rozwojowe
- QVC – globalne centrum usług
- ABB – rozwój działalności
- Aon – rozwój działalności
- CH2M – rozwój działalności
- Cisco – rozwój działalności (centrum bezpieczeństwa operacji)
- Delphi – rozwój działalności
- Epam Systems – rozwój działalności
- Euroclear – rozwój działalności
- Shell – rozwój działalności

Firmy branży nowoczesnych usług w Krakowie w 2016 roku: 3di, ABB, AbbVie, Accenture, ACS Xerox, Ailleron, Air Liquide, Airhelp, Akamai, ALK, Allegro, Amer Sports, Amplexor, AMS, Amway, Anachron, Aon, Apply Capnor, Apriso / Dassault Systemes, Aptean, Architech, Arvato Finance, Assa Abloy, Asseco, ATSI, Autodesk, Azimo, Base, Brainly, Brown Brothers Harriman, Can-Pack, Capgemini, Capgemini ITO, Capita, Cathay Pacific, CBB Call Centre, CCA, CCNS, CGI, CH2M, Chatham Financial, Cisco, Clifford Thames, Codewise, Comarch, Cpl, CryptoTech, Delphi, Deltavista, DreamLab, Ecolab, EDF, Electrolux, Eltronic80, EPAM, Ericpol, ESET, Estimote, Euroclear, Farnell Element 14, FedEx, FMC Technologies, FQS, GE Healthcare, Genpact, Getinge, GlobalLogic, Google, Grand Parade, Grape UP, Grid Dynamics, Guidewire, Hays, HCL, HEINEKEN, Herbalife, Hitachi Data Systems, HSBC, Hurra Communication, IAG, IBM BTO, IBM SW

VI.7.3. Kraków jako Smart City – Idea Inteligentnego Miasta

Miasto Kraków realizuje ideę miasta inteligentnego (smart city) poprzez szereg działań w takich obszarach jak: gospodarka (smart economy), jakość życia (smart living), kapitał ludzki i społeczny (smart people), mobilność (smart mobility), środowisko (smart environment) i zarządzanie (smart governance).

W 2016 roku miał miejsce wzrost liczby projektów w obszarze kapitał ludzki i społeczny (smart people). Wzrost

**W branży
nowoczesnych usług
pracowało
ok. 60 tys. osób
w 160 firmach**

Lab, IG Group, IGE-XAO, Infusion, International Paper, Intredo, IT Kontrakt, itWorks, j-labs, JCommerce, Kenexa, Kontakt.io, Lowcosttravel Group, Lufthansa, Lumesse, Lundbeck, Luxoft, Making Waves, McAfee, Modis, Mota-Engil, Motorola, N-iX, Natek, Nazwa.pl, Nokia Siemens, Ocado Technology, OpenJaw Technologies, Optiz Consulting, Oracle, Parasoft, Pearson, Pega Systems, Rolls Royce, Perkin Elmer, PMI, Pontoon Solutions, Quantum Software, Qumak, Red Stack Tech, RR Donnelley EFSC, RR Donnelley Technology, RWE, Sabre, Samsung, Sappi, Schibsted Tech, Serco, Shell, Sii, Silgan Whitecap, Silvair, Silvermedia, Skipjaq, SKK, Smart4Aviation, SMT Software, Softhis, Softnet, Sointeractive, SolarWinds, SolidBrain, Solidex, State Street, Stefanini, Sterling Outsourcing, Sygnity, Symphony, Teleinvention, Tesco, Teva, Transactor Global Solutions, u2i, Uber, UBS, Unity, UPM-Kymmene, VSoft, Wilson HCG, Zurich Insurance, Zycko.

Źródło: *Aspire Headcount Tracker 2016*

jest efektem większej liczby działań związanych z szeroko rozumianą edukacją – obywatelską, ekologiczną, kulturalną – prowadzoną wśród mieszkańców. Natomiast wzrost liczby projektów w obszarze zarządzanie (smart governance) jest związany z szerszym wykorzystywaniem nowych technologii w ramach świadczenia różnych usług (transportowe, kulturalne) czy obsługi miejskiej infrastruktury.

Tabela VI.30. Projekty realizowane przez UMK, jednostki miejskie i spółki miasta w latach 2015–2016

	UMK, MJO ¹		Spółki miejskie		Ogółem projekty w latach 2015–2016
	2015	2016	2015	2016	
GOSPODARKA (smart economy)	12	18	–	–	30
JAKOŚĆ ŻYCIA (smart living)	79	76	15	8	178
KAPITAŁ LUDZKI I SPOŁECZNY (smart people)	5	22	4	13	44
MOBILNOŚĆ (smart mobility)	8	10	11	10	39
ŚRODOWISKO NATURALNE (smart environment)	23	31	27	22	103
ZARZĄDZANIE (smart governance)	29	43	–	5	77
Ogółem	156	200	57	58	471

¹ Miejskie Jednostki Organizacyjne

Źródło: Wydział Rozwoju Miasta UMK

VI.8. Rozwój przedsiębiorczości

VI.8.1. Realizacja *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2016 roku*

Krakowski Program Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta został przyjęty uchwałą nr CXV/1572/10 Rady Miasta Krakowa z 3 listopada 2010 roku. W 2014 roku nastąpiła aktualizacja Programu, a wprowadzone zmiany zostały przyjęte uchwałą RMK nr IV/51/2014 z 17 grudnia 2014 roku. Program ma na celu tworzenie ogólnych warunków sprzyjających rozwojowi sektora małych i średnich przedsiębiorstw.

Zakłada do realizacji 45 zadań, w ramach pięciu priorytetów:

1. Promocja działań związanych ze wspieraniem przedsiębiorczości
2. Wspieranie młodych przedsiębiorców
3. Informacja i doradztwo
4. Współpraca ze szkolnictwem – promocja postaw przedsiębiorczych wśród młodzieży i społeczności akademickiej
5. Wsparcie dla istniejących przedsiębiorstw

Program kierowany jest do:

- przedsiębiorców w Krakowie
- osób zamierzających rozpocząć działalność gospodarczą
- start-upów w Krakowie
- pracowników przedsiębiorstw krakowskich
- organizacji pozarządowych oraz innych podmiotów prowadzących działalność pożytku publicznego

- organizacji pracodawców, organizacji pracowników, organizacji przedsiębiorców, samorządów zawodowych i gospodarczych
- instytucji otoczenia biznesu i jednostek naukowo-badawczych

W 2016 roku *Krakowski Program Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* wykonywany był przez 15 wydziałów UMK i 2 miejskie jednostki organizacyjne. Koszt realizacji wyniósł 21 149 135 PLN wobec 22 383 604 PLN w 2015 roku, z czego 10 241 535 PLN pochodziło z budżetu miasta (7 720 375 PLN w 2015 roku), a pozostałe środki – 10 907 600 PLN z funduszy Unii Europejskiej, Funduszu Pracy oraz Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych. Sprawozdanie z realizacji *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* za 2016 rok znajduje się na stronie internetowej: <http://www.bip.krakow.pl/zalaczniki/dokumenty/n/179816/karta>

Koszt realizacji programu w 2016 roku wyniósł 21,15 mln PLN

Tabela VI. 31. Wyniki realizacji Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2016 roku

Nazwa wskaźnika	Wydział merytoryczny	Wartość wskaźnika
Liczba przekazanych gruntów inwestorom gospodarczym (w ha)	GS	30
Liczba sprywatyzowanych lokali użytkowych (w szt.)	GS	7
Przeciętny czas wydawania decyzji (liczba dni)	AU	125
<ul style="list-style-type: none"> • WZiZT • pozwolenia na budowę 		58
Liczba przedsiębiorstw, które skorzystały z ulg w podatkach i opłatach lokalnych (w szt.)	PD	320
Wartość udzielonych ulg w podatkach i opłatach lokalnych (w PLN)	PD	1 924 273
Wpływy pochodzące z podatków (w PLN)	PD	530 954 121
Liczba imprez o charakterze gospodarczym objętych Honorowym Patronatem Prezydenta Miasta Krakowa	KP	15
Liczba osób, którym przyznano jednorazowe środki na prowadzenie działalności gospodarczej	GUP	520
Wartość przyznanych jednorazowych środków na prowadzenie działalności gospodarczej (w PLN)	GUP	10 907 600
Liczba przydzielonych dotacji w ramach otwartego konkursu ofert na realizację zadań publicznych z zakresu: „Działalność wspomagająca rozwój gospodarczy, w tym rozwój przedsiębiorczości”	WR	7
Odsetek osób zadowolonych z uzyskanych informacji i obsługi w POP – zakres SA (w %)	SA	88,46
Liczba Hot Spot w miejskich lokalizacjach	IT	60
Rzeczywista kwota obniżenia dochodów budżetu miasta wynikająca ze stosowania ulg czynszowych w stosunku do lokali użytkowych (w PLN)	ZBK	2 116 734
Liczba lokali użytkowych, w których prowadzona jest działalność branż chronionych i zanikających	ZBK	151

Źródło: Wydział Rozwoju Miasta UMK

VI.8.2. Start-upy

W okresie 3-10 listopada 2016 roku trwała II edycja Tygodnia Startupów *Start KRK up.* wydarzenia zorganizowanego przez Wydział Rozwoju Miasta UMK we współpracy z start-upami działającymi w Krakowie. Przez siedem dni, w różnych miejscach odbyły się otwarte warsztaty, panele, szkolenia i spotkania networkingowe, które miały na celu zaprezentowanie najlepszych istniejących biznesów oraz wsparcie dla ludzi z pomysłem na rozwój własnej inicjatywy. Wydarzenia skierowane były do szerokiego grona odbiorców: od przedszkolaków do seniorów. W trakcie *start #KRK up* odbył się pierwszy program miejski akceleracyjny *KRK Road to Success*. Umożliwił on wybranym start-upom przyswojenie wiedzy poprzez serię szkoleń, warsztatów i spotkań z inwestorami. To również wyjątkowa forma networkingu z doświadczonymi w świecie nowoczesnego biznesu ludźmi. W programie *start #KRK up* odbyły się warsztaty dla licealistów, studentów, miłośników mediów społecznościowych oraz osób, które prowadzą już swój biznes. Wśród panelistów byli teoretycy, a zarazem i realizatorzy ciekawych pomysłów, które

mogą inspirować młodych ludzi. Uczestnicy mieli okazję nawiązać współpracę z działającymi firmami, poznawać możliwości urynkowania swoich pomysłów czy skorzystać z wiedzy i doświadczeń ludzi, którzy z sukcesem weszli w świat biznesu. Odbyły się warsztaty z programowania, projektowania aplikacji i biznesowego spojrzenia na nowe technologie oraz barcampy – spotkania networkingowe.

15-16 listopada 2016 roku trwał kongres *Open Eyes Economy Summit* zrealizowany w oparciu o porozumienie z Uniwersytetem Ekonomicznym oraz Fundacją Gospodarki Administracji Publicznej. Kongres miał charakter edukacyjny z naciskiem na społeczną odpowiedzialność biznesu oraz promocję Krakowa jako ośrodka chcącego angażować się w rozwój zrównoważonego biznesu. Było to międzynarodowe wydarzenie z potencjałem rozwojowym. Planowane są kolejne edycje.

W ramach programu *Interreg Central Europe* Gmina Miejska Kraków realizuje projekt „CENTRAL EUROPE Regional

Innovation Ecosystems Network”, którego celem jest podniesienie umiejętności, kompetencji biznesowych w szerzeniu innowacji gospodarczych i społecznych w Europie Centralnej. Projekt dotyczy opracowania i wdrożenia modeli tworzenia sieci kooperacji pomiędzy jednostkami samorządowymi, jednostkami otoczenia biznesu (job) i organizacjami pożytku publicznego, w zakresie celu projektu.

W ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014–2020, poddziałanie 3.3.1 i budżetu miasta, rozpoczęto realizację projektu „Growing Internationally – Krakow`s economy on the rise”.

Celem projektu jest:

- kreowanie wizerunku gospodarczego Krakowa, Krakowskiego Obszaru Metropolitalnego oraz województwa małopolskiego jako atrakcyjnego do inwestycji i prowadzenia działalności gospodarczej oraz jako regionu nowoczesnych rozwiązań w gospodarce, opartych na współpracy biznesu, samorządu i nauki
- zwiększenie potencjału MŚP regionu poprzez kreowanie sieci współpracy z partnerami ukraińskimi
- zwiększenie potencjału MŚP regionu poprzez stworzenie warunków dla ich ekspansji na rynek ukraiński
- zwiększenie potencjału MŚP regionu poprzez kreowanie sieci współpracy lokalnych środowisk naukowych, biznesowych i start-upowych oraz promowanie ich jako mocnego wsparcia dla marki Krakowa i Małopolski

VI.9. Turystyka

VI.9.1. Ruch turystyczny

W 2016 roku o prawie 21% wzrosła liczba osób odwiedzających Kraków, i wyniosła 12 150 000 osób, przy czym liczba gości krajowych wzrosła o 25% i wyniosła 9 250 000 osób, natomiast ruch zagraniczny wzrósł o 11%. Należy nadmienić, że w 2016 roku w Krakowie miały miejsce Światowe Dni Młodzieży, które przyciągnęły większą liczbę odwiedzających gości.

Liczba turystów (gości nocujących) w Krakowie w 2016 roku wyniosła 8 500 000 i był to przyrost o 4,3%

(w 2015 roku – 7,2%). Wzrost odnosił się zarówno do turystów krajowych – 3,9% (w 2015 roku 10,4%), jak i turystów zagranicznych – tu był większy – 5,2% (w 2015 roku 0,5%).

Udział turystów, czyli gości nocujących, w liczbie odwiedzających Kraków w 2016 roku wynosił 70% (w 2015 roku – 81%). Większy udział procentowy stanowili turyści z zagranicy – 91% (w 2015 roku – 96%), zaś krajowi goście – 63% (w 2015 roku – 76%).

Kraków odwiedziło 12 150 000 gości

Tabela VI.32. Przyjazdy do Krakowa w latach 2011–2016

	2011	2012	2013	2014	2015	2016
Odwiedzający Kraków ogółem, z tego:	8 600 000	8 950 000	9 250 000	9 900 000	10 050 000	12 150 000
krajowi	6 450 000	6 600 000	6 700 000	7 250 000	7 430 000	9 250 000
zagraniczni	2 150 000	2 350 000	2 550 000	2 650 000	2 620 000	2 900 000
Turyści w Krakowie ogółem, z tego:	6 550 000	6 900 000	7 250 000	7 600 000	8 150 000	8 500 000
krajowi	4 500 000	4 650 000	4 800 000	5 100 000	5 630 000	5 850 000
zagraniczni	2 050 000	2 250 000	2 450 000	2 500 000	2 520 000	2 650 000

Źródło: Ruch turystyczny w Krakowie w latach 2011–2016, raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

Po raz kolejny nie zmieniła się struktura przyjazdów Polaków do Krakowa według administracyjnego podziału kraju.

Największy udział mają przyjeżdżający z województwa małopolskiego – 16,8% (w 2015 roku 18,7%), wojewódz-

stwa śląskiego: 10,8% (w 2015 roku 11,5%), a następnie mazowieckiego – 10,4% (w 2015 roku 11,3%).

Wykres VI.7. Struktura przyjazdów Polaków do Krakowa w 2016 roku według województw


Wykres VI.8. Struktura udziałów przyjazdów cudzoziemców do Krakowa według wybranych państw w latach 2013–2016


Najwięcej odwiedzających z zagranicy pochodziło z: Wielkiej Brytanii – 13% (w 2015 roku 16%), Niemiec – 12% (13%), Włoch – 10% (9%), Hiszpanii – 9% (8%), Francji – 7% (8%). Państwa te wygenerowały 51% wielkości ruchu turystycznego z zagranicy (w 2015 roku – prawie 55%). Znacznie wzrosła liczba turystów z Ukrainy z prawie 2% do 4%.

W 2016 roku udział Polonii w przyjazdach z zagranicy

był niższy niż w ubiegłych latach i spadł z 20% do 18%. Odwiedzający wskazali kolejność największych atrakcji. Są to: wzgórze wawelskie, stare miasto z Rynkiem Głównym, Łągiwniki i Białe Morza, Sanktuarium Bożego Miłosierdzia i sanktuarium Jana Pawła II, Kazimierz, Podgórze, Salwator i Las Wolski, Nowa Huta. Aż 39% wszystkich gości deklarowało ponowny przyjazd do Krakowa i 94% zarekomenduje Kraków znajomym.

Tabela VI.33. Środek transportu wykorzystywany w celu przyjazdu do Krakowa w latach 2014–2016 (w %)

Środek transportu	2014		2015		2016	
	Turyści krajowi	Turyści zagraniczni	Turyści krajowi	Turyści zagraniczni	Turyści krajowi	Turyści zagraniczni
Samolot	2,0	53,1	2,2	54,6	3,1	56,9
Autokar turystyczny	12,9	17,9	24,9	12,3	18,7	10,6
Samochód	45,2	11,4	40,8	16,5	36,6	11,1
Pociąg	18,7	10,1	17,3	10,6	27,2	11,6
Przewozy regularne (autobus/bus)	14,4	5,6	14,7	5,6	12,8	9
Inny	6,8	1,9	0,1	0,4	1,6	0,8

Źródło: Ruch Turystyczny w Krakowie w 2014, 2015, 2016 roku, raporty zrealizowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

Wysokość średniego wydatku ponoszonego przed przyjazdem do Krakowa na pobyt w mieście (bez kosztów dojazdu) wynosiła w 2016 roku w przypadku odwiedzających z Polski 274 PLN wobec 291 PLN w 2015 roku (spadek o 5,8%). Natomiast kwoty wydatkowane przez odwiedzających Kraków gości z zagranicy przed przyjazdem również spadły z 1 097 PLN do 918 PLN (tj. spadek o 16,3%).

Średnie kwoty wydatkowane podczas pobytu krajowych gości odwiedzających Kraków w 2016 roku wyniosły 340 PLN wobec 270 PLN w 2015 roku (wzrost o 26%). Natomiast przeciętne wydatki gości z zagranicy zmniejszyły się prawie o 11% z 935 PLN do 835 PLN w 2016 roku.

Tabela VI.34. Wybrane cele przyjazdów do Krakowa w latach 2014–2016 (w %)

Cel/motyw	2014		2015		2016	
	Turyści krajowi	Turyści zagraniczni	Turyści krajowi	Turyści zagraniczni	Turyści krajowi	Turyści zagraniczni
Zwiedzanie zabytków	32,1	44,6	26,2	36,2	26,2	41,1
Wypoczynek	14,2	13,1	22,2	33,7	18,4	26,5
Odwiedziny krewnych i znajomych	11,9	11,0	10,0	8,1	8,6	4,8
Sprawy służbowe (biznes)	3,5	2,3	6,1	3,4	4,0	2,0
Inny cel	1,5	0,8	1,3	1,3	8,2	6,4
Rozrywka (kluby, dyskoteki, puby)	2,5	4,9	1,8	4,1	1,3	1,8
Udział w kongresie, konferencji i szkoleniu	3,2	2,7	4,4	2,3	1,1	1,2
Edukacja	3,4	2,7	1,9	1,3	4,1	1,3
Tranzyt	4,5	4,3	3,7	2,0	7,9	2,6
Udział w imprezie kulturalnej	1,9	1,6	1,4	1,2	1,3	1,2
Odwiedziny miejsc rodzinnych	0,6	1,2	1,2	1,3	1,1	1,0
Turystyka aktywna (kwalifikowana)	0,3	1,3	1,1	1,1	0,6	1,4
Cel religijny	8,4	4,5	6,5	1,3	5,9	4,7

Źródło: Ruch Turystyczny w Krakowie w 2014, 2015, 2016 roku, raporty zrealizowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

Tabela VI.35. Długość pobytu odwiedzających Kraków w latach 2014–2016 (w %)

	2014		2015		2016	
	Turyści krajowi	Turyści zagraniczni	Turyści krajowi	Turyści zagraniczni	Turyści krajowi	Turyści zagraniczni
do 3 godzin	3,2	2,9	5,27	0,88	11,66	2,38
cały dzień bez noclegu	26,0	6,5	16,26	1,5	25,11	5,97
1 noc	13,8	7,5	20,78	9,35	12,41	6,26
2-3 nocy	28,9	18,5	28,5	32,97	24,81	33,53
4-7 nocy	21,9	46,4	23,41	44,6	16,97	36,44
> 7 nocy	4,5	12,5	4,9	8,32	7,4	12,18
brak informacji	1,7	5,7	0,86	2,38	1,64	3,24

Źródło: Ruch Turystyczny w Krakowie w 2014, 2015, 2016 roku, raporty zrealizowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

Tabela VI.36. Baza noclegowa w Krakowie w latach 2014–2016

	2014		2015		2016	
	Liczba obiektów	Liczba miejsc noclegowych	Liczba obiektów	Liczba miejsc noclegowych	Liczba obiektów	Liczba miejsc noclegowych
Hotele *****	10	1 748	10	2 036	10	2 036
Hotele ****	30	5 157	32	5 532	38	6 841
Hotele ***	73	6 162	79	6 897	79	6 947
Hotele **	16	1 482	14	1 219	16	1 424
Hotele *	6	805	6	805	6	805
Hotele w trakcie kategoryzacji	1	b.d.	4	b.d.	b.d.	b.d.
Domy Wycieczkowe	1	57	1	57	1	63
Pensjonaty	7	148	8	163	8	193
Schroniska młodzieżowe	3	420	2	366	2	298
Campingi całoroczne (+ sezonowe)	3	b.d.	1	b.d.	4	b.d.
Zakłady uzdrowiskowe	1	66	1	66	1	66
Baza pozahotelowa ¹	442	15 357	460	16 776	488	18 920
Ogółem	593	31 402	618	33 917	653	37 593

¹baza pozahotelowa pozostająca w ewidencji UMK

Źródło: Urząd Marszałkowski Województwa Małopolskiego – baza hotelowa

Tabela VI.37. Formy podróży do Krakowa w latach 2014–2016 (w %)

Organizator (forma podróży)	2014		2015		2016	
	Turyści krajowi	Turyści zagraniczni	Turyści krajowi	Turyści zagraniczni	Turyści krajowi	Turyści zagraniczni
Indywidualnie	74,24	63,23	65,64	65,87	74,72	66,7
Biuro podróży	1,56	14,36	5,29	17,38	1,12	12,66
Zakład pracy	6,29	4,24	10,26	4,51	5,55	2,68
Szkoła	1,76	2,58	2,08	0,99	1,35	0,58
Parafia (kościół)	4,63	3,19	8,06	0,87	3,53	4,23

Portal internetowy ¹	0,0	0,8	0,06	0,47	0	0,29
Inne	11,52	11,6	8,61	9,91	13,73	12,86

¹ portal internetowy jako organizator oznacza, że wszystkie formalności związane z organizacją pobytu w Krakowie załatwione zostały przez odwiedzającego Kraków na dedykowanym do tego celu portalu [http://www. w Internecie](http://www.winter.com.pl)

Źródło: Ruch Turystyczny w Krakowie w 2014, 2015, 2016 roku, raporty zrealizowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

VI.9.2. Turystyka biznesowa

W 2016 roku przy współudziale Gminy Miejskiej Kraków zrealizowano 14 dużych przedsięwzięć: konferencja branży lotniczej *Routes Europe 2016* (1 200 pax), Europejski Kongres Biomedyczny IF PAN (CEBC 2016) (400 pax), Kongres Żeglugi Śródlądowej IVR 2016 (200 pax), Kongres Biotechnologiczny (wspólnie z firmą Targi w Krakowie) (400 pax), Konferencja Związku Miast Polskich (600 pax), XIX Zlot Polskich Lotniczek Aerosabat 2016 (200 pax), Kongres Europejskiego Towarzystwa Chirurgii Onkologicznej ESSO 2016 (1 000 pax), I Krakowski Kongres Turystyki Medycznej (200 osób), I Konferencja

turystyki religijnej (140 osób), Europejski Kongres Samorządowy (2 000 osób), Konferencja Stowarzyszenia *Aspire* (3 000 osób), *Digital Dragons 2016* (2 000 osób), kongres *impact'16* (3 500 osób), *Open Eyes Economy OEES 2016* (1 500 osób).

W 2016 roku przebadano 5 255 wydarzeń, w których wzięło udział 673 549 uczestników. Średnio w wydarzeniu uczestniczyło 128 osób. Odbyło się 77 wydarzeń gromadzących powyżej 1 000 osób. Szacunkowy przychód wyniósł 1 347 098 PLN.

VI.9.3. Turystyka religijna

Odbywające się w 2016 roku w Krakowie Światowe Dni Młodzieży stanowiły okazję do potwierdzenia i wzmocnienia potencjału miasta w obszarze turystyki religijnej. Kraków w tym okresie odwiedziło blisko 370 tys. zarejestrowanych pielgrzymów (z tego aż ⅓ z zagranicy), zaś w największym wydarzeniu – mszy postania w podkrakowskich Brzegach – udział wzięło ok. 1,5 mln osób.

Poprzez ŚDM, na międzynarodowej mapie ośrodków kultury religijnej jeszcze wyraźniej zaistniały: Sanktuarium Bożego Miłosierdzia w Krakowie-Łagiewnikach oraz sanktuarium – Centrum św. Jana Pawła II „Nie lękajcie się!”. Pielgrzymi licznie odwiedzili również katedrę wawelską, sanktuarium Krzyża Świętego w Mogile, kościół św. Michała Archanioła i św. Stanisława Na Skalce czy sanktuarium „Ecce Homo” z grobem św. brata Alberta Chmielowskiego. W efekcie wzrósł poziom umiędzynarodowienia krakowskich sanktuariów: np. w Krakowie-Łagiewnikach aż 30% pielgrzymów to obcokrajowcy. Dwa główne kultury w Krakowie: Bożego Miłosierdzia (obrazu „Jezu ufam Tobie”) oraz św. Jana Pawła II mają globalny zasięg, który według prognoz będzie wzrastał w kolejnych latach. Głównymi rynkami, obok krajowego,

dla turystyki religijnej są kraje o mocnej i żywej tradycji chrześcijańskiej. Należą do nich: Włochy, Hiszpania i Portugalia, a także Francja, Niemcy (szczególnie część południowa), Austria oraz Słowacja i Węgry. Szczególnym przypadkiem jest natomiast Litwa, gdzie żywy jest kult Bożego Miłosierdzia (w Wilnie znajduje się sanktuarium Bożego Miłosierdzia), a to przekłada się na zainteresowanie Litwinów pielgrzymowaniem do Krakowa.

Turystyka religijna do Krakowa, obok pielgrzymowania katolików, to również podróże wyznawców judaizmu. Bliskość dawnego nazistowskiego obozu Auschwitz-Birkenau, historia listy Schindlera, a przede wszystkim żydowskie dziedzictwo i współczesność dzielnicy Kazimierz przyciągają rocznie do Krakowa setki tysięcy osób pochodzenia żydowskiego. Dla wielu z nich miejscem szczególnym jest synagoga i cmentarz Remu'ha przy ul. Szerokiej z grobem rabina Mojżesza ben Israela Isserlesa. Na Kazimierzu można też zetknąć się z żywą kulturą, tradycją i obyczajowością Żydów, czy to podczas letniego Festiwalu Kultury Żydowskiej, czy projektów Fundacji Judaica i Centrum Kultury Żydowskiej oraz innych organizatorów wydarzeń, koncertów, warsztatów.

Aby zapewnić bardziej skuteczne zarządzanie produktem turystyki religijnej, w 2016 roku przygotowano dokument kierunkowy w tym zakresie. „Plan na rzecz rozwoju turystyki religijnej w Krakowie do 2020 roku” zawiera katalog

15 zadań do realizacji, obejmujących zarówno kwestię budowy wysokiej jakości produktu turystycznego, jak i jego promocji. Pierwsze działania w ramach przyjętego 28 lipca 2016 roku planu zrealizowano w IV kwartale ubiegłego roku.

Tabela VI.38. Szacunkowe wpływy Krakowa z tytułu przyjazdowego ruchu turystycznego w latach 2011–2016

Rok	Kwota w PLN
2011	2 900 000 000
2012	3 500 000 000
2013	4 800 000 000
2014	4 500 000 000
2015	4 450 000 000
2016	5 400 000 000

Źródło: Ruch Turystyczny w Krakowie w 2014, 2015, 2016 roku, raporty zrealizowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa

Raport *Ruch turystyczny w Krakowie w 2016 roku* i raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa dostępne są na stronie

Szacunkowe wpływy z tytułu przyjazdowego ruchu turystycznego w 2016 roku wyniosły 5,4 mld PLN

www.bip.krakow.pl, w zakładce Rozwój Miasta/ Raporty/ Turystyka/ badania ruchu turystycznego, pod adresem: http://www.bip.krakow.pl/?sub_dok_id=58088.


VII. Szkolnictwo wyższe, nauka i postęp technologiczny


VII.1. Szkoły wyższe

W 2016 roku w Krakowie zarejestrowanych było 10 uczelni publicznych oraz 13 niepublicznych. Studiowało w nich łącznie 171 535 osób, w tym 10 264 stanowili słuchacze studiów podyplomowych, a 6 707 – doktoranckich (bez doktorantów PAN). W roku akademickim 2016/2017 w Krakowie studiowało 8 071 cudzoziemców.

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. Uczelnie proponują również różnorodne formy kształcenia podyplomowego.

W Krakowie studiowało 171 535 osób

Tabela VII.1. Studenci, absolwenci i nauczyciele akademicy w latach 2014–2016

	2014	2015	2016
Liczba studentów			
Polska	1 661 604	1 598 526	1 548 646
Kraków	184 371	178 807	171 535
udział Krakowa (w %)	11,10	11,19	11,08
Liczba absolwentów			
Polska	424 317 ¹	394 987 ¹	364 399 ¹
Kraków	56 066	53 030	50 776
udział Krakowa (w %)	–	–	–
Liczba nauczycieli akademickich			
Polska	96 534	95 918	95 434
Kraków	12 126 ²	12 399	12 189
udział Krakowa (w %)	12,56	12,93	12,77

¹ bez absolwentów studiów podyplomowych i doktoranckich

² bez pracowników Szkoły Wyższej im. B. Jańskiego, Społecznej Akademii Nauk i Wyższej Szkoły Biznesu w Dąbrowie Górniczej Wydział Zamiejscowy w Krakowie

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

Spadła ogólna liczba studentów zarówno uczelni publicznych, jak i niepublicznych

Tabela VII.2. Studenci krakowskich publicznych szkół wyższych w 2016 roku

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Uniwersytet Jagielloński	40 689	34 364	6 325
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	28 653	24 030	4 623
Uniwersytet Ekonomiczny w Krakowie	19 617	13 173	6 444
Politechnika Krakowska im. T. Kościuszki	14 519	11 621	2 898
Uniwersytet Pedagogiczny im. KEN	14 472	10 068	4 404

Uniwersytet Rolniczy im. H. Kołłątaja	9 358	7 648	1 710
Akademia Wychowania Fizycznego im. B. Czecha	4 121	3 360	761
Akademia Sztuk Pięknych im. J. Matejki	1 047	938	109
Akademia Muzyczna w Krakowie	721	721	0
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	181	181	0
Ogółem	133 378	106 104	27 274

Źródło: szkoły wyższe

Tabela VII.3. Studenci krakowskich niepublicznych szkół wyższych w 2016 roku

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Krakowska Akademia im. A. Frycza Modrzewskiego	7 867	4 270	3 597
Wyższa Szkoła Zarządzania i Bankowości	2 846	348	2 498
Akademia Ignatianum w Krakowie	2 562	1 620	942
Uniwersytet Papieski Jana Pawła II w Krakowie	2 243	2 065	178
Krakowska Wyższa Szkoła Promocji Zdrowia	1 625	415	1 210
Wyższa Szkoła Europejska im. ks. J. Tischnera	1 126	246	880
Wyższa Szkoła Ekonomii i Informatyki	982	197	785
Spółeczna Akademia Nauk w Krakowie	522	231	291
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	472	109	363
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	393	69	324
Wyższa Szkoła Ubezpieczeń	308	101	207
Wyższa Szkoła Biznesu w Dąbrowie Górniczej Wydział Zamiejscowy w Krakowie	177	0	177
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	63	0	63
Ogółem	21 186	9 671	11 515

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

Tabela VII.4. Studenci podyplomowi i doktoranci krakowskich uczelni w 2016 roku

Uczelnia	Studenci podyplomowi	Doktoranci
Uniwersytet Jagielloński	2 263	3 236
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	2 295	1 008
Uniwersytet Ekonomiczny w Krakowie	1 283	259
Politechnika Krakowska im. T. Kościuszki	869	263
Uniwersytet Pedagogiczny im. KEN	1 328	458
Uniwersytet Rolniczy im. H. Kołłątaja	490	258
Akademia Wychowania Fizycznego im. B. Czecha	17	183
Akademia Sztuk Pięknych im. J. Matejki	23	89
Akademia Muzyczna w Krakowie	15	52
Krakowska Akademia im. A. Frycza Modrzewskiego	217	195
Wyższa Szkoła Zarządzania i Bankowości	242	0
Uniwersytet Papieski Jana Pawła II w Krakowie	241	537
Akademia Ignatianum w Krakowie	422	169

Uczelnia	Studenci podyplomowi	Doktoranci
Krakowska Wyższa Szkoła Promocji Zdrowia	95	0
Wyższa Szkoła Europejska im. ks. J. Tischnera	345	0
Wyższa Szkoła Ekonomii i Informatyki	62	0
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	57	0
Ogółem	10 264	6 707

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

Spadła liczba absolwentów studiów I i II stopnia oraz studiów podyplomowych i doktoranckich. Stopień naukowy doktora uzyskało 48 osób mniej niż w roku ubiegłym

Tabela VII.5. Absolwenci studiów stacjonarnych i niestacjonarnych w roku akademickim 2015/2016

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Uniwersytet Jagielloński	8 925	7 494	1 431
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	8 967	7 779	1 188
Uniwersytet Ekonomiczny w Krakowie	6 741	4 114	2 627
Politechnika Krakowska im. T. Kościuszki	4 398	3 699	699
Uniwersytet Pedagogiczny im. KEN	4 475	2 630	1 845
Uniwersytet Rolniczy im. H. Kołłątaja	3 317	2 615	702
Akademia Wychowania Fizycznego im. B. Czecha	344	257	87
Akademia Sztuk Pięknych im. J. Matejki	232	184	48
Akademia Muzyczna w Krakowie	111	111	0
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	34	34	0
Krakowska Akademia im. A. Frycza Modrzewskiego	2 062	865	1 197
Wyższa Szkoła Zarządzania i Bankowości	919	87	832
Akademia Ignatianum w Krakowie	509	309	200
Uniwersytet Papieski Jana Pawła II w Krakowie	469	404	65
Krakowska Wyższa Szkoła Promocji Zdrowia	403	112	291
Wyższa Szkoła Europejska im. ks. J. Tischnera	262	52	210
Wyższa Szkoła Ekonomii i Informatyki	163	16	147
Spoteczna Akademia Nauk w Krakowie	22	0	22
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	192	36	156
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	243	35	208
Wyższa Szkoła Ubezpieczeń	43	0	43
Wyższa Szkoła Biznesu w Dąbrowie Górniczej Wydział Zamiejscowy w Krakowie	0	0	0
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	85	0	85
Ogółem	42 916	30 833	12 083

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

Tabela VII.6. Absolwenci studiów podyplomowych i doktoranckich w roku akademickim 2015/2016

Uczelnia	Absolwenci studiów podyplomowych	Absolwenci studiów doktoranckich	Liczba osób, które uzyskały stopień doktora
Uniwersytet Jagielloński	1 448	270	359
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	1 897	144	121
Uniwersytet Ekonomiczny w Krakowie	977	43	14
Politechnika Krakowska im. T. Kościuszki	676	28	47
Uniwersytet Pedagogiczny im. KEN	875	27	55
Uniwersytet Rolniczy im. H. Kołłątaja	222	31	35
Akademia Wychowania Fizycznego im. B. Czecha	29	15	19
Akademia Sztuk Pięknych im. J. Matejki	9	6	25
Akademia Muzyczna w Krakowie	6	8	8
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	0	0	2
Krakowska Akademia im. A. Frycza Modrzewskiego	175	9	9
Wyższa Szkoła Zarządzania i Bankowości	222	0	0
Akademia Ignatianum w Krakowie	225	1	2
Uniwersytet Papieski Jana Pawła II w Krakowie	93	b.d.	26
Krakowska Wyższa Szkoła Promocji Zdrowia	89	0	0
Wyższa Szkoła Europejska im. ks. J. Tischnera	277	0	0
Wyższa Szkoła Ekonomii i Informatyki	58	0	0
Ogółem	7 278	582	722

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

Tabela VII.7. Zatrudnienie w krakowskich szkołach wyższych w latach 2014–2016

Rok	Zatrudnienie ogółem	w tym:	
		nauczyciele akademicki	w tym profesorowie ¹
2014 ²	21 565	12 126	1 424
2015	21 720	12 399	1 404
2016	21 398	12 189	1 383

¹ liczba pracowników z tytułem profesora (tzw. profesorów tytularnych, belwederskich)

² bez pracowników Szkoły Wyższej im. B. Jańskiego, Społecznej Akademii Nauk w Krakowie, Akademii Finansów i Biznesu Vistula Wydział Zamiejscowy w Krakowie

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

Tabela VII.8. Zatrudnienie w poszczególnych krakowskich szkołach wyższych w 2016 roku

Uczelnia	Ogółem	w tym kadra akademicka:	
		razem	w tym profesorowie zwyczajni i nadzwyczajni
Uniwersytet Jagielloński	7 883	4 273	562
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	4 223	2 262	247
Uniwersytet Ekonomiczny w Krakowie	1 390	732	63
Politechnika Krakowska im. T. Kościuszki	2 083	1 175	88
Uniwersytet Pedagogiczny im. KEN	1 479	1 007	74
Uniwersytet Rolniczy im. H. Kołłątaja	1 426	758	105

Uczelnia	Ogółem	w tym kadra akademicka:	
		razem	w tym profesorowie zwyczajni i nadzwyczajni
Akademia Wychowania Fizycznego im. B. Czecha	461	271	15
Akademia Sztuk Pięknych im. J. Matejki	438	301	48
Akademia Muzyczna w Krakowie	374	290	44
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	167	106	14
Krakowska Akademia im. A. Frycza Modrzewskiego	502	293	40
Wyższa Szkoła Zarządzania i Bankowości	b.d.	46	10
Akademia Ignatianum w Krakowie	354	255	20
Uniwersytet Papieski Jana Pawła II w Krakowie	384	272	28
Krakowska Wyższa Szkoła Promocji Zdrowia	91	51	9
Wyższa Szkoła Europejska im. ks. J. Tischnera	b.d.	39	4
Wyższa Szkoła Ekonomii i Informatyki	b.d.	19	2
Spółeczna Akademia Nauk w Krakowie	b.d.	b.d.	b.d.
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	b.d.	12	4
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	b.d.	15	6
Wyższa Szkoła Ubezpieczeń	b.d.	12	0
Wyższa Szkoła Biznesu w Dąbrowie Górniczej Wydział Zamiejscowy w Krakowie	b.d.	b.d.	b.d.
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	b.d.	b.d.	b.d.
Ogółem	21 255	12 189	1 383

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

Tabela VII.9. Wydziały uczelniane i liczba studentów na poszczególnych wydziałach w roku akademickim 2016/2017

Uczelnia	Wydział	Liczba studentów	Liczba absolwentów
Uniwersytet Jagielloński	Biochemii, Biofizyki i Biotechnologii	786	142
	Biologii i Nauk o Ziemi	1 796	529
	Chemii	905	293
	Farmaceutyczny	1 062	252
	Filologiczny	3 901	923
	Filozoficzny	3 178	569
	Fizyki, Astronomii i Informatyki Stosowanej	1 252	209
	Historyczny	1 830	416
	Lekarski	2 848	594
	Matematyki i Informatyki	1 333	322
	Nauk o Zdrowiu	1 945	637
	Polonistyki	1 840	443
	Prawa i Administracji	5 672	899
	Studiów Międzynarodowych i Politycznych	4 372	902
	Zarządzania i Komunikacji Społecznej	7 708	1 794
	Studia Międzykierunkowe	261	0
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	Górnictwa i Geoinżynierii	2 075	727
	Inżynierii Metali i Informatyki Przemysłowej	1 852	498

Akademia Górniczo- -Hutnicza im. S. Staszica w Krakowie	Elektrotechniki, Automatyki, Informatyki i Inżynierii Biomedycznej	2 501	761
	Informatyki, Elektroniki i Telekomunikacji	2 046	538
	Inżynierii Mechanicznej i Robotyki	3 100	881
	Geologii, Geofizyki i Ochrony Środowiska	2 410	1 022
	Geodezji Górniczej i Inżynierii Środowiska	1 275	562
	Inżynierii Materiałowej i Ceramiki	1 068	396
	Odlewnictwa	575	154
	Metali Nieżelaznych	831	236
	Wiertnictwa, Nafty i Gazu	975	449
	Zarządzania	1 607	445
	Paliw i Energii	1 480	456
	Fizyki i Informatyki Stosowanej	878	280
	Matematyki Stosowanej	715	193
	Humanistyczny	642	181
Uniwersytet Ekonomiczny w Krakowie	Ekonomii i Stosunków Międzynarodowych	5 074	1 576
	Finansów	4 820	1 759
	Towaroznawstwa	1 019	385
	Zarządzania	6 986	2 404
	Międzywydziałowe	830	550
Uniwersytet Pedagogiczny im. KEN	Humanistyczny	3 989	1 220
	Filologiczny	3 004	797
	Sztuki	673	155
	Pedagogiczny	4 522	1 605
	Geograficzno-Biologiczny	1 182	379
	Matematyczno-Fizyczno-Techniczny	1 102	319
Politechnika Krakowska im. T. Kościuszki	Architektury	1 589	545
	Fizyki, Matematyki i Informatyki Stosowanej	1 378	356
	Inżynierii Elektrycznej i Komputerowej	1 159	245
	Inżynierii Lądowej	3 551	1 037
	Inżynierii Środowiska	1 340	500
	Inżynierii i Technologii Chemicznej	1 041	375
	Mechaniczny	3 208	1 001
	Międzywydziałowe	1 253	339
Uniwersytet Rolniczy im. H. Kołłątaja	Rolniczo-Ekonomiczny	1 398	582
	Leśny	1 171	255
	Hodowli i Biologii Zwierząt	817	293
	Inżynierii Środowiska i Geodezji	2 167	1 056
	Biotechnologii i Ogrodnictwa	926	324
	Inżynierii Produkcji i Energetyki	953	281
	Technologii Żywności	1 623	526
	Centrum medycyny weterynaryjnej UJ-UR	303	0
Akademia Wychowania Fizycznego im. B. Czecha	Wychowania Fizycznego i Sportu	1 439	497
	Turystyki i Rekreacji	1 005	344
	Rehabilitacji Ruchowej	1 677	462

Uczelnia	Wydział	Liczba studentów	Liczba absolwentów
Akademia Sztuk Pięknych im. J. Matejki	Malarstwa	241	59
	Rzeźby	98	22
	Grafiki	189	45
	Architektury Wnętrz	150	51
	Konserwacji i Restauracji Dzieł Sztuki	118	10
	Form Przemysłowych	166	32
	Intermediów	58	15
Akademia Muzyczna w Krakowie	Twórczości, Interpretacji i Edukacji Muzycznej	125	40
	Instrumentalny	505	140
	Wokalno-Aktorski	80	31
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	Aktorski	143	30
	Reżyserii dramatu	38	6
Krakowska Akademia im. A. Frycza Modrzewskiego	Prawa, Administracji i Stosunków Międzynarodowych	2 464	644
	Zarządzania i Komunikacji Społecznej	1 538	313
	Psychologii i Nauk Humanistycznych	1 282	392
	Architektury i Sztuk Pięknych	219	74
	Nauk o Bezpieczeństwie	830	387
	Zdrowia i Nauk Medycznych	1 412	252
	Lekarski	122	0
Wyższa Szkoła Zarządzania i Bankowości ¹	Zarządzanie	1 536	621
	Informatyka	564	76
	Finanse i Rachunkowość	746	222
Uniwersytet Papieski Jana Pawła II w Krakowie	Filozoficzny	101	9
	Historii i Dziedzictwa Kulturowego	305	74
	Nauk Społecznych	581	152
	Teologiczny	812	134
	Prawa Kanonicznego	37	0
Akademia Ignatianum w Krakowie	Filozoficzny	752	78
	Pedagogiczny	1 810	432
Wyższa Szkoła Ekonomii i Informatyki	Ekonomiczno-Informatyczny	982	163
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	Zamiejscowy w Krakowie	63	85
Wyższa Szkoła Europejska im. ks. J. Tischnera	Stosowanych Nauk Społecznych	1 007	91
	Nauk o Poznaniu i Komunikacji	119	0
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla ¹	Dietetyka	118	53
	Kosmetologia	275	189
	Pedagogika	0	1
Krakowska Wyższa Szkoła Promocji Zdrowia	Promocji Zdrowia	1 625	403
Wyższa Szkoła Biznesu w Dąbrowie Górniczej Wydział Zamiejscowy w Krakowie	Zarządzania	177	0
Wyższa Szkoła Ubezpieczeń ¹	Finanse i Rachunkowość	308	43

Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron	Bezpieczeństwo wewnętrzne ¹	472	192
Społeczna Akademia Nauk w Łodzi Wydział Zamiejscowy w Krakowie	Nauk Stosowanych	291	22

¹ na uczelni nie ma wyodrębnionych wydziałów; podano kierunki kształcenia

Źródło: szkoły wyższe, Urząd Statystyczny w Krakowie

Tabela VII.10. Liczba studentów krakowskich szkół wyższych uczących się nowożytnego języka obcego w formie lektoratu w roku akademickim 2016/2017¹

Język	Liczba studentów uczących się języka
angielski	56 483
niemiecki	7 008
hiszpański	3 128
francuski	2 012
rosyjski	1 983
włoski	1 457
inny	2 242

¹ nie uwzględniono studentów Wyższej Szkoły Ubezpieczeń, Wyższej Szkoły Bezpieczeństwa Publicznego i Indywidualnego Apeiron, Wyższej Szkoły Biznesu w Dąbrowie Górniczej Wydział Zamiejscowy w Krakowie, Wyższej Szkoły Zarządzania i Bankowości, Szkoły Wyższej im. B. Jańskiego, Wyższej Szkoły Ekonomii i Informatyki, Społecznej Akademii Nauk oraz Małopolskiej Wyższej Szkoły Zawodowej im. J. Dietla – uczelnie te nie udostępniły danych

Źródło: szkoły wyższe

Tabela VII.11. Miejsca w domach studenckich w roku akademickim 2016/2017

Uczelnia	Liczba akademików	Liczba miejsc własnych	Liczba miejsc wynajmowanych
Uniwersytet Jagielloński	9	3 920	146
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	20	7 705	0
Uniwersytet Ekonomiczny w Krakowie	2	832	130
Uniwersytet Pedagogiczny im. KEN	4	1 079	230
Politechnika Krakowska im. T. Kościuszki	5	2 305	0
Uniwersytet Rolniczy im. H. Kołłątaja	4	1 566	115
Akademia Wychowania Fizycznego im. B. Czecha	2	662	0
Akademia Sztuk Pięknych im. J. Matejki	0	0	48
Akademia Muzyczna w Krakowie	1	106	10
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	1	42	0
Krakowska Akademia im. A. Frycza Modrzewskiego	0	0	250
Uniwersytet Papieski Jana Pawła II	0	0	76
Ogółem	48	18 217	1 005

Źródło: szkoły wyższe

VII.2. Polska Akademia Umiejętności (PAU)

Polska Akademia Umiejętności zrzesza 494 członków. W skład korporacji wchodzi: 143 członków krajowych czynnych, 166 członków krajowych korespondentów oraz 185 członków zagranicznych. Akademia składa się z 6 Wydziałów: Filologicznego, Historyczno-Filozoficznego, Nauk

Ścisłych i Technicznych, Przyrodniczego, Medycznego oraz Twórczości Artystycznej. Wydziały te odbywają regularne posiedzenia naukowe i administracyjne. W ramach PAU działa 37 Komisji: 21 wydziałowych, 15 międzywydziałowych i jedna międzynarodowa.

VII.2.1. Działalność naukowa

Działalność badawcza PAU to głównie realizacja rozmaitych typów projektów badawczych, tzw. grantów. W roku 2016 zakończono 4 projekty, 9 było w trakcie realizacji, a 1 został przyznany. Projekty koordynowane przez PAU były finansowane przez Narodowy Program Rozwoju Humanistyki (5 projektów), Narodowe Centrum Nauki (4 projekty) oraz Ministerstwo Kultury i Dziedzictwa Narodowego (4 projekty). Rezultatem kilku projektów prowadzonych zarówno przez PAU, jak i inne instytucje, a finansowanych z różnych źródeł, jest rozbudowa i poszerzenie portalu „PAUart” poświęconego zbiorom ikonograficznym PAU (www.pauart.pl). Poza wymienionymi „klasycznymi” grantami, PAU realizuje również bezterminowy projekt finansowany przez Fundację Lanckorońskich, w ramach którego opracowuje

relacje i dokumenty poszczególnych nuncjuszy apostolskich w Polsce od roku 1519 do czasów współczesnych.

PAU współpracuje z Akademią Nauk: Słowacji, Węgier, Czech, Ukrainy, Słowenii, Rumunii, Austrii, Saksonii i Macedonii, głównie w zakresie badań archeologicznych, historycznych i językoznawczych.

Rezultatem pracy Wydziałów, Komisji i Stacji są liczne publikacje drukowane w seriach wydawniczych m.in. *Seminarium PAU*, *Wykłady PAU*, *Debaty PAU*, a także *Prace Komisji PAU*. W każdym roku PAU organizuje około 30 konferencji naukowych: międzynarodowych, krajowych i środowiskowych.

VII.2.2. Działalność wydawnicza

W roku 2016 PAU wydała 71 tytułów (w tym 10 obcojęzycznych i wielojęzycznych) w 71 woluminach. PAU publikuje regularnie w cyklu tygodniowym, począwszy od 2008 roku, pismo internetowe „PAUza Akademicka” poświęcone problemom nauki.

- PAU wydaje lub współwydaje następujące czasopisma: roczniki publikowane online w otwartym dostępie – *Folia Historiae Artium*, *Folia Quaternaria*, *Geoinformatica Polonica*, *Kultura Słowian*, *Opinie Edukacyjne*. *Prace Komisji PAU do Oceny Podręczników Szkolnych*, *Rocznik Biblioteki Naukowej PAU i PAN w Krakowie*, *Rocznik PAU*, *Studia Historiae Scientiarum*, *Studia Środkowoeuropejskie i Bałkanistyczne*; ponadto

Acta Militaria Mediaevalia, *Czasopismo Prawa Karnego i Nauk Penalnych*, *Kwartalnik Filozoficzny*, *Kwartalnik Prawa Prywatnego*, *Nowy Filomat*. *Czasopismo poświęcone kulturze antycznej*, *Studia Geomorphologica Carpatho-Balcanica*. PAU wspiera ukazywanie się pisma popularnonaukowego *Wszechświat*

- PAU współwydaje 3 czasopisma o zasięgu międzynarodowym: *Studia Politologica Ucraino-Polona* (z Polskim Towarzystwem Naukowym w Żytomierzu i z Instytutem Państwa i Prawa tamtejszego Uniwersytetu), *The Polish Review* (z Polskim Instytutem Naukowym w Nowym Jorku) oraz *Acta Physica Polonica B* (wspólnie z Uniwersytetem Jagiellońskim)

VII.2.3. Działalność biblioteczna

Stan zbiorów Biblioteki Naukowej Polskiej Akademii Umiejętności i Polskiej Akademii Nauk w Krakowie na koniec 2016 roku wynosił 735 477 woluminów, w tym

zbiorów specjalnych (rękopisy, starodruki, grafika, mapy): 175 915 sztuk, a druków – 559 562 sztuki.

VII.2.4. Archiwum Nauki PAN i PAU

Archiwum Nauki PAN i PAU gromadzi materiały archiwalne należące do państwowego zasobu archiwalnego,

zgodnie z dokumentem powierzenia wydanym przez Naczelnego Dyrektora Archiwów Państwowych – oraz

należące do niepaństwowego zasobu archiwalnego, stanowiące własność Polskiej Akademii Umiejętności.

W ciągu roku nastąpił przyrost zasobu o 46,82 mb. Stan zasobu archiwalnego na 31 grudnia 2016 roku wynosił 1 550,48 mb dokumentacji aktowej. Skatalogowano 1 345 fotografii. Stan skatalogowanych fotografii na 31 grudnia 2016 roku wynosił 28 314 obiektów. Wykonano 302 skany fotografii i 11 061 skanów materiałów

archiwalnych. Od 2014 roku Archiwum Nauki PAN i PAU bierze udział w projekcie PAUart: katalog on-line zbiorów artystycznych i naukowych (www.pauart.pl) realizowany przez Polską Akademię Umiejętności, współfinansowany przez Ministerstwo Kultury i Dziedzictwa Narodowego. W pracowni naukowej zanotowano 472 odwiedzin. Użytkownikom udostępniono 3 828 j.a., 1 342 wol. wydawnictw zwartych, 379 wol. czasopism, 81 plików na nośnikach elektronicznych.

VII.3. Polska Akademia Nauk (PAN)

Tabela VII.12. Stan osobowy Oddziału PAN w Krakowie na koniec 2016 roku

Członkowie ogółem	Członkowie rzeczywisti	Członkowie korespondenci
58	33	25

Źródło: Polska Akademia Nauk

Tabela VII.13. Reprezentacja w działach nauk w 2016 roku

Dział nauki	Liczba uczonych – członków Oddziału	Liczba uczonych – członków komisji naukowych
Nauki humanistyczne i społeczne	7	474
Nauki biologiczne i rolnicze	13	84
Nauki ścisłe i nauki o ziemi	14	126
Nauki techniczne	13	250
Nauki medyczne	11	38
Nauki interdyscyplinarne	0	28
Ogółem	58	1 000

Źródło: Polska Akademia Nauk

Tabela VII.14. Struktura Oddziału PAN w Krakowie w 2016 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

Wydział	Komisje (nazwy)
II. Nauk Biologicznych i Rolniczych	Komisja Biologiczna
III. Nauk Ścisłych i Nauk o Ziemi	Komisja Geodezji i Inżynierii Środowiska
	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

Źródło: Polska Akademia Nauk

Tabela VII.15. Instytuty PAN działające w Krakowie (główna siedziba lub oddział krakowski)

Pełna nazwa Instytutu	Siedziba	Strona internetowa
Instytut Botaniki im. W. Szafera PAN	ul. Lubicz 46	www.botany.pl
Instytut Farmakologii PAN	ul. Smętna 12	www.if-pan.krakow.pl
Instytut Fizjologii Roślin im. F. Górskiego PAN	ul. Niezapominajek 21	www.ifr-pan.krakow.pl
Instytut Fizyki Jądrowej im. H. Niewodniczańskiego PAN	ul. W. Radzikowskiego 152	www.ifj.edu.pl
Instytut Gospodarki Surowcami Mineralnymi i Energią PAN	ul. J. Wybickiego 7	www.min-pan.krakow.pl
Instytut Języka Polskiego PAN	al. A. Mickiewicza 31	www.ijp-pan.krakow.pl
Instytut Katalizy i Fizykochemii Powierzchni im. J. Habera PAN	ul. Niezapominajek 8	www.ik-pan.krakow.pl
Instytut Mechaniki Górotworu PAN	ul. W. Reymonta 27	www.img-pan.krakow.pl
Instytut Metalurgii i Inżynierii Materiałowej im. A. Krupkowskiego PAN	ul. W. Reymonta 25	www.imim.pl
Instytut Ochrony Przyrody PAN	al. A. Mickiewicza 33	www.iop.krakow.pl
Instytut Systematyki i Ewolucji Zwierząt PAN	ul. Sławkowska 17	www.isez.pan.krakow.pl
Instytut Matematyczny PAN Oddział w Krakowie	ul. św. Tomasza 30	www.impan.gov.pl
Zakład Sejsmologii Instytutu Geofizyki PAN	ul. Armii Krajowej 4	www.igf.edu.pl/sejsmologii-i-fizyki-wnetrza-ziemi.php
Ośrodek Archeologii Gór i Wyżyn IAiE PAN	ul. Sławkowska 17	www.iaepan.edu.pl
Ośrodek Badawczy w Krakowie Instytutu Nauk Geologicznych PAN	ul. Senacka 1	www.ing.pan.pl
Pracownia Instytutu Sztuki PAN	al. J. Słowackiego 46	www.ispan.pl
Pracownia Języka Prastłowiańskiego Instytutu Sławistyki PAN	al. A. Mickiewicza 31	www.ispan.waw.pl
Pracownia Słownika Historyczno-Geograficznego Małopolski w Średniowieczu IH PAN	ul. Sławkowska 17	www.ihpan.edu.pl
Zakład Bibliografii Bieżącej IH PAN	ul. Sławkowska 17	www.ihpan.edu.pl
Zakład Badań Geośrodowiska IGiPZ PAN	ul. św. Jana 22	www.igipz.pan.pl
Zakład Polskiego Słownika Biograficznego IH PAN	ul. Sławkowska 17	www.psb.pan.krakow.pl

Źródło: Polska Akademia Nauk

VII.3.1. Działalność PAN

Oddział poprzez działalność Komisji Naukowych realizuje jedno ze swych ważnych zadań statutowych – upowszechnianie nauki. 30 Komisji Naukowych Oddziału PAN, skupiających 1 000 członków, odbyło w 2016 roku 115 posiedzeń naukowych z udziałem naukowców krajowych i zagranicznych, m.in. z Niemiec, Włoch, Słowacji, Rosji, Turcji, Portugalii, Estonii, Rumunii, Chin, Ukrainy, Czech. Ponadto wspólnie z uczelniami wyższymi oraz innymi

instytucjami zorganizowano 12 konferencji, seminariów i sesji naukowych, w tym 5 międzynarodowych.

W 2016 roku wydanych zostało 27 pozycji w obrębie 9 tytułów czasopism, w tym również obcojęzycznych.

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

VII.4. Narodowe Centrum Nauki (NCN)

Narodowe Centrum Nauki jest agencją wykonawczą powołaną do wspierania działalności naukowej w zakresie badań podstawowych, czyli prac eksperymentalnych lub teoretycznych podejmowanych przede wszystkim w celu zdobycia nowej wiedzy o podstawach zjawisk

i obserwowalnych faktów, bez nastawienia na praktyczne zastosowanie ani użytkowanie. W konkursach rozstrzygniętych w 2016 roku laureaci otrzymali granty na ogólną kwotę ponad 1,12 mld PLN.

Tabela VII.16. Beneficjenci programów Narodowego Centrum Nauki z siedzibą w Krakowie w 2016 roku

Beneficjent	Wysokość dofinansowania (w PLN)	Zakwalifikowane wnioski
Uniwersytet Jagielloński	144 679 278	291
Akademia Górniczo-Hutnicza	37 123 619	76
Instytut Farmakologii PAN	11 583 693	19
Uniwersytet Rolniczy im. H. Kołłątaja	7 993 884	16
Instytut Fizyki Jądrowej im. H. Niewodniczańskiego PAN	6 949 052	15
Instytut Katalizy i Fizykochemii Powierzchni im. J. Habera PAN	5 971 780	8
Instytut Metalurgii i Inżynierii Materiałowej im. A. Krupkowskiego PAN	5 193 126	11
Politechnika Krakowska im. T. Kościuszki	3 917 186	8
Instytut Matematyczny PAN	3 235 092	14
Instytut Systematyki i Ewolucji Zwierząt PAN	1 568 100	1
Uniwersytet Pedagogiczny im. KEN	1 221 882	5
Akademia Wychowania Fizycznego im. B. Czecha	1 099 600	1
Instytut Botaniki im. W. Szafera PAN	1 058 500	2
Instytut Biotechnologii Surowic i Szczepionek BIOMED	980 000	1
Instytut Roślin im. F. Górskiego PAN	947 640	1
Krakowski Szpital Specjalistyczny im. Jana Pawła II	774 300	2
Uniwersytet Ekonomiczny w Krakowie	610 326	4
Polska Akademia Umiejętności	325 390	1
Instytut Ochrony Przyrody PAN	322 580	3
Instytut Języka Polskiego PAN	286 320	1
Instytut Zootechniki – Państwowy Instytut Badawczy	148 800	1

Beneficjent	Wysokość dofinansowania (w PLN)	Zakwalifikowane wnioski
Akademia Ignatianum	126 924	1
Uniwersytet Papieski Jana Pawła II	77 920	1
Instytut Zaawansowanych Technologii Wytwarzania	49 983	1
Akademia Muzyczna w Krakowie	42 600	1

Źródło: www.ncn.gov.pl z 3 lipca 2017 roku

Tabela VII.17. Beneficjenci programów Narodowego Centrum Nauki z siedzibą oddziału w Krakowie

Beneficjent	Wysokość dofinansowania (w PLN)	Zakwalifikowane wnioski
Instytut Archeologii i Etnologii PAN	6 632 512	15
Instytut Geografii i Przestrzennego Zagospodarowania PAN	3 436 769	7
Instytut Hodowli i Aklimatyzacji Roślin – Państwowy Instytut Badawczy	3 193 132	3
Instytut Nauk Geologicznych PAN	2 886 942	5
Centrum Onkologii – Instytut im. M. Skłodowskiej-Curie	1 972 500	4
Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy	1 699 185	3
Instytut Technologii Elektronowej	407 428	2
Instytut Meteorologii i Gospodarki Wodnej – Państwowy Instytut Badawczy	327 900	1
Polskie Towarzystwo Filologiczne	103 290	1

Źródło: www.ncn.gov.pl z 3 lipca 2017 roku

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 badawcze działające w Krakowie w 2016 roku:

- Instytut Nafty i Gazu – Państwowy Instytut Badawczy (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)
- 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.icimb.pl/krakow)
 - 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/zaklady/zaklad-mikroelektroniki-w-krakowie/o-nas/)
 - Instytut Meteorologii i Gospodarki Wodnej w Warszawie – Państwowy Instytut Badawczy – Oddział w Krakowie (www.imgw.pl/index.php?option=com_content&view=article&id=128&Itemid=65)

W Krakowie działało 11 Państwowych Instytutów Badawczych

- Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Oddział Karpacki w Krakowie (www.pgi.gov.pl/krakow/oddzial-karpacki)
- Instytut Hodowli i Aklimatyzacji Roślin – Państwowy Instytut Badawczy – Zakład Roślin Zbożowych w Krakowie

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 Chłódnictwa COCH w Krakowie sp. z o.o. (www.coch.pl)
- Instytut Przemysłu Skórzanego w Łodzi, Oddział w Krakowie (www.ips.krakow.pl)
- Instytut Ekspertyz Sądowych im. prof. dra Jana Sehna (www.ies.krakow.pl)

VII.5.3. Ośrodki badawcze działające przy uczelniach

- Jagiellońskie Centrum Rozwoju Leków – Jagiellonian Centre for Experimental Therapeutics – JCET www.jcet.eu
- Małopolskie Centrum Biotechnologii (MCB) – Uniwersytet Jagielloński www.mcb.uj.edu.pl
- Narodowe Centrum Promieniowania Synchrotronowego Solaris (Uniwersytet Jagielloński) www.synchrotron.uj.edu.pl
- Centrum Kopernika Badań Interdyscyplinarnych www.copernicuscenter.edu.pl
- Akademickie Centrum Materiałów i Nanotechnologii AGH www.acmin.agh.edu.pl/index.php/pl
- Centrum Energetyki AGH www.agh.edu.pl/centrum-energetyki
- Międzyuczelniane Centrum Nowych Techniki i Technologii Medycznych www.mcntit.m.pk.edu.pl
- Małopolskie Laboratorium Budownictwa Energoozczędnego www.mlbe.pk.edu.pl
- Centrum Badań i Rozwoju Urządzeń Przemysłowych CEBEA www.cebea.com.pl
- Ośrodek Badań Europejskich im. J. Rettingera UEK
- Europejskie Centrum Badawcze Drobnych Gospodarstw Rolnych www.ecbdgr.ur.krakow.pl
- Centrum Badawcze Ochrony i Rozwoju Ziemi Górskich, www.cboirzg.ur.krakow.pl
- Uniwersyteckie Centrum Medycyny Weterynaryjnej UJ-UR – Ośrodek Medycyny Eksperymentalnej i Innowacyjnej www.wet.ur.krakow.pl

VII.5.4. 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 2016 roku na terenie Krakowa działały m.in.:

- Centrum Badawcze ABB
- Centrum Oprogramowania Motorola Solutions
- Centrum Techniczne Delphi
- Laboratorium Oprogramowania IBM
- Centrum badawczo-rozwojowe Google
- Centrum Rozwoju Oprogramowania Sabre
- Centrum badawczo-rozwojowe grupy Deltavista
- 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
- Centrum badawczo-rozwojowe Samsung

VII.6. Wybrane jednostki współpracy naukowo-wdrożeniowej

VII.6.1. 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 2016 roku w Krakowie działały m.in.:

- Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu CITTRU (www.cittru.uj.edu.pl)
- Centrum Rozwoju Systemów Zintegrowanych Uniwersytetu Jagiellońskiego (www.sapiens.uj.edu.pl)
- Małopolski Ośrodek Medycyny Translacyjnej (www.momt.uj.edu.pl)
- Centrum Transferu Technologii Politechniki Krakowskiej (www.transfer.edu.pl)
- Centrum Transferu Technologii Akademii Górniczo-Hutniczej w Krakowie
- Centrum Transferu Technologii Uniwersytetu Rolniczego w Krakowie (www.ctt.ur.krakow.pl)
- Centrum Transferu Technologii Fundacji Progress & Business (www.pbf.pl/ctt.html)
- Centrum Transferu Technologii Medycznych Park Technologiczny sp. z o.o. CTTMPT (www.ctt.krakow.pl)

VII.6.2. Spółki spin-off i spin-out

- MarCeLi Adv Tech
- HussarTech
- InPhoCat
- Startit Vet
- T-MedSys sp. z o.o.
- MONIT SHM sp. z o.o.
- JES-Energia sp. z o.o.
- SATIM Monitoring Satelitarny sp. z o.o.
- Techmo sp. z o.o.
- Enetech sp. z o.o.
- INNERCO sp. z o.o.
- FlexAndRobust SYSTEMS sp. z o.o.

VII.6.3. Inne jednostki współpracy naukowo-wdrożeniowej posiadające różne formy prawno-organizacyjne

W 2016 roku w Krakowie działały m.in.:

- Jagiellońskie Centrum Innowacji sp. z o.o. (JCI) www.jagiellońskiecentruminnowacji.pl
- Akademicki Inkubator Przedsiębiorczości UJ www.aip.uj.edu.pl
- Akademicki Inkubator Przedsiębiorczości AGH www.aip.agh.edu.pl
- Krakowskie Centrum Innowacyjnych Technologii INNOAGH sp. z o.o. www.innoagh.pl
- Akademicki Inkubator Przedsiębiorczości PK www.aip.pk.edu.pl
- INTECH PK sp. z o.o.
- Centrum Innowacji Uniwersytetu Rolniczego w Krakowie www.innowacje-ur.pl

VII.7. Klastry i inicjatywy klastrowe w Krakowie

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.18. Klastry działające w Krakowie w 2016 roku

Nazwa Klastra	Adres oficjalnej strony internetowej
Klaster LifeScience Kraków	www.lifescience.pl
Digital Entertainment Cluster	www.dec-cluster.com/companies
Klaster Przemysłów Kultury i Czasu Wolnego INRET	www.inret.pl
Klaster Edutainment	www.klaster.edutainment.net.pl
Klaster Zrównoważona Infrastruktura	www.klasterzi.pl
Klaster Innowacyjne Odlewnictwo	www.moderncast.pl
Klaster Technologii Informatycznych w Budownictwie	www.bimklaster.org.pl
Małopolski Klaster Poligraficzny	www.klastermalopolski.pl
Małopolskie Centrum Biotechnologii	www.mcb.uj.edu.pl
Małopolski Klaster makeIT	http://www.kpt.krakow.pl/park-technologiczny/klastry/
Krakowski Klaster Filmowy	www.film-krakow.pl
Małopolski Klaster Edukacyjny	-

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.19. Wynalazki i wzory użytkowe w latach 2014–2016

	2014	2015 ¹	2016
Zgłoszenia wynalazków	239	410	266
Zgłoszenia wzorów użytkowych	52	38	33
Udzielone patenty	209	198	289
Udzielone prawa ochronne na wzór użytkowy	22	33	45

¹ dane skorygowane w stosunku do *Raportu o Stanie Miasta 2015*

Źródło: *Urząd Patentowy RP*

W 2016 roku Urząd Patentowy RP udzielił 289 patentów zgłaszającym z terenu Krakowa. Najwięcej patentów – 122 – uzyskała Akademia Górniczo-Hutnicza, 19 – Politechnika Krakowska, a po 13 – Uniwersytety: Jagielloński i Rolniczy. Wzrosła liczba praw ochronnych udzielonych na wzory użytkowe, z 33 w 2015 roku do 45 w 2016 roku. Najwięcej otrzymała Akademia Górniczo-Hutnicza (9) i Politechnika Krakowska (8).

Urząd Patentowy RP udzielił 289 patentów oraz 45 praw na wzór użytkowy zgłaszającym z terenu Krakowa


VIII. Kultura i dziedzictwo narodowe


VIII.1. Instytucje kultury w Krakowie finansowane przez samorząd gminny i wojewódzki

W 2016 roku w Krakowie działało 47 publicznych instytucji kultury: 7 z nich stanowiły instytucje narodowe, zaś 40 – samorządowe. Wśród samorządowych instytucji kultury, 29 było wpisanych do rejestru Gminy Miejskiej Kraków, a 11 do rejestru Województwa Małopolskie-

go. Trzy spośród 40 samorządowych instytucji kultury były współprowadzone przez obie jednostki samorządu terytorialnego, a jedna (Muzeum PRL-u) była współprowadzona przez Gminę Miejską Kraków i Ministerstwo Kultury i Dziedzictwa Narodowego.

W Krakowie działało 40 samorządowych instytucji kultury, z których 29 było wpisanych do rejestru Gminy Miejskiej Kraków

Wykaz instytucji kultury w Krakowie prowadzonych przez Gminę Miejską Kraków jest opublikowany na stronie internetowej www.bip.krakow.pl w części: Jednostki miejskie, w zakładce Instytucje kultury, a lista instytucji kultury prowadzonych przez Województwo Małopolskie znajduje się na stronie internetowej www.malopolska.pl w zakładce Dla mieszkańca / Kultura i dziedzictwo.

Tabela VIII.1. Działalność teatrów samorządowych – miejskich i wojewódzkich – w latach 2015–2016

	Liczba premier		Liczba przedstawień/Wydarzeń		Liczba widzów	
	2015	2016	2015	2016	2015	2016
Organizator instytucji kultury: Miasto Kraków						
Teatr Ludowy	7	6	494	458	80 600	82 495
Teatr „Bagatela” im. T. Boya-Żeleńskiego	6	10	659	714	163 842	179 534
Teatr „Groteska”	5	4	558	549	140 514	144 742
Teatr „Łażnia Nowa”	7	7	265	329	32 790	41 443
Teatr KTO	2	1	264	212	136 273	134 521
Balet Dworski „Cracovia Danza”	3	4	371	562	75 000	95 000
Krakowski Teatr Variete	2	3	64	101	15 857	28 953
Organizator instytucji kultury: Województwo Małopolskie						
Teatr im. J. Słowackiego w Krakowie, w tym:	6	6	1 263	1 265	230 973	151 376
Małopolski Ogród Sztuki	1	1	738	780	38 269	40 617
Opera Krakowska w Krakowie	4	4	192	187	100 459	101 635
Organizator instytucji kultury: Województwo Małopolskie i Miasto Kraków						
Krakowski Teatr Scena STU	5	4	233	229	47 894	45 804

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

Tabela VIII.2. Dotacje podmiotowe samorządów – miasta i województwa – na teatry publiczne w 2016 roku

	Ogółem przekazane środki (w PLN)
Teatry finansowane z budżetu Miasta Krakowa	
Teatr „Bagatela” im. T. Boya-Żeleńskiego, w tym: inwestycje	6 270 574 299 574
Teatr Ludowy, w tym: inwestycje	6 032 300 600 000

Teatr „Grotteska”, w tym: inwestycje	5 699 000 89 000
Teatr „Łaźnia Nowa”, w tym: inwestycje	6 624 579 1 074 079
Teatr KTO, w tym: inwestycje	2 323 000 200 000
Balet Dworski „Cracovia Danza”	1 111 000
Krakowski Teatr Variete	3 455 000
Teatry finansowane z budżetu Województwa Małopolskiego	
Teatr im. J. Słowackiego w Krakowie	10 511 300
Opera Krakowska w Krakowie	19 820 190
Teatry współfinansowane z budżetu Województwa Małopolskiego i Miasta Krakowa	
Krakowski Teatr Scena STU, w tym: budżet Gminy Miejskiej Kraków	2 245 340 985 300

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

Tabela VIII.3. Działalność samorządowych – miejskich i wojewódzkich – instytucji muzycznych w latach 2015–2016

	Liczba koncertów/Wydarzeń		Liczba słuchaczy	
	2015	2016	2015	2016
Organizator instytucji kultury: Miasto Kraków				
Capella Cracoviensis	100	84	30 258	32 768
Orkiestra Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia”	63	67	53 750	46 190
Organizator instytucji kultury: Województwo Małopolskie				
Filharmonia im. K. Szymanowskiego w Krakowie	756	872	139 724	147 238

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

Tabela VIII.4. Dotacje podmiotowe samorządów – miasta i województwa – na instytucje muzyczne w 2016 roku

	Ogółem przekazane środki (w PLN)
Instytucje muzyczne finansowane z budżetu Miasta Krakowa	
Capella Cracoviensis	5 140 600
Orkiestra Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia”, w tym: inwestycje	3 063 300 162 300
Instytucje muzyczne finansowane z budżetu Województwa Małopolskiego	
Filharmonia im. K. Szymanowskiego w Krakowie	13 132 950

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

Tabela VIII.5. Działalność samorządowych – miejskich i wojewódzkich – domów i ośrodków kultury w 2016 roku

Nazwa instytucji kultury	Liczba klubów i filii	Imprezy/Konkursy		Zespoły artystyczne		Koła-kluby		Kursy	
		Liczba	Uczestnicy	Liczba	Uczestnicy	Liczba	Członkowie	Liczba	Absolwenci
Organizator instytucji kultury: Miasto Kraków									
Nowohuckie Centrum Kultury	-	780	177 563	21	264	17	612	185	1 084
Centrum Kultury „Dworek Białostrzycki”	6	1 614	75 501	7	57	95	1 061	75	712
Dom Kultury „Podgórze”	18	4 430	256 114	98	1 053	133	2 341	437	5 725
Śródmiejski Ośrodek Kultury	6	771	78 256	7	122	23	820	24	377

Nazwa instytucji kultury	Liczba klubów i filii	Imprezy/Konkursy		Zespoły artystyczne		Kółka-kluby		Kursy	
		Liczba	Uczestnicy	Liczba	Uczestnicy	Liczba	Członkowie	Liczba	Absolwenci
Ośrodek Kultury Kraków-Nowa Huta	12	345	35 000	16	190	90	4 161	40	404
Ośrodek Kultury im. C.K. Norwida	1	1 464	112 926	8	204	19	616	793	18 319
Ośrodek Kultury Zespół Pieśni i Tańca „Krakowiacy”	-	188	726 167	20	460	-	-	-	-
Ośrodek Kultury Biblioteka Polskiej Piosenki ¹	-	5	19 850	-	-	-	-	-	-
Organizator instytucji kultury: Miasto Kraków, Województwo Małopolskie, Centrum Jana Pawła II „Nie lękajcie się”									
Instytut Dialogu Międzykulturowego im. Jana Pawła II	-	17	27 620	-	-	-	-	-	-
Organizator instytucji kultury: Województwo Małopolskie									
Ośrodek Dokumentacji Sztuki Tadeusza Kantora CRICOTEKA w Krakowie	-	632	42 996	-	-	-	-	-	-
Małopolski Instytut Kultury w Krakowie	-	227	17 996	-	-	-	-	-	-

¹ działalność Ośrodka Kultury Biblioteka Polskiej Piosenki jest skoncentrowana na dokumentowaniu wydarzeń związanych z polską piosenką w formie zapisu audiowizualnego, fonograficznego, nutowego, elektronicznego oraz publikacji. Jej zasoby (według stanu na 31 grudnia) to płyty CD (14 772 pliki audio typu Wav o łącznej wielkości 523 629 MB) oraz nuty (10 875 plików graficznych typu Tiff o łącznej pojemności 84 559 MB). Zasoby te służą edukacji historycznej i promocji polskiej piosenki w kraju i poza jego granicami

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

Tabela VIII.6. Dotacje podmiotowe samorządów – miasta i województwa – na centra i ośrodki kultury w 2016 roku

	Ogółem przekazane środki (w PLN)
Ośrodki kultury finansowane z budżetu Miasta Krakowa	
Nowohuckie Centrum Kultury, w tym: inwestycje	8 483 170 1 868 800
Centrum Kultury „Dworek Białoprądnicki”	3 796 765
Dom Kultury „Podgórze”	7 591 054
Śródmiejski Ośrodek Kultury	3 305 100
Ośrodek Kultury Kraków – Nowa Huta	3 250 535
Ośrodek Kultury im. C.K. Norwida, w tym: inwestycje	3 615 869 494 269
Ośrodek Kultury Zespół Pieśni i Tańca „Krakowiacy”	697 200
Ośrodek Kultury Biblioteka Polskiej Piosenki	853 000
Ośrodki kultury finansowane z budżetów Województwa Małopolskiego i Miasta Krakowa	
Instytut Dialogu Międzykulturowego im. Jana Pawła II w Krakowie, w tym: budżet Gminy Miejskiej Kraków	2 715 500 1 100 000
Ośrodki kultury finansowane z budżetu Województwa Małopolskiego	
Ośrodek Dokumentacji Sztuki Tadeusza Kantora CRICOTEKA w Krakowie	2 296 530
Małopolski Instytut Kultury w Krakowie	3 222 740

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

W strukturach istniejących gminnych instytucji kultury powstały dwie nowe filie: Klub Kultury „Wena” oraz Integracyjny Klub Kultury Olsza

W 2016 roku w strukturach istniejących instytucji kultury Gmina uruchomiła dwie nowe filie:

- Klub Kultury „Wena”, ul. ks. Meiera 11 – filia Centrum Kultury „Dworek Białostrądzki”

- Integracyjny Klub Kultury Olsza – filia Śródmiejskiego Ośrodka Kultury, utworzony w budynku Zespołu Szkół Społecznych, ul. Stanisława ze Skalbmierza 7

Tabela VIII.7. Działalność bibliotek samorządowych – miejskich i wojewódzkich – w 2016 roku

	Liczba woluminów		Liczba wypożyczeń		Liczba czytelników	
	2015	2016	2015	2016	2015	2016
Organizator instytucji kultury: Miasto Kraków						
Krowoderska Biblioteka Publiczna	227 617	201 054	476 520	464 666	40 463	34 446
Nowohucka Biblioteka Publiczna	385 998	365 777	619 480	572 962	31 906	31 372
Podgórska Biblioteka Publiczna	374 145	337 047	648 164	650 680	49 504	51 333
Śródmiejska Biblioteka Publiczna	232 236	220 604	380 466	365 844	31 062	30 594
Organizator instytucji kultury: Województwo Małopolskie						
Wojewódzka Biblioteka Publiczna w Krakowie	536 338	542 003	831 036	749 671	76 663	72 517

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

Tabela VIII.8. Dotacje podmiotowe samorządów – miasta i województwa – na biblioteki w 2016 roku

	Ogółem przekazane środki (w PLN)
Biblioteki finansowane z budżetu Miasta Krakowa	
Krowoderska Biblioteka Publiczna	4 031 150
Nowohucka Biblioteka Publiczna, w tym: inwestycje	4 593 858 98 938
Podgórska Biblioteka Publiczna, w tym: inwestycje	6 322 500 625 000
Śródmiejska Biblioteka Publiczna	3 894 500
Biblioteki finansowane z budżetu Województwa Małopolskiego	
Wojewódzka Biblioteka Publiczna w Krakowie	9 414 580

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

Rada Miasta Krakowa przyjęła uchwałę w sprawie połączenia gminnych bibliotek publicznych w jedną samorządową instytucję kultury o nazwie Biblioteka Kraków

Rada Miasta Krakowa, 6 lipca 2016 roku przyjęła uchwałę nr L/917/16 w sprawie połączenia samorządowych bibliotek publicznych: Krowoderskiej, Nowohuckiej, Podgórskiej oraz Śródmiejskiej w jedną samorządową instytucję kultury – Bibliotekę Kraków. Uchwałą tą nadano instytucji statut i określono datę rozpoczęcia funkcjonowania Biblioteki Kraków na 1 stycznia

2017 roku. Docelowo siedziba będzie mieściła się przy ul. Krakowskiej 29/Węglowej 1-1a. Planowane jest ulokowanie tam m.in.: Zintegrowanego Centrum Zarządzania Bibliotekami Miejskimi z mediateką obsługiwaną przez Bibliotekę Kraków, Centrum Literatury i Języka Polskiego (przestrzeń ekspozycyjno-edukacyjna) dokumentującego dziedzictwo literackie Krakowa.

Tabela VIII.9. Działalność samorządowych – miejskich i wojewódzkich – muzeów i galerii w latach 2015–2016

	Wystawy stałe		Wystawy zmienne		Liczba zwiedzających	
	2015	2016	2015	2016	2015	2016
Organizator instytucji kultury: Miasto Kraków						
Muzeum Historyczne Miasta Krakowa	12	12	23	22	1 097 035	1 191 341
Muzeum Historii Fotografii im. W. Rzewuskiego	1	0	14	13	26 247	30 000
Muzeum Inżynierii Miejskiej	6	7	16	15	170 157	184 287
Muzeum Sztuki Współczesnej MOC AK	1	3	19	16	104 876	99 837
Galeria Sztuki Współczesnej „Bunkier Sztuki”	0	0	15	13	42 139	36 078
Organizator instytucji kultury: Miasto Kraków i Województwo Małopolskie						
Muzeum Armii Krajowej im. gen. E. Fieldorfa „Nila” w Krakowie	1	1	28	35	124 486	79 622
Organizator instytucji kultury: Miasto Kraków i Ministerstwo Kultury i Dziedzictwa Narodowego						
Muzeum PRL-u (w organizacji)	–	–	3	8	10 228	15 888
Organizator instytucji kultury: Województwo Małopolskie						
Muzeum Archeologiczne w Krakowie	7	7	18	12	114 970	226 000
Muzeum Etnograficzne im. S. Udzieli w Krakowie	3	1	18	16	40 999	36 667
Muzeum Lotnictwa Polskiego w Krakowie	10	10	11	11	110 028	82 586

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

Muzeum Historyczne Miasta Krakowa odnotowało rekordową liczbę zwiedzających – niemal 1,2 mln osób

Tabela VIII.10. Dotacje podmiotowe samorządów – miasta i województwa – na muzea i galerie w 2016 roku

	Ogółem przekazane środki (w PLN)
Muzea i galerie finansowane z budżetu Miasta Krakowa	
Muzeum Historyczne Miasta Krakowa, w tym: inwestycje	21 348 250 3 405 250
Muzeum Historii Fotografii, w tym: inwestycje	3 397 277 320 277
Muzeum Inżynierii Miejskiej, w tym: inwestycje	3 260 000 500 000
Muzeum Sztuki Współczesnej MOC AK	6 610 000
Galeria Sztuki Współczesnej „Bunkier Sztuki”, w tym: inwestycje	2 893 000 157 600
Muzea współfinansowane z budżetu Miasta Krakowa i Ministerstwa Kultury i Dziedzictwa Narodowego	
Muzeum PRL-u (w organizacji)	719 000
Muzea współfinansowane z budżetu Miasta Krakowa i Województwa Małopolskiego	
Muzeum Armii Krajowej im. gen. E. Fieldorfa „Nila” w Krakowie, z tego: budżet Gminy Miejskiej Kraków, w tym: inwestycje budżet Województwa Małopolskiego	2 636 100 1 366 500 157 600 1 269 600

Muzea finansowane z budżetu Województwa Małopolskiego	
Muzeum Archeologiczne w Krakowie	3 630 300
Muzeum Etnograficzne im. S. Udzieli w Krakowie	3 522 920
Muzeum Lotnictwa Polskiego w Krakowie	2 431 930

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

Miejską instytucją kultury jest także Krakowskie Biuro Festiwalowe (KBF). Informacje na temat działalności KBF

znajdują się w części VIII.2.3. oraz w rozdziale XV. Zarządzenie samorządowe.

VIII.2. Realizacja projektów własnych przez samorząd

VIII.2.1. Krakowskie Noce

Krakowskie Noce to marka, w ramach której o stałej porze, cyklicznie, realizowane są przedsięwzięcia, mające na celu ożywienie współpracy środowisk twórczych wokół wątków i tematów skoncentrowanych na różnych dziedzinach i obszarach sztuki – od zasobów muzealnych i ich promocji, przez zabytki sakralne, po współczesną poezję, teatr czy jazz. Nocne uczestnictwo w kulturze, to niezliczona ilość

wydarzeń w postaci warsztatów, spotkań, multimedialnych prezentacji, to eksploracja obiektów na co dzień niedostępnych, zgłębianie zakamarków scen krakowskich teatrów czy pomieszczeń muzealnych, to możliwość doświadczenia kontaktu z kulturą o nietypowej porze i w nietypowym miejscu. Udział w wydarzeniach programowych oraz imprezach towarzyszących jest bezpłatny.

Tabela VIII.11. Projekt *Krakowskie Noce* w 2016 roku

	Liczba wydarzeń	Liczba podmiotów uczestniczących	Szacunkowa liczba uczestników/odbiorców
13. Noc Muzeów (13/14 maja)	ok. 200	50 ¹	100 000
6. Noc Poezji (11/12 czerwca)	53	32	5 850
10. Noc Jazzu (16/17 lipca)	20	19	10 000
9. Cracovia Sacra (24-27 lipca)	47	40	35 000
10. Noc Teatrów (17/18 września)	70	42 ²	11 000

¹ 26 muzeów z oddziałami i 1 galeria

² w tym 12 teatrów instytucjonalnych i 30 grup teatralnych

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

W imprezach realizowanych w ramach *Krakowskich Nocy*

wzięło udział około 162 tys. osób

- 13. Noc Muzeów „Odkrywamy nieznaną” – jej inauguracja miała miejsce w nowo otwartym Pawilonie Józefa Czapskiego (oddział Muzeum Narodowego w Krakowie). Po raz pierwszy w wydarzeniu udział

wzięły: Pracownia Muzeum Podgórze oraz Muzeum Fonografii – Małopolskie Centrum Dźwięku i Słowa – Oddział Muzeum Niepołomiczkiego w Zamku Królewskim w Niepołomicach

- 6. *Noc Poezji* „Miasto w poezji” – 125. rocznica urodzin Tadeusza Peipera i 115. rocznica urodzin Juliana Przybosa stanowiły okazję do dyskusji o roli i funkcjach poezji w życiu miasta i jego mieszkańców. W programie znalazły się ponad 53 różne wydarzenia
- 10. *Noc Jazzu* – łącznie odbyło się 20 koncertów. Miały one miejsce tradycyjnie na Małym Rynku, a także w Nowohuckim Centrum Kultury, Centrum Kultury Rotunda oraz w wielu klubach i kawiarniach krakowskich
- 11. *Noc Cracovia Sacra* „Cracovia Altera Roma (Kraków Inny Rzym)” – przedsięwzięcie organizowane przez Miasto Kraków i Kurię Metropolitalną. W swoim kształcie, charakterze i bogactwie programowym nie ma odpowiednika w całej Europie. 9. edycja odbyła się wyjątkowo w lipcu, podczas Światowych Dni Młodzieży. We współtworzeniu programu uczestniczyły ponad dwadzieścia kościołów i klasztorów, a także Muzeum Narodowe w Krakowie oraz Muzeum Uniwersytetu Jagiellońskiego Collegium Maius. W ramach całego przedsięwzięcia odbyło się 26 koncertów, 13 wystaw, 2 spektakle, udostępniono do zwiedzania najpiękniejsze świątynie i klasztory Krakowa
- 10. *Noc Teatrów* – w wydarzeniu wzięło udział 12 teatrów instytucjonalnych oraz 30 prywatnych grup i teatrów. Przedstawienia realizowane były w tradycyjnych salach teatralnych i w plenerze. Odbyło się blisko 70 przedsięwzięć, w tym pięć przedstawień plenerowych

VIII.2.2. Inne projekty kulturalne realizowane na zlecenie Miasta Krakowa w 2016 roku

- Koncert kameralny zespołu „Reiner Trio” (24 stycznia) w siedzibie Centrum Kultury Żydowskiej w Krakowie z okazji 71. rocznicy wyzwolenia Obozu Auschwitz-Birkenau, poświęcony pamięci Ofiar Holocaustu oraz wszystkich Ofiar Auschwitz-Birkenau. Współorganizatorem koncertu była Fundacja Judaica. Koszt organizacji: 40 000 PLN, liczba uczestników: ok. 40
- Koncert Zbuntowanej Orkiestry Podwórkowej „Hańba” (28 maja) w Detroit (USA). Podczas koncertu w klubie Northern Lights Lounge zostały wykonane utwory z debiutanckiej płyty, wydanej w lutym 2016 roku pod patronatem Programu II Polskiego Radia oraz TVP Kultura. Koszt: 3 000 PLN, liczba uczestników: ok. 400
- Koncert plenerowy *Cygańska Noc* z udziałem rumuńskiej orkiestry Zuralia Orchestra (12 sierpnia) w Nowohuckim Centrum Kultury w Krakowie. Organizator – Towarzystwo Krzewienia Kultury i Tradycji Romskiej „Kałe Jakha”. Koszt organizacji: 10 000 PLN, liczba uczestników: ok. 1 000
- Program artystyczny *Polish Paradise*, łączący sztuki wizualne: film, fotografię i instalację z muzyką (17–23 października), zrealizowany w Teatrze Nowym, pałacu Krzysztofory oraz Galerii Pauza. Organizatorem była Fundacja Sztuk Wizualnych. Koszt organizacji: 120 000 PLN, liczba uczestników: ok. 800
- Koncert orkiestry Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia” pod batutą Massimiliano Caldi’ego z solistką Magdaleną Bojanowicz w Konserwatorium Moskiewskim w ramach VI Festiwalu Muzyki Polskiej w Moskwie (12 listopada). Organizatorem projektu było Krakowskie Towarzystwo Przemysłowe. Koszt organizacji: 50 000 PLN, liczba uczestników: ok. 400
- Opera *Don Pasquale* Gaetano Donizettiego w reż. Jerzego Stuhra i w wykonaniu artystów Opery Krakowskiej. Przedstawienie wykonane w siedzibie Opery Krakowskiej (2 grudnia). Koszt organizacji: 20 000 PLN, liczba uczestników: 450
- Plenerowy koncert kolęd *Kolęda w Nowej Hucie* (17 grudnia) przy alei Róż. Koszt: 13 530 PLN, liczba uczestników: ok. 800
- Koncert muzyki elektronicznej z udziałem krakowskiego artysty Piotra Orzechowskiego (Pianohooligan) oraz gości z zagranicy: Kwartetu High Definition, Biosphere, Roberta Picha, Thomasa Koenera, Krzysztofa Knittela (15 listopada). Koszt organizacji: 130 000 PLN, liczba uczestników: ok. 400

- Koncert Wojciecha Waglewskiego i jego gości: Fiza, Emade, Leszka Możdżera, Natalii Przybysz, Voo Voo, Tęgich Chłopów, Alim i Fargana Quasimov (16 listopada). Koszt organizacji: 145 000 PLN, liczba uczestników: ok. 550

Opis projektów i inicjatyw kulturalnych organizowanych w Krakowie przez samorząd wojewódzki znajduje się na stronie internetowej www.malopolska.pl w części Dla mieszkańca /Kultura

VIII.2.3. Działalność Krakowskiego Biura Festiwalowego w obszarze kultury i przemysłów kreatywnych

Miejska instytucja kultury – Krakowskie Biuro Festiwalowe – zajmuje się organizacją i promocją wydarzeń kulturalnych o zasięgu lokalnym, ogólnopolskim i międzynarodowym. Szczegółowe informacje na temat działalności KBF są zamieszczone na stronie internetowej www.biurofestiwalowe.pl.

KBF w 2016 roku zorganizował lub współorganizował łącznie około 110 wydarzeń kulturalnych współpracując z 400 podmiotami

Tabela VIII.12. Festiwale, których Krakowskie Biuro Festiwalowe były głównym organizatorem w 2016 roku

Nazwa (data)	Informacje o wydarzeniu
Opera Rara (28 stycznia, 3 marca)	Projekty w ramach festiwalu: koncerty (Piriamo e Tisbe, Adriano in Siria) Podmioty współpracujące przy organizacji: Miasto Kraków, Capella Cracoviensis, MKiDN, EDF Polska SA, PZU Szacunkowa liczba uczestników: 1 075, koszt KBF na organizację: 191 334 PLN
13. Festiwal <i>Misteria Paschalia</i> (21-27 marca)	Projekty w ramach festiwalu: koncerty (Joseph Haydn, Alessandro Scarlatti, Carlo Gesualdo, Michele Falco, Wolfgang Amadeus Mozart, Dietrich Buxtehude, Agostino Steffani, George Frideric Handel) Podmioty współpracujące przy organizacji: MKiDN, Filharmonia Krakowska, Capella Cracoviensis, PZU, Kopalnia Soli w Wieliczce, Kraków Airport, Włoski Instytut Kultury Szacunkowa liczba uczestników: 7 300, koszt KBF na organizację: 1 923 943 PLN
9. Festiwal Muzyki Filmowej w Krakowie (24-30 maja)	Projekty w ramach festiwalu: Forum Audiowizualne, Young Talent Award FMF4kids, FMF Youth Orchestra Podmioty współpracujące przy organizacji: RMF Classic, Tauron, ICE Kraków, Tauron Arena Kraków, Polski Instytut Sztuki Filmowej, AGH, Muzeum Historyczne Miasta Krakowa, Filharmonia Krakowska, Akademia Muzyczna w Krakowie Szacunkowa liczba uczestników: 39 000, koszt KBF na organizację: 4 099 348 PLN
5. Festiwal Miłosza (9-12 czerwca)	Projekty w ramach festiwalu: spotkania autorskie z poetami zagranicznymi (Stefan Hertmans, Breyten Breytenbach, Michael Ondaatje, Adonis, Ashur Etwebi, Olga Siedakowa) i polskimi. Dyskusje, projekcje filmów, wystawy, koncerty Podmioty współpracujące przy organizacji: Fundacja Miasto Literatury, Fundacja im. Wisławy Szymborskiej, Festiwal Literatury dla Dzieci, Muzeum Historii Fotografii Szacunkowa liczba uczestników: 2 500, koszt KBF na organizację: 226 127 PLN
<i>Wianki – Święto Muzyki</i> (25 czerwca)	Projekty w ramach festiwalu: Scena Międzypokoleniowa, Scena Hard Rock Cafe Kraków, Scena Krakowska, Scena Spragnieni Lata, Krakowskie Granie, Bulwar(t) Sztuki, Klubowa noc Podmioty współpracujące przy organizacji: Spragnieni Lata, Unsound Productions, Festiwal Audio Art, Goethe Institut, MPO, Muzeum Historyczne Miasta Krakowa, Sinfonietta Cracovia, Capella Cracoviensis, Wodna Masa Krytyczna Szacunkowa liczba uczestników: 23 900, koszt KBF na organizację: 1 114 711 PLN
<i>EtnoKraków/Rozstaje 2016</i> (5-9 lipca)	Projekty w ramach festiwalu: koncerty muzyków zagranicznych i polskich, warsztaty i noce tańca Podmioty współpracujące przy organizacji: Stowarzyszenie Rozstaje/ Crossroads Festival Krakow, Muzeum Etnograficzne Szacunkowa liczba uczestników: 20 000, koszt KBF na organizację: 294 931 PLN
14. Festiwal <i>Sacrum Profanum</i> (1-8 października)	Projekty w ramach festiwalu: koncerty i warsztaty, instalacje dźwiękowo-wizualne Podmioty współpracujące przy organizacji: MKiDN, Kraków Airport, EDF Polska SA, Muzeum Sztuki Współczesnej Bunkier Sztuki Szacunkowa liczba uczestników: 4 740, koszt KBF na organizację: 2 224 789 PLN

Nazwa (data)	Informacje o wydarzeniu
8. Festiwal Conrada (24-30 października)	Projekty w ramach festiwalu: spotkania z pisarzami zagranicznymi i polskimi (m.in. Michael Cunningham, Richard Flanagan, Sofija Andruchowycz, Eleanor Catton, Artur Domosławski, Michael Faber) w cyklach i pasmach: literatura i muzyka, Nagroda Conrada, pasmo dla dzieci, pasmo filmowe, przemysły książki, wystawy, projekcje filmowe i warsztaty Podmioty współpracujące przy organizacji: Fundacja Tygodnika Powszechnego, Międzynarodowe Centrum Kultury, Muzeum Historii Fotografii, Muzeum Sztuki Współczesnej Bunkier Sztuki, Węgierski Instytut Kultury w Warszawie, Instytut Francuski, Fundacja Poemat, Ambasada Austrii Szacunkowa liczba uczestników: 6 020, koszt KBF na organizację: 554 120 PLN
9. Międzynarodowy Festiwal Boska Komedja (7-17 grudnia)	Projekty w ramach festiwalu: Polski Konkurs Inferno, sekcje Paradiso i Purgatorio Podmioty współpracujące przy organizacji: Teatr Łażnia Nowa Koszt KBF na organizację: 80 183 PLN

Źródło: Krakowskie Biuro Festiwalowe

Odbyły się kolejne edycje znanych i cenionych festiwali organizowanych przez Krakowskie Biuro Festiwalowe, m.in.: Muzyki Filmowej, Conrada, Miłosa, Misteria Paschalia, Sacrum Profanum i Boska Komedja

Tabela VIII.13. Wybrane festiwale/wydarzenia współorganizowane przez Krakowskie Biuro Festiwalowe w 2016 roku

Festiwal, wydarzenie/data	Informacje o wydarzeniu
Festiwal im. Jana Błońskiego (18-19 maja)	Główny Organizator: UJ, Pracownia Pytań Krytycznych, Krakowska Fundacja Literatury Szacunkowa liczba uczestników: 1 000, koszt KBF na organizację: 2 000 PLN
Festiwal Literatury Dla Dzieci (8-12 czerwca)	Główny Organizator: Fundacja Burza Mózgów, Fundacja Czas Dzieci Szacunkowa liczba uczestników: 2 000, koszt KBF na organizację: 20 000 PLN
Festiwal Kultury Żydowskiej – pasmo literackie	Główny Organizator: Stowarzyszenie Festiwal Kultury Żydowskiej Szacunkowa liczba uczestników: 600, koszt KBF na organizację: 15 000 PLN
Terra Madre Slow Food Festival Central Europe (11-13 listopada)	Główny Organizator: Slow Food Polska. Koszt KBF na organizację: 36 900 PLN
Festiwal Netia Off Camera 2016 (29 kwietnia – 8 maja)	Główny Organizator: Fundacja OFF Camera Szacunkowa liczba uczestników: 26 000, koszt KBF na organizację: 1 547 020 PLN
56. Krakowski Festiwal Filmowy (29 maja – 5 czerwca)	Główny Organizator: Krakowski Festiwal Filmowy Szacunkowa liczba uczestników: 21 000, koszt KBF na organizację: 8 143 PLN
16. Międzynarodowy Festiwal T-Mobile Nowe Horyzonty, wydarzenie Polskie Dni (27-29 lipca)	Główny Organizator: Stowarzyszenie Nowe Horyzonty, Kino Nowe Horyzonty Szacunkowa liczba uczestników: 250
Copernicus Festival (17–22 maja 2016)	Główny Organizator: Copernicus Center Szacunkowa liczba uczestników: 2 000, koszt KBF na organizację: 1 931 PLN
VIII Krakow Summer Animation Days (4–7 sierpnia 2016)	Główny Organizator: Stowarzyszenie Rotunda, Etiuda & Anima Szacunkowa liczba uczestników: 1 000

Źródło: Krakowskie Biuro Festiwalowe

Działalność kulturalna KBF, doceniana także na arenie międzynarodowej, przekłada się na nagrody dla miasta.

W 2016 roku Kraków cieszył się z sukcesów, takich jak m.in.:

- nagroda IFEA World Festival & Event City 2016 dla Krakowa – miasta festiwali
- otrzymanie (wraz z Katowicami – Miastem Muzyki UNESCO) funkcji gospodarza corocznego Zjazdu Sieci Miast Kreatywnych UNESCO w 2018 roku
- wymienienie Festiwalu Conrada wśród 20 wydarzeń literackich, w których trzeba wziąć udział według Penguin Random House

- przedłużenie kadencji Krakowa w Komitecie Sterującym Sieci Miast Kreatywnych UNESCO oraz na stanowisku przewodniczącego grupy Miast Literatury
- organizacja Sesji Komitetu EURIMAGES – Funduszu Rady Europy wspierającego koprodukcje filmowe

VIII.3. Mecenat Gminy Miejskiej Kraków

VIII.3.1. Otwarte konkursy ofert

Tabela VIII.14. Otwarte konkursy ofert na realizację zadań publicznych Gminy Miejskiej Kraków w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego w latach 2014–2016

	2014	2015	2016
Liczba zgłoszonych ofert	291	315	328
Liczba zrealizowanych przedsięwzięć	145	141	163
Ogółem kwota wydatków z budżetu Krakowa (w PLN)	7 080 233	11 574 669	12 702 573

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

Tabela VIII.15. Otwarte konkursy ofert na realizację zadań publicznych w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego w 2016 roku

Nazwa konkursu	Liczba zadań wybranych do realizacji	Kwota przyznanych dotacji na 2016 rok (w PLN)	Liczba zadań zrealizowanych	Kwota rozliczonych dotacji ogółem w 2016 roku (w PLN)
Cyklicznie realizowane festiwale międzynarodowe o znaczeniu promocyjnym dla miasta (lata 2015–2017)	17	7 900 000	17	7 900 000
Całoroczna oferta programowa (lata 2016–2018)	14	2 010 000	14	2 010 000
Wzbogacenie oferty kulturalnej miasta:				
Wydarzenia kulturalne i artystyczne	60	1 853 000	57	1 775 585
Światowe Dni Młodości	6	176 200	6	176 114
Prezentacja i promocja krakowskich artystów	6	80 000	6	80 000
Niskobudżetowe projekty kulturalne i artystyczne	21	121 500	19	116 479
Upowszechnianie literatury i działalność wydawnicza	41	504 000	39	438 394
Działalność kulturalna prowadzona w księgarniach stacjonarnych funkcjonujących na obszarze Gminy Miejskiej Kraków	3	200 000	3	136 000
Organizacja wydarzeń kulturalnych na terenie Dzielnicy VII Zwierzyniec	1	7 000	1	7 000
Słownik Legionistów Polskich	1	63 000	1	63 000
Ogółem	170	12 914 700	163	12 702 573

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

W roku 2016 został przeprowadzony otwarty konkurs ofert na realizację zadań publicznych w trybie 3-letnich umów – Całoroczna oferta programowa. Konkursem objęte zostały regularnie (systematycznie) realizowane przez oferentów zadania publiczne w sferze kultury,

sztuki, ochrony dóbr kultury i dziedzictwa narodowego, stanowiące całoroczną ofertę programową porównywalną do działalności prowadzonej przez miejskie instytucje kultury i mające w tym zakresie charakter uzupełniający.

Tabela VIII.16. Wyniki otwartego konkursu ofert na realizację zadań publicznych w trybie 3-letnich umów w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego w latach 2016–2018 Całoroczna oferta programowa

Organizator	Zadanie	Kwota dotacji w 2016 roku (w PLN)
Towarzystwo Miłośników Historii i Zabytków Krakowa	Kraków w dziejach narodu	80 000
Stowarzyszenie Teatrów Nieinstytucjonalnych STEN	Całoroczna działalność artystyczna i warsztatowa	100 000
Fundacja Galicia Jewish Heritage Institute	Oferta programowa Żydowskiego Muzeum Galicja na lata 2016–2018	30 000
Stowarzyszenie Artystów i Sympatyków Piwnicy pod Baranami	Polska Stajnia Narodowa – Kabaret Piwnica pod Baranami	150 000
Stowarzyszenie Willa Decjusza	Forum Dialogu Kultur	450 000
Fundacja Loch Camelot	Muzyka i teatr w Loch Camelot	60 000
Fundacja Judaica	Dziedzictwo, pamięć, wspólnota obywatelska	140 000
Fundacja Wspierania Badań nad Życiem i Twórczością Heleny Modrzejewskiej	Salon Heleny Modrzejewskiej	30 000
Stowarzyszenie Międzynarodowe Triennale Grafiki w Krakowie	Prezentacja i promocja sztuki graficznej w Krakowie w latach 2016–2018	200 000
Fundacja Sztuka Teatru	Teatr Odwrócony 2016–2018	30 000
Fundacja Ars Cameralis – Krakowska Opera Kameralna	Spektakle muzyczne i warsztaty wokalne-aktorskie w Krakowskiej Operze Kameralnej	90 000
Fundacja Dziesięciu Talentów na Rzecz Teatru Barakah	Wydarzenia artystyczne w Teatrze Barakah – sezon 12., 13., 14.	250 000
Stowarzyszenie Teatr Nowy	Naród sobie – jubileuszowe sezony Sztuki angażującej	250 000
Związek Polskich Artystów Plastyków Okręg Krakowski	Spotkanie ze sztuką – artyści ZPAP Okręgu Krakowskiego	150 000
Ogółem		2 010 000

Źródło: www.bip.krakow.pl

Informacje na temat organizacji otwartych konkursów na realizację zadań publicznych Gminy Miejskiej Kraków w obszarze kultury, sztuki, ochrony dóbr kultury

i dziedzictwa narodowego znajdują się na stronie internetowej www.bip.krakow.pl w części Rozwój miasta/ Polityki/ Kultura/ Mecenat kulturalny Miasta Krakowa.

Dotacje udzielone z pominięciem otwartego konkursu ofert

Na podstawie art. 19 a Ustawy z 24 kwietnia 2011 roku o działalności pożytku publicznego i o wolontariacie w roku 2016 zlecono do realizacji 7 przedsięwzięć na

łącną kwotę 59 000 PLN. Były to m.in.: Salon Literacki SPP, koncert *Cztery pory roku*, wydanie płyty *In America Tomek Grochot Quintet*.

VIII.3.2. Udzielanie dotacji państwowym instytucjom kultury

W 2016 roku z budżetu Gminy Miejskiej Kraków udzielono dotacji następującym państwowym instytucjom kultury, dla których organizatorem jest Ministerstwo Kultury i Dziedzictwa Narodowego:

- Międzynarodowemu Centrum Kultury w Krakowie na konferencję *Kraków i świat* – 550 000 PLN

- Muzeum Narodowemu w Krakowie na wystawę *Złoty wiek malarstwa węgierskiego (1836–1936)* – 60 000 PLN
- Muzeum Sztuki i Techniki Japońskiej Maggha na projekt *Wystawa poświęcona grupie WPROST* – 25 000 PLN

VIII.3.3. Nagroda Teatralna im. S. Wyspiańskiego

W 2016 roku Nagrodę Teatralną im. Stanisława Wyspiańskiego w kwocie 30 000 PLN otrzymał Krzysztof Jasiński, twórca i dyrektor artystyczny Sceny STU za tryptyk *Wędrowanie wg S. Wyspiańskiego*. Uroczystość

wręczenia nagrody odbyła się w czasie inauguracji 10. edycji *Nocy Teatrów* (17 września), przed rozpoczęciem spektaklu *Wesele* w reżyserii laureata – Krzysztofa Jasińskiego.

VIII.3.4. Nagrody Miasta Krakowa

Tabela VIII.17. Nagrody Miasta Krakowa w latach 2014–2016

	2014	2015	2016
Liczba zgłoszonych wniosków	38	35	65
Liczba laureatów	11	10	13
Ogółem wysokość środków finansowych na wypłatę nagród (w PLN)	180 000	180 000	180 000

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

W roku 2016 Nagrody Miasta Krakowa otrzymali:

- w dziedzinie kultura i sztuka:
 - Grzegorz Turnau za wybitne osiągnięcia artystyczne
 - prof. Aleksander Skotnicki za wybitne osiągnięcia w rozwoju dialogu polsko-żydowskiego
 - Jerzy Illg za wybitne osiągnięcia w promocji krakowskiej kultury
- w dziedzinie nauka i technika:
 - prof. Krzysztof Królas i prof. Marek Stankiewicz za koncepcję i realizację projektu SOLARIUS
 - prof. Janusz K. Kozłowski za osiągnięcia w dziedzinie archeologii
- w dziedzinie sport nie przyznano nagród

- Adriana Szulecka (AGH) praca magisterska *Porównanie prognostycznych i rzeczywistych wartości stężeń zanieczyszczeń powietrza w Krakowie*
- Dominika Kruszyna (AWF) praca magisterska *Stare Miasto i Kazimierz Projekt mapy dla osób niepełnosprawnych poruszających się na wózku inwalidzkim po Krakowie*
- Aleksandra Wanda Zajdel (ASP) praca licencjacka *Wybrane elementy informacji wizualnej dla Ogrodu Botanicznego Uniwersytetu Jagiellońskiego w Krakowie*
- Michał Grzybowski (PK) praca inżynierska *Rewaloryzacja założenia parkowego przy Dworku Jana Matejki w Krzesławicach*
- Dominik Rybiątek (PWST) praca magisterska *Motywy żydowskie w Teatrze Śmierci Tadeusza Kantora*

Wyróżnienia za prace dyplomowe otrzymali:

- Weronika Bogal i Adam Łyko (PK) praca inżynierska *Muzeum Historii Podgórze i Obserwatorium Przyrody w Kamieniołomie Liban w Krakowie*

Uroczystość wręczenia Nagród Miasta Krakowa odbyła się w 25 listopada w Sali Obrad Rady Miasta Krakowa im. Stanisława Wyspiańskiego.

VIII.3.5. Konkurs Mecenasa Kultury Krakowa

Tabela VIII.18. Konkurs Mecenasa Kultury Krakowa (MKK) za lata 2014–2016

	2014 (MKK 2013)	2015 (MKK 2014)	2016 (MKK 2015)
Liczba wniosków ogółem	50	22	33
Liczba laureatów	4	7	10

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

Laureaci XIX edycji konkursu *Mecenas Kultury Krakowa* w 2016 roku:

- w kategorii Donator – za stałe i znaczące współfinansowanie instytucji i wydarzeń kulturalnych związanych z Krakowem
 - Fundacja Taubego na rzecz Życia i Kultury Żydowskiej (Złoty Donator)
 - Kraków Airport im. Jana Pawła II (Srebrny Donator)
 - ex aequo: Tauron Polska Energia SA oraz Linde Gaz Polska sp. z o.o. (Donator)
- w kategorii Sponsor – za najciekawszą formę i efektywność mecenatu

- Kärcher sp. z o.o. (Złoty Sponsor)
- Elektrownia CEZ Skawina SA (Srebrny Sponsor)
- Dealer BMW Dobrzański (Brązowy Sponsor)
- w kategorii Patron Medialny
 - AMS SA (Złoty Patron Medialny)
 - Radio Kraków (Srebrny Patron Medialny)
 - Radio Plus Kraków (Brązowy Patron Medialny)

Uroczystość wręczenia statuetek odbyła się 14 listopada w Sali Obrad Rady Miasta Krakowa.

VIII.3.6. Stypendia Twórcze Miasta Krakowa

Tabela VIII.19. Stypendia Twórcze Miasta Krakowa przyznane w latach 2014–2016

	2014	2015	2016
Liczba zgłoszonych wniosków o przyznanie stypendium	61	53	83
Liczba laureatów	15	15 ¹	14 ¹
Ogółem wysokość środków finansowych na wypłatę stypendiów (w PLN)	112 000	112 000	112 000

¹ przyznano 14 stypendiów, w tym jedno dla 2 osób na wspólną realizację projektu

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

Laureaci Stypendium Twórczego Miasta Krakowa w roku 2016:

- Muzyka: Piotr Roemer, Mateusz Dudek, Bartosz Dworak
- Sztuki wizualne: Juliusz Kosin, Michał Dziekan, Krzysztof Maniak
- Sztuki sceniczne: Daniel Malchar, Monika Frajczyk, Ewelina Wszółek
- Literatura: Daria Kubisiak
- Zarządzanie kulturą oraz organizacja i produkcja przedsięwzięć kulturalnych: Maria Surzycka

- Film: Joanna Wapniewska
- Intermedia, projekty interdyscyplinarne i z wykorzystaniem nowych technologii: Karolina Jabłońska
- Opieka nad zabytkami: Maria Kisiel-Jarek

Uroczystość wręczenia pamiątkowych dyplomów odbyła się 26 września. Wydany został także okolicznościowy folder zawierający biografie i dokonania laureatów.

VIII.3.7. Inne nagrody za działalność w zakresie kultury przyznane przez samorząd Krakowa w 2016 roku

- Nagroda im. Kazimierza Wyki (wspólna nagroda Marszałka Województwa Małopolskiego i Prezydenta Miasta Krakowa) za wybitne osiągnięcia w dziedzinie eseistyki oraz krytyki literackiej i artystycznej. Laureatem Nagrody w 2016 roku został prof. Ryszard Koziołek, profesor Uniwersytetu Śląskiego i juror Nagrody Literackiej Nike
- Nagroda Conrada za Najlepszy Debiut Literacki Roku 2016 (Nagroda im. Józefa Konrada Korzeniowskiego) – w 2016 roku laureatką 2. edycji Nagrody Conrada została Żanna Słoniowska, autorka debiutanckiej powieści „Dom z witrażem” (wydawnictwo Znak Literanova). Tę książkę internauci uznali za najlepszy debiut literacki 2015 roku. Uroczyste wręczenie

Nagrody odbyło się 30 października podczas Gali Nagrody w Centrum Kongresowym ICE Kraków, zamykającej 8. Festiwal Conrada

- Nagroda Forum Ekonomicznego Nowa Kultura Nowej Europy im. Stanisława Vincenza – w 2016 roku statuetkę oraz nagrodę w kwocie 40 000 PLN otrzymał Jarosław Josypowycz Hrycak – ukraiński historyk, intelektualista, profesor i szef katedry historii Ukrainy na Ukraińskim Uniwersytecie Katolickim we Lwowie, były dyrektor Instytutu Badań Naukowych
- Konkurs im. Anny Świrszczyńskiej – Książkowy Debiut Poetycki – ideą zainicjowanego w 2014 roku

przez Wydział Kultury i Dziedzictwa Narodowego UMK konkursu jest promocja młodych poetów, poprzez wsparcie ich u progu artystycznej drogi. Nagrodę w konkursie stanowi profesjonalne wydanie wybranego przez jury tomiku wierszy oraz organizacja spotkania autorskiego z laureatem podczas *Nocy Poezji*. Laureatem 3. edycji konkursu został Michał Banaszak z tomikiem wierszy „Piosenka o rozpadzie”. Wyróżniono także trzy poetki: Ewelinę Kuśkę „Po drugiej stronie zdjęcia”, Kamilę Łyłkę-Kosińską „tylkopatrzenie.samoczekanie co dalej.”, Annę Mazelę „Głęboko, nisko”

VIII.3.8. Rozwój infrastruktury sprzyjającej środowisku twórczemu Krakowa

W 2016 roku Gmina Miejska Kraków wynajmowała 196 pracowni, z których korzystało blisko 300 artystów. Zasady przydziału pracowni określa uchwała Rady Miasta Krakowa nr LXXVII/1145/13 z 26 czerwca 2013 roku.

W lokalach pozyskanych w trybie bezprzetargowym z zasobów Gminy miejskiej Kraków w 2015 roku działało 12 galerii. Zasady pozyskiwania lokali z zasobów Gminy na prowadzenie galerii sztuki określa uchwała nr CXV/1187/06 Rady Miasta Krakowa w sprawie przyjęcia programu mecenatu artystycznego i usług publicznych w zakresie kultury – galerie sztuki.

Galerie sztuki objęte programem współpracy z Gminą Miejską Kraków w 2016 roku zostały wymienione na stronie www.bip.krakow.pl w części Rozwój miasta/ Polityki/ Kultura.

W 2016 roku na wsparcie i promocję działalności wystawienniczej w krakowskich galeriach sztuki przeznaczono ogółem 159 000 PLN na realizację 17 wystaw.

**Na dotacje w ramach
otwartych konkursów
ofert na przedsięwzięcia
w zakresie kultury
w Krakowie samorząd
gminny przeznaczył
12 702 573 PLN, a samorząd
wojewódzki 1 513 000 PLN**

VIII.4. Mecenat Małopolski

Tabela VIII.20. Mecenat Małopolski – dotacje Marszałka Województwa Małopolskiego

	2014	2015	2016
Ogólna liczba wniosków o dotacje	541	995	868
Liczba projektów zrealizowanych przy udziale Województwa Małopolskiego (dotacje)	214	411	371
Kwota dotacji dla przedsięwzięć z Małopolski (w PLN), w tym: kwota dotacji dla przedsięwzięć z Krakowa (w PLN)	3 067 000 1 606 500	4 544 500 2 005 000	3 765 000 1 513 000

Źródło: Departament Kultury i Dziedzictwa Narodowego UMWM

Lista otwartych konkursów prowadzonych przez Urząd Marszałkowski Województwa Małopolskiego, a wśród

nich na zadania z Krakowa, znajduje się na internetowej www.bip.malopolska.pl w części Kultura/ Konkursy.

VIII.5. Inwestycje z zakresu kultury

Tabela VIII.21. Zadania inwestycyjne realizowane z budżetu Miasta Krakowa oraz z budżetu Województwa Małopolskiego w Krakowie w 2016 roku

Obiekt	Zakres prac	Kwota dofinansowania (w PLN)
Zadania inwestycyjne realizowane z budżetu Miasta Krakowa		
Teatr Ludowy	Modernizacja oświetlenia scenicznego i części pomieszczeń, zakupy inwestycyjne: sprzęt sceniczny, samochód dostawczy	600 000
Teatr „Bagatela”	Zakupy inwestycyjne – sprzęt sceniczny	300 000
Teatr KTO	Adaptacja i rozbudowa siedziby	200 000
Teatr „Grotteska”	Poprawa efektywności energetycznej	89 000
Orkiestra „Sinfonietta Cracovia”	Zakupy inwestycyjne: sprzęt biurowy, system sprzedaży biletów i obsługi widowni	162 300
Nowohuckie Centrum Kultury	Modernizacja pomieszczeń i zakupy inwestycyjne: sprzęt oświetleniowy, monitoring	1 468 800
Ośrodek Kultury im. C.K. Norwida – ARTzona	Zakończenie modernizacji budynku	494 269
Centrum Kultury Ruczaj	Budowa Centrum	23 111
Biblioteka Kraków	Adaptacja budynku przy ul. Krakowskiej 29/Węglowa 1	118 695
Skład Solny: Centrum Literatury i Języka wraz z Biblioteką Kraków	Adaptacja budynku	119 310
Podgórska Biblioteka Publiczna	Modernizacja budynku przy ul. Powroźniczej	625 000
Nowohucka Biblioteka Publiczna	Zakupy inwestycyjne	98 937
„Thesaurus Cracoviensis” – oddział Muzeum Historycznego Miasta Krakowa	Adaptacja budynku na cele muzealne wraz z zakupem sprzętu i wyposażenia: zakup i montaż wyposażenia obiektu, zakup i montaż sprzętu komputerowego i multimedialnego	3 405 250
Muzeum Historii Fotografii im. W. Rzewuskiego w Krakowie	Modernizacja i adaptacja zabytkowej siedziby muzeum na potrzeby utworzenia nowoczesnego centrum magazynowo-konserwatorskiego i digitalizacyjnego oraz badawczego	350 000
Dawny hangar lotniczy przy ul. I. Stella-Sawickiego	Modernizacja i konserwacja budynku	500 000
Galeria Sztuki Współczesnej „Bunkier Sztuki”	Modernizacja galerii	300 000
Muzeum Armii Krajowej w Krakowie	Modernizacja zabezpieczeń antywłamaniowych oraz zakupy inwestycyjne: muzealia	157 600

Zadania inwestycyjne realizowane z budżetu Województwa Małopolskiego		
Teatr im. J. Słowackiego w Krakowie	Rewitalizacja – remont i przebudowa zabytkowego obiektu przy ul. Radziwiłłowskiej 3, modernizacja wyposażenia scenicznego, dostosowanie obiektu głównego do potrzeb osób niepełnosprawnych	866 407
Muzeum Etnograficzne w Krakowie	Kontynuacja prac konserwatorskich piwnic pod Wieżą Ratuszową Rewaloryzacja zabytkowego folwarku na terenie szpitala im. dr. J. Babińskiego w Krakowie-Kobierzynie dla funkcji muzealnych i edukacyjnych	188 780
Filharmonia im. K. Szymanowskiego w Krakowie	Remont konserwatorski i modernizacja siedziby	136 260
Muzeum Armii Krajowej w Krakowie	Modernizacja zabezpieczeń antywłamaniowych	542 050
Wojewódzka Biblioteka Publiczna	Małopolska Biblioteka Cyfrowa w horyzoncie XXI wieku – utworzenie innowacyjnej platformy udostępniania regionalnych zasobów cyfrowych w WBP	180 000
Muzeum Lotnictwa Polskiego w Krakowie	Zakup kolekcji odznak i naszywek amerykańskich sił powietrznych Budowa Lotniczego parku Kulturowego w Krakowie – Port II Pułku Lotniczego	38 130
Muzeum Archeologiczne w Krakowie	Waloryzacja zabytkowego Gmachu Głównego Muzeum Archeologicznego w Krakowie dla wzmocnienia funkcji muzealnych	10 000

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

VIII.6. Ochrona zabytków

Ochrona zabytków Krakowa odbywa się dzięki wsparciu finansowemu Narodowego Funduszu Rewaloryzacji Za-

bytków Krakowa (NFRZK), dotacjom z: budżetu państwa, Miasta Krakowa oraz Województwa Małopolskiego.

Tabela VIII.22. Źródła finansowania prac restauratorskich w Krakowie w latach 2015–2016

Źródła finansowania	2015	2016	
	(w PLN)	(w PLN)	(w %)
Budżet Miasta Krakowa	20 560 027	13 379 486	29,35
Narodowy Fundusz Rewaloryzacji Zabytków Krakowa (NFRZK), w tym:	30 080 166	30 036 727	65,89
na obiekty należące do Gminy Miejskiej Kraków	3 928 913	4 571 097	10,03
Ministerstwo Kultury i Dziedzictwa Narodowego	450 000	960 353	2,11
Budżet Małopolskiego Urzędu Wojewódzkiego	211 053	629 877	1,38
Rada Ochrony Pamięci Walk i Męczeństwa	80 000	230 000 ¹	0,50
Budżet Województwa Małopolskiego	100 000	-	-
Środek Programu Operacyjnego Infrastruktura i Środowisko	49 485	78 000	0,17
Inne źródła	-	271 505	0,60
Ogółem	51 530 731	45 585 948	100,00

¹ łącznie z dotacjami dla Gminy Miejskiej Kraków na utrzymanie cmentarzy wojennych

Źródło: Biuro Miejskiego Konserwatora Zabytków UMK, w oparciu o dane z wykonania budżetu Miasta Krakowa za 2015 i 2016 rok (KZ, ZIS, ZCK, ZBK, EK, ZIKIT, OU), dane z Biura SKOZK, Urzędu Marszałkowskiego Województwa Małopolskiego, Małopolskiego Urzędu Wojewódzkiego oraz z Ministerstwa Kultury i Dziedzictwa Narodowego

Na prace konserwatorsko-budowlane związane z ochroną zabytków w Krakowie przeznaczono 45 585 948 PLN

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

Tabela VIII.23. Prace konserwatorskie, restauratorskie lub budowlane finansowane z budżetu miasta w 2016 roku – przy zabytkach należących do Gminy Miejskiej Kraków

Jednostka nadzorująca/zakres prac restauratorskich	Kwota (w PLN)
Zarząd Infrastruktury Sportowej w Krakowie	
Kontynuacja prac konserwatorskich dawnej strzelnicy garnizonowej przy ul. Królowej Jadwigi	3 751 647
Zarząd Infrastruktury Komunalnej i Transportu	
Prace konserwatorskie pomnika Grunwaldzkiego na pl. J. Matejki	153 000
Prace konserwatorskie przy kapliczkach w Krakowie	231 111
Wykonanie uzupełnień elementów kamiennych, poprawa mocowań oraz czyszczenie cokołu pomnika AK, ul. Centralna	7 380
Rekonstrukcja oraz złocenie mosiężnej korony dla barokowej figury Matki Boskiej Łaskawej na Plantach, ul. Jagiellońska	9 100
Zarząd Budynków Komunalnych w Krakowie	
Konserwacja techniczna i estetyczna dekoracji sztukatorskiej w kamienicy „Pod Gruszką”, ul. Szczepańska	11 489
Kamienice: ul. Józefa 16, ul. Szewska 4, ul. Limanowskiego 30, 32, 34 – remonty	276 985
Prace konserwatorskie i budowlane przy fortach: nr 49 ½ „Mogiła”, nr 52 „Borek”, nr 52a „Łapianka”, nr 2 „Kościuszko”, nr 48 „Batowice”	2 420 617
Zespół dzieł obronnych nr 3, 3a, 3b dawnej Twierdzy Kraków, związanych z fortem nr 2 „Kościuszko”, ul. V. Hofmana i ul. M. Małeckiego, uporządkowanie zieleni	40 661
Dom im. J. Piłsudskiego, al. 3 Maja, kosztorys dla remontu budynku	3 075
Sukiennice – odnowienie malowania ścian w przejściach	35 034
Wymiana stolarki okiennej i drzwiowej w budynkach i lokalach stanowiących zasób Gminy Miejskiej Kraków	142 331
Biuro Miejskiego Konserwatora Zabytków	
Cmentarz Rakowicki, prace konserwatorskie i restauratorskie przy grobowcach i nagrobkach o wartości historycznej, pozbawionych dysponentów (m.in. Juliusza Leo)	68 930
Zarząd Cmentarzy Komunalnych	
Cmentarz Rakowicki, prace remontowo-konserwatorskie przy grobowcach	88 575
Cmentarz Podgórski, prace remontowo-konserwatorskie przy grobowcach	16 917
Cmentarz Podgórski, modernizacja infrastruktury	1 121 828
Wydział Edukacji UMK	
Prace remontowo-konserwatorskie w budynkach placówek edukacyjnych, Poradni Pedagogiczno-Psychologicznej, Ogólnokształcącej Szkoły Muzycznej i Centrum Kształcenia Praktycznego	5 884 726
Prace remontowo-konserwatorskie przy fortach: nr 49 „Krzyszowice”, nr 39 „Olszanica” (filia MDK Dom Harcerza, ul. W. Reymonta)	281 052
Wydział Obsługi UMK	
Modernizacja w zabytkowych budynkach UMK, pl. Wszystkich Świętych, Rynek Podgórski, ul. Bracka 10	890 218
Muzeum Historii Fotografii	
Remont konserwatorski budynku, ul. Józefitów	20 418
Muzeum Inżynierii Miejskiej	
Awaryjna naprawa dachu hangaru lotniczego oraz zabezpieczenie dachu budynku warsztatowego, ul. I. Stella-Sawickiego	650 000

Źródło: Biuro Miejskiego Konserwatora Zabytków UMK

VIII.6.2. Prace konserwatorskie, restauratorskie lub budowlane przy zabytkach wpisanych do rejestru zabytków, niestanowiących wyłącznej własności Gminy Miejskiej Kraków

W 2016 roku kwota dotacji celowej z budżetu miasta na realizację prac konserwatorskich i robót budowlanych przy obiektach zabytkowych wyniosła łącznie 4 000 000 PLN.

Tabela VIII.24. Dotacje z budżetu Miasta Krakowa na realizację prac konserwatorskich i budowlanych przy obiektach zabytkowych, niestanowiących wyłącznej własności Gminy Miejskiej Kraków

	Kwota dotacji (w PLN)
Ogółem, z tego:	4 000 000
Zabytki nieruchome, w tym:	3 435 000
remonty elewacji obiektów świeckich i sakralnych, z tego:	2 410 000
remont konserwatorski elewacji frontowych kamienic	1 140 000
remont konserwatorski obiektów sakralnych	810 000
remont konserwatorski elewacji Arsenatu Miejskiego	300 000
rekonstrukcja stolarki okiennej w obiektach sakralnych i w Pałacu Sztuki	160 000
remonty konserwatorskie murów wokół zabytkowych zabudowań	215 000
kontynuacja remontu konserwatorskiego w kaplicy św. Klary oraz w kościele pw. św. Andrzeja Apostoła	100 000
prace konserwatorskie w kamienicach przy ul. Gołębiej 5/Wiślniej 6 oraz w klasztorze oo. Dominikanów	400 000
kontynuacja remontu generalnego willi „Kossakówka”	100 000
remont dachu kamienicy, ul. B. Limanowskiego 13	90 000
konserwacja portalu i bramy „Domu Długosza”, ul. Kanonicza 25	20 000
prace konserwatorskie we wnętrzach obiektów sakralnych	100 000
Zabytki nieruchome, w tym:	
– kontynuacja prac konserwatorskich Ołtarza Wita Stwosza	
– konserwacja obrazu „Matka Boska z Dzieciątkiem” w kościele pw. św. Wojciecha	
– konserwacja obrazów z kolekcji ss. Wizytek oraz z kolekcji ss. Dominikanek	
– konserwacja rzeźby „Chrystus Ukrzyżowany” Zgromadzenia Sióstr Kanoniczek Ducha Świętego de Saxia	565 000

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

Szczegółowe informacje na temat dotacji z budżetu miasta znajdują się na stronie www.bip.krakow.pl w części Polityki / Kultura.

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

W 2016 roku na odnowę zabytków Krakowa NFRZK przeznaczył ponad 30 mln PLN. Dotowane zadania zostały pogrupowane według 4 priorytetów:

- obiekty użyteczności publicznej
- obiekty sakralne
- obiekty mieszkalne i usługowe

- kaplice grobowe, nagrobki, pomniki cmentarne i zespoły zieleni kompozytowej

Pełna lista przyznanych dotacji znajduje się na stronie internetowej www.skozka.pl.

Tabela VIII.25. Wykaz obiektów oraz kwot na prace konserwatorsko-budowlane, przy obiektach należących do Gminy Miejskiej Kraków, dotowane ze środków NFRZK w 2016 roku (w PLN)

Obiekt	Kwota dotacji (w PLN)
Dawna strzelnica garnizonowa, ul. Królowej Jadwigi	607 500
Kamienica „Pod Gruszką”, ul. Szczepańska	65 350
Kamienice przy ul. Limanowskiego	152 568
Fort nr 49 ½ „Mogiła”, ul. Igołomska	46 489
Fort nr 52 „Borek” i 52a „Łapianka”, ul. Forteczna	509 728
Fort nr 2 „Kościuszko”, al. J. Waszyngtona	229 669
Fort 49 „Krzesławice”, os. Na Stoku	266 403
Zespół dzieł obronnych nr 3, 3a, 3b dawnej Twierdzy Kraków (fort nr 2 „Kościuszko”), ul. V. Hofmana i ul. M. Małeckiego	27 383
Cmentarz Rakowicki – prace remontowo-konserwatorskie przy południowym murze cmentarza	49 013
Cmentarz Rakowicki – prace konserwatorskie przy grobach łącznie	221 589
Konserwacja pomników nagrobnych i grobowców na Starym Cmentarzu Podgórskim	124 620
Prace konserwatorsko-budowlane w placówkach edukacyjnych: Przedszkolu nr 132, ul. Merkuriusza Polskiego, IV LO, ul. Krzemionki, ZSE nr 1, ul. Kapucyńska oraz Centrum Kształcenia Praktycznego, ul. Krupnicza	307 070
Awaryjna naprawa dachu hangaru lotniczego oraz zabezpieczenie dachu budynku warsztatowego przy ul. I. Stella-Sawickiego	449 069
Brama Floriańska – zabezpieczenie przeciwwilgociowe i konserwacja elementów drewnianych ganku	42 379
Kamienica Hipolitów, pl. Mariacki – remont konserwatorski elewacji frontowej i ścian szczytowych	139 390
Stara Synagoga, ul. Szeroka – remont konserwatorski muru obronnego	40 372

Źródło: Biuro Miejskiego Konserwatora Zabytków UMK

VIII.6.4. Dotacje na ochronę zabytków z Ministerstwa Kultury i Dziedzictwa Narodowego

- Opactwo Cystersów w Mogile – zabezpieczenie przeciwpożarowe założenia klasztornego III etap – 100 000 PLN
- Kościół pw. Narodzenia Pańskiego i św. Bartłomieja Apostoła – modernizacja systemu sygnalizacji pożaru SAP – 25 000 PLN
- Gmina Wyznaniowa Żydowska w Krakowie, synagoga Tempel – wzmocnienie posadowienia budynku II etap – 150 000 PLN
- Muzeum XX. Czartoryskich, budynek Klasztorza – remont konserwatorski elewacji budynku oraz wykonanie izolacji przeciwwilgociowej ścian piwnicznych – 330 000 PLN
- Zespół klasztorny Paulinów „Na Skałce” – prace konserwatorskie stolarki okiennej i remontowe północnej elewacji kościoła wraz z instalacją monitoringu – 75 000 PLN
- Bazylika pw. Wniebowzięcia NMP, Ołtarz Wita Stwosza – kompleksowe prace badawcze i konserwatorskie II etap – 300 000 PLN

VIII.6.5. Park kulturowy – realizacja zadań na obszarze Starego Miasta, objętego szczególną formą ochrony zabytków

Park Kulturowy Stare Miasto został utworzony uchwałą nr CXV/1547/10 Rady Miasta Krakowa z 3 listopada 2010 roku. W 2016 roku opracowano wstępną roboczą wersję projektu nowelizacji tej uchwały, który będzie procedowany w pierwszym półroczu 2017 roku.

Ponadto, w związku z licznymi postulatami mieszkańców zgłaszanymi do Prezydenta Miasta Krakowa, realizowano działania zmierzające do utworzenia kolejnego parku kulturowego – w starej części Nowej Huty. Opracowany został projekt planu ochrony Parku Kulturowego Nowa Huta oraz rozpoczęta została akcja informacyjno-konsultacyjna.

VIII.7. Wydatki samorządu miejskiego na kulturę

Tabela VIII.26. Wydatki budżetu miasta na kulturę w latach 2013–2016

Rodzaj wydatku	2013	2014	2015	2016
Wydatki budżetu miasta ogółem (w PLN)	3 639 799 260	4 074 523 803	4 213 940 360	4 668 153 875
Wydatki na kulturę ogółem (w PLN)	220 825 618	315 362 412	191 023 266	206 871 103
Udział wydatków na kulturę w wydatkach ogółem (w %)	6,07	7,74	4,53	4,43
Wydatki budżetu miasta ogółem bez zadań inwestycyjnych (w PLN)	3 174 757 588	3 333 497 788	3 591 744 498	4 059 501 696
Wydatki na kulturę – bez zadań inwestycyjnych (w PLN)	122 696 069	146 746 709	174 064 683	183 346 712
Udział wydatków na kulturę w wydatkach ogółem – bez zadań inwestycyjnych (w %)	3,86	4,40	4,85	4,52
Wydatki na instytucje kultury ogółem (w PLN)	201 952 564	262 907 026	161 867 771	173 708 748
Wydatki na instytucje kultury – bez inwestycji (w PLN)	109 858 510	126 565 461	150 516 935	158 068 059

Źródło: Wydział Kultury i Dziedzictwa Narodowego UMK

VIII.8. Badania sektora kultury

- Na zlecenie Urzędu Miasta Krakowa w 2016 roku powstał projekt badawczo-konsultacyjny *Biblioteka Kraków. Rozwój sieci miejskich bibliotek publicznych* opracowany przez Małopolski Instytut Kultury. Celem badań było poznanie oczekiwań mieszkańców w stosunku do nowej biblioteki, zdefiniowanie dotychczasowych zasobów bibliotek miejskich oraz określenie najważniejszych wyzwań stojących przed nową instytucją. Badania i konsultacje zostały przeprowadzone w okresie 15 sierpnia – 28 listopada. Projekt obejmował m.in. badania inwentaryzacyjne przeprowadzone we wszystkich 57 filiach bibliotek

miejskich, realizację prawie 600 wywiadów z mieszkańcami miasta, pogłębione studia przypadku w wybranych 6 bibliotekach, warsztaty partycypacyjne z bibliotekarzami i stałymi czytelnikami oraz badania „digital focus group” dotyczące użytkowników bibliotek intensywnie wykorzystujących Internet w praktykach czytelniczych. Zrealizowano także otwarte konsultacje dla mieszkańców Krakowa pod patronatem Forum Przyszłości Dzielnic. W efekcie powstał raport: *Biblioteka Kraków. Stan obecny oraz kierunki rozwoju jednolitej sieci miejskich bibliotek w Krakowie. Projekt badawczo-konsultacyjny*

Powstał projekt *Strategii Rozwoju Kultury w Krakowie do roku 2030*

- Badania prowadzone w 2015 i 2016 roku stanowiły istotną część materiału diagnostycznego, będącego podstawą do wypracowania założeń do Strategii Rozwoju Kultury. W 2016 roku przygotowano projekt *Strategii Rozwoju Kultury w Krakowie do roku 2030*, a proces jego konsultacji z lokalną społecznością zaplanowano na 2017 rok


IX. Edukacja


Najważniejsze informacje dotyczące poszczególnych przedszkoli, szkół i innych placówek w Krakowie zostały opublikowane na łamach Portalu Edukacyjnego Miasta

Krakowa www.portaledukacyjny.krakow.pl oraz na stronie www.naszszkoly.krakow.pl

IX.1. Przedszkola

W roku szkolnym 2016/2017 do wszystkich typów przedszkoli w Krakowie uczęszczało ogółem 28 828 dzieci, o 9,4% więcej niż w roku poprzednim. Do 122 samorządowych przedszkoli było zapisanych 17 055 dzieci. Wśród nich najliczniejszą grupę stanowiły pięcioletki – 26,1%, dzieci 4-letnie – 26,0%, 3-letnie – 23,8%. Najmniejszy procent stanowiły dzieci 2,5- i 7-letnie.

Do 370 przedszkoli

(w tym 122 samorządowych)

uczęszczało ogółem

28 828 dzieci (w tym 17 055 do przedszkoli samorządowych)

Tabela IX.1. Informacje o ogólnodostępnych przedszkolach w latach 2014/2015–2016/2017

		2014/2015	2015/2016	2016/2017
Liczba przedszkoli	Ogółem, z tego:	354	355	370
	samorządowe	120	121	122
	publiczne niesamorządowe ¹	24	37	44
	niepubliczne niesamorządowe ²	151	154	165
	oddziały przedszkolne przy samorządowych szkołach podstawowych	48	31	28
	oddziały przedszkolne przy szkołach podstawowych niesamorządowych	11	12	11
Liczba uczęszczających dzieci	Ogółem, z tego:	26 959	26 344	28 828
	samorządowe	16 792	16 488	17 055
	publiczne niesamorządowe ¹	1 427	1 963	2 869
	niepubliczne niesamorządowe ²	7 224	6 894	8 026
	oddziały przedszkolne przy samorządowych szkołach podstawowych	1 350	827	763
	oddziały przedszkolne przy szkołach podstawowych niesamorządowych	166	172	115
Liczba oddziałów w przedszkolach	Ogółem, z tego:	1 313	1 326	1 418
	samorządowe	700	694	716
	publiczne niesamorządowe ¹	68	104	144
	niepubliczne niesamorządowe ²	472	476	510
	oddziały przedszkolne przy samorządowych szkołach podstawowych	59	39	37
	oddziały przedszkolne przy szkołach podstawowych niesamorządowych	14	13	11
Średnia liczba dzieci w oddziale przedszkolnym	Średnia liczba dzieci w oddziale	20,53	19,87	20,33
	samorządowe	23,99	23,76	23,82
	publiczne niesamorządowe ¹	20,99	18,88	19,92
	niepubliczne niesamorządowe ²	15,31	14,48	15,74
	oddziały przedszkolne przy samorządowych szkołach podstawowych	22,88	21,21	20,62
	oddziały przedszkolne przy szkołach podstawowych niesamorządowych	11,86	13,23	10,45

¹ w tym 3 punkty przedszkolne (4 oddziały, 75 dzieci)

² w tym 28 punktów przedszkolnych (43 oddziały, 454 dzieci)

Źródło: Wydział Edukacji UMK

IX.2. Szkoły podstawowe i gimnazja

W roku szkolnym 2016/2017 w Krakowie działało 146 szkół podstawowych, w których uczyło się 40 027 dzieci. W porównaniu z poprzednim rokiem liczba szkół zwiększyła się o 4 placówki (niepubliczne niesamorządowe), a liczba uczniów spadła o 1 280 osób. Do szkół samorządowych uczęszczało 83,8% dzieci, do placówek publicznych niesamorządowych 7,4%, a do niepublicznych niesamorządowych 8,8% uczniów.

Z powodu wejścia w życie reformy szkolnictwa nakładającej obowiązek szkolny na dzieci 7-letnie, w 2016 roku naukę rozpoczęło 4 926 pierwszoklasistów – o 3 748 uczniów (tj. o 43,2%) mniej niż w poprzednim

roku.

W szkołach podstawowych naukę rozpoczęło 4 926 pierwszoklasistów

Tabela IX.2. Informacje o ogólnodostępnych szkołach podstawowych w latach 2014/2015–2016/2017

		2014/2015	2015/2016	2016/2017
Liczba szkół	Ogółem, z tego:	140	142	146
	samorządowe	98	98	98
	publiczne niesamorządowe	10	11	11
	niepubliczne niesamorządowe	32	33	37
Liczba uczniów	Ogółem, z tego:	38 280	41 307	40 027
	samorządowe	32 777	35 136	33 546
	publiczne niesamorządowe	2 438	2 919	2 963
	niepubliczne niesamorządowe	3 065	3 252	3 518
Liczba oddziałów w szkole	Ogółem, z tego:	1 772	1 931	1 920
	samorządowe	1 466	1 583	1 546
	publiczne niesamorządowe	103	126	129
	niepubliczne niesamorządowe	203	222	245
Średnia liczba dzieci w klasie	Średnia liczba dzieci w klasie	21,60	21,39	20,85
	samorządowe	22,36	22,20	21,70
	publiczne niesamorządowe	23,67	23,17	22,97
	niepubliczne niesamorządowe	15,10	14,65	14,36
Liczba uczniów rozpoczynających naukę w klasach pierwszych	Ogółem, z tego:	8 223	8 674	4 926
	samorządowe	7 001	7 354	3 886
	publiczne niesamorządowe	473	606	443
	niepubliczne niesamorządowe	749	714	597
Liczba szkół prowadzących świetlice	samorządowe	98	98	98
Liczba klas integracyjnych	samorządowe	120	111	113

Źródło: Wydział Edukacji UMK

W 2016 roku w Krakowie do sprawdzianu po VI klasie szkoły podstawowej przystąpiło 5 988 uczniów. Sprawdzian ten składał się z dwóch części. Część pierwsza obejmowała zadania z języka polskiego i matematyki, natomiast część druga – z języka nowożytnego.

Szczegółowe 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 2016 roku

	Średnie wyniki sprawdzianu (%)			
	Część I		Część II	
	j. polski	matematyka	j. angielski	j. niemiecki
Polska	71	54	71	61
Małopolska	73,3	58,2	73,6	65,6
Kraków	79,1	68,2	83,9	87,7

Źródło: www.oke.krakow.pl, www.cke.edu.pl

Tabela IX.4. Szkoły podstawowe z najwyższymi wynikami sprawdzianu po VI klasie w 2016 roku

Szkoła podstawowa	Typ szkoły ¹	Średni wynik sprawdzianu (w %)	Liczba uczniów przystępujących
Prywatna Szkoła Podstawowa im. Marszałka J. Piłsudskiego	n	94,4	17
Spółeczna Szkoła Podstawowa nr 1 im. J. Piłsudskiego	n	90,8	18
Prywatna Szkoła Podstawowa nr 2 im. Noblistów Polskich	n	90,7	26
Prywatna Szkoła Podstawowa nr 1 Dona	n	90,2	12
Katolicka Szkoła Podstawowa im. św. Jadwigi Królowej	n	89,3	32
Szkoła Podstawowa nr 160 Zgromadzenia Sióstr Augustianek	n	88,5	27
Spółeczna Szkoła Podstawowa nr 4 im. J. Słowackiego Społecznego Towarzystwa Oświatowego	n	88,5	33
Prywatna Szkoła Podstawowa „Scherzo”	n	88,1	9
Szkoła Podstawowa nr 45 im. Pauli Montal Sióstr Pijarek	n	88,1	26
Szkoła Podstawowa im. P. Michałowskiego TSSP	n	87,5	29

¹ p – publiczna, n – niepubliczna z uprawnieniami publicznej

Źródło: www.oke.krakow.pl

W roku szkolnym 2015/2016 w Krakowie działało 109 gimnazjów, o 4 więcej niż w roku poprzednim. Zwiększyła się liczba tego typu szkół niepublicznych niesamorządowych, a liczba gimnazjów samorządowych pozostała na tym samym poziomie.

W roku szkolnym 2016/2017 naukę w I klasie gimnazjum rozpoczęło 6 250 osób, z czego 33,5% stanowili uczniowie szkół niesamorządowych (w roku 2014 – 28,1%, a w 2015 – 30,9%).

W roku szkolnym 2016/2017 o 429 osób wzrosła ogólna liczba uczniów gimnazjów, przy czym zmniejszyła się liczba uczniów placówek samorządowych (o 113 osób), natomiast w pozostałych typach szkół – zwiększyła się o 542 osoby

Tabela IX.5. Informacje o ogólnodostępnych gimnazjach w latach 2014/2015–2016/2017

		2014/2015	2015/2016	2016/2017
Liczba gimnazjów	Ogółem, z tego:	103	105	109
	samorządowe ¹	54	54	54
	publiczne niesamorządowe	14	14	14
	niepubliczne niesamorządowe ²	35	37	41
Liczba uczniów	Ogółem, z tego:	17 322	17 215	17 644
	samorządowe	12 774	12 258	12 145
	publiczne niesamorządowe	2 937	3 200	3 543
	niepubliczne niesamorządowe	1 611	1 757	1 956
Liczba oddziałów w szkole	Ogółem, z tego:	743	746	770
	samorządowe	523	505	501
	publiczne niesamorządowe	114	123	137
	niepubliczne niesamorządowe	106	118	132
Średnia liczba dzieci w klasie	Średnia liczba dzieci w oddziale	23,31	23,08	22,91
	samorządowe	24,42	24,27	24,24
	publiczne niesamorządowe	25,76	26,02	25,86
	niepubliczne niesamorządowe	15,20	14,89	14,82
Liczba uczniów rozpoczynających naukę w klasach pierwszych	Ogółem, z tego:	5 769	5 701	6 250
	samorządowe	4 145	3 939	4 154
	publiczne niesamorządowe	1 116	1 129	1 328
	niepubliczne niesamorządowe	508	633	768
Liczba klas integracyjnych	samorządowe	70	65	63

¹ w tym gimnazjum dla dorosłych (brak naboru)

² w tym gimnazja dla dorosłych (5 oddziałów, 49 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, który składa się z:

- części humanistycznej, w której uczniowie rozwiązywali dwa zestawy egzaminacyjne: z historii i wiedzy o społeczeństwie oraz z języka polskiego
- części matematyczno-przyrodniczej, w której uczniowie również rozwiązywali dwa zestawy eg-

zaminacyjne – z przedmiotów przyrodniczych oraz z matematyki

- części językowej, w której 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 2016 roku (w %)

	Język polski	Historia i WOS	Matematyka	Przedmioty przyrodnicze	Język angielski (poziom podstawowy)
Polska	69	56	49	51	64
Małopolska	72	59	53	54	65
Kraków	77	65	61	61	77

Źródło: cke.edu.pl, oke.krakow.pl

Tabela IX.7. Gimnazja z najlepszymi wynikami egzaminu gimnazjalnego w części humanistycznej i matematyczno-przyrodniczej w 2016 roku

Gimnazjum	Typ szkoły ¹	Wyniki egzaminu (w %)				Liczba uczniów przystępujących
		język polski	historia i WOS	matematyka	przedmioty przyrodnicze	
Publiczne Gimnazjum nr 52 Ojców Pijarów im. ks. S. Konarskiego	p	92	87	88	85	139
Salezjańskie Gimnazjum Publiczne	p	89	84	88	82	146
Społeczne Gimnazjum nr 3 Społecznego Towarzystwa Oświatowego	n	91	87	81	79	18
Gimnazjum Zgromadzenia Sióstr Najświętszej Rodziny z Nazaretu	n	89	82	86	78	55
Prywatne Gimnazjum nr 8 im. M. Reja	n	89	78	85	83	50
Prywatne Gimnazjum Akademickie nr 6 im. F. Chopina	n	88	78	86	80	65
Prywatne Gimnazjum nr 1 im. Marszałka J. Piłsudskiego	n	87	78	86	80	15
Katolickie Gimnazjum im. Świętej Rodziny z Nazaretu	n	90	80	79	77	88
Gimnazjum nr 2	p	87	81	82	75	179
Społeczne Gimnazjum nr 7 im. J. Słowackiego Społecznego Towarzystwa Oświatowego	n	90	81	75	78	40

¹ p – publiczna, n – niepubliczna z uprawnieniami publicznej

Źródło: www.oke.krakow.pl, Wydział Edukacji UMK

Tabela IX.8. Gimnazja z najlepszymi wynikami egzaminu gimnazjalnego w części językowej – język angielski podstawowy w 2016 roku

Gimnazjum	Typ szkoły ¹	Wynik egzaminu (w %)	Liczba uczniów przystępujących
Prywatne Gimnazjum Brytyjskie	n	99	5
Prywatne Gimnazjum Akademickie nr 6 im. F. Chopina	n	97	64
Prywatne Gimnazjum im. Noblistów Polskich	n	96	19
Publiczne Gimnazjum Europejskie nr 4	p	96	5
Prywatne Gimnazjum Salwator	n	96	18
Społeczne Gimnazjum nr 3 Społecznego Towarzystwa Oświatowego	n	96	17
Prywatne Gimnazjum nr 1 im. Marszałka J. Piłsudskiego	n	96	15
Społeczne Gimnazjum nr 1 im. Z. Herberta	n	96	18
Prywatne Gimnazjum nr 8 im. M. Reja	n	96	48
Publiczne Gimnazjum nr 52 Ojców Pijarów im. ks. S. Konarskiego	p	96	135
Społeczne Gimnazjum nr 7	n	96	37

¹ p – publiczna, n – niepubliczna z uprawnieniami publicznej

Źródło: www.oke.krakow.pl, Wydział Edukacji UMK

IX.3. Szkoły ponadgimnazjalne

Kształceniem ponadgimnazjalnym objęte są osoby w wieku od 16 lat, które ukończyły obowiązkowe gimnazjum.

W 2016 roku ogólna liczba szkół ponadgimnazjalnych była większa w porównaniu do poprzedniego roku o 5 szkół (przebyło 6 szkół niesamorządowych i ubywała 1 szkoła samorządowa).

Tabela IX.9. Liczba szkół ponadgimnazjalnych w latach 2014/2015–2016/2017¹

Typ szkoły	2014/2015	2015/2016	2016/2017
Szkoly samorzadowe			
licea ogólnokształcące dla młodzieży	30	28	29
szkoly ponadgimnazjalne zawodowe dla młodzieży	41	39	38
licea ogólnokształcące dla dorosłych	9	9	8
szkoly ponadgimnazjalne zawodowe dla dorosłych	6	3	3
Ogółem ponadgimnazjalne szkoly samorzadowe	86	79	78
Szkoly niesamorzadowe			
licea ogólnokształcące dla młodzieży	18	19	23
szkoly ponadgimnazjalne zawodowe dla młodzieży	9	12	11
licea ogólnokształcące dla dorosłych	24	23	24
szkoly ponadgimnazjalne zawodowe dla dorosłych	55	47	49
Ogółem ponadgimnazjalne szkoly niesamorzadowe	106	101	107
Ogółem szkoly ponadgimnazjalne	192	180	185

¹ uwzględniono szkoly, które wykazują uczniów

Źródło: Wydział Edukacji UMK

W roku szkolnym 2016/2017 w szkołach ponadgimnazjalnych w Krakowie uczyły się 41 463 osoby, z czego 64,4% w szkołach samorządowych

Do liceów ogólnokształcących uczęszczały 18 754 (45,2%) osoby, a do szkół zawodowych 22 709 osób, czyli 54,8% wszystkich uczniów szkół ponadgimnazjalnych.

Tabela IX.10. Ogólnodostępne szkoly ponadgimnazjalne – liczba uczniów, oddziałów oraz średnia liczebność oddziałów w latach 2015/2016–2016/2017

Typ szkoły	Liczba uczniów		Liczba oddziałów		Średnia liczebność oddziału	
	2015/2016	2016/2017	2015/2016	2016/2017	2015/2016	2016/2017
Szkoly samorzadowe						
licea ogólnokształcące dla młodzieży	13 820	13 710	447	449	30,92	30,53
szkoly ponadgimnazjalne zawodowe dla młodzieży	12 021	11 989	470	468	25,58	25,62
licea ogólnokształcące dla dorosłych	709	654	30	30	23,63	21,80
szkoly ponadgimnazjalne zawodowe dla dorosłych	295	339	12	13	24,58	26,08
Ogółem ponadgimnazjalne szkoly samorzadowe	26 845	26 692	959	960	27,99	27,80
Szkoly niesamorzadowe						
licea ogólnokształcące dla młodzieży	1 880	2 166	89	105	21,12	20,63

Typ szkoły	Liczba uczniów		Liczba oddziałów		Średnia liczebność oddziału	
	2015/2016	2016/2017	2015/2016	2016/2017	2015/2016	2016/2017
szkoły ponadgimnazjalne zawodowe dla młodzieży	1 203	1 418	68,5	77	17,56	18,42
licea ogólnokształcące dla dorosłych	2 418	2 224	96	97	25,19	22,93
szkoły ponadgimnazjalne zawodowe dla dorosłych	9 129	8 963	415	446	22,00	20,10
Ogółem ponadgimnazjalne szkoły niesamorządowe	14 630	14 771	668,5	725	21,88	20,37
Ogółem szkoły ponadgimnazjalne	41 475	41 463	1 627,5	1 685	25,48	24,61

Źródło: Wydział Edukacji UMK

Tabela IX.11. Obszary kształcenia w samorządowych ogólnodostępnych szkołach zawodowych w roku szkolnym 2016/2017

Obszar kształcenia	Liczba uczniów	(w %)
Ogółem, z tego:	12 328	100,00
administracyjno-usługowy	3 398	27,56
budowlany	756	6,13
elektryczno-elektroniczny	4 007	32,50
mechaniczny i górniczo-hutniczy	1 313	10,65
rolniczo-leśny z ochroną środowiska	298	2,42
turystyczno-gastronomiczny	2 478	20,10
medyczno-społeczny	78	0,64
artystyczny	0	0,00

Źródło: Wydział Edukacji UMK

W 2016 roku do egzaminu maturalnego przystąpiło po raz pierwszy w terminie głównym 7 331 osób. Z tej liczby 90% zdających pozytywnie zaliczyło egzaminy obowiązkowe

Tabela IX.12. Zdawalność matury w latach 2014–2016¹ (w %)

	2014 ²	2015	2016
Polska	71	82	85
Województwo małopolskie	73	84	86
Kraków	75	93	90

¹ wyniki średnie obliczone dla wszystkich zdających we wszystkich sesjach w danym roku

² wyniki średnie obliczone dla wszystkich zdających po raz pierwszy w sesji majowej

Źródło: www.cke.edu.pl, www.oke.krakow.pl

Tabela IX.13. Średnie wyniki obowiązkowych pisemnych egzaminów maturalnych w Krakowie w 2016 roku¹ (w %)

	Język polski	Matematyka	Język angielski	Język niemiecki	Język francuski
Polska	59	56	71	71	79
Województwo małopolskie	62	59	72	74	76
Kraków	65	65	80	85	78

¹ wyniki średnie obliczone dla wszystkich zdających we wszystkich sesjach, jako przedmiot obowiązkowy, na poziomie podstawowym, część pisemną

Źródło: www.oke.krakow.pl

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.14. Liczba uczniów w szkołach muzycznych w latach 2014/2015–2016/2017

	2014/2015	2015/2016	2016/2017
Ogólnokształcąca Szkoła Muzyczna I stopnia, ul. Basztowa 8	433	437	429
Szkoła Muzyczna I stopnia nr 1, ul. Pilotów 51	388	394	399
Szkoła Muzyczna I stopnia, ul. Józefińska 10	516	547	558
Szkoła Muzyczna I stopnia przy SOSW ¹ , ul. Tyniecka 6	120	124	119
Ogółem	1 457	1 502	1 505

¹ Specjalny Ośrodek Szkolno-Wychowawczy dla Dzieci Niewidomych i Słabowidzących w Krakowie

Źródło: Wydział Edukacji UMK

IX.5. Kształcenie specjalne i integracyjne

W roku szkolnym 2016/2017 do 7 przedszkoli, 2 oddziałów przedszkolnych, 15 szkół podstawowych, 16 gimnazjów, 23 szkół ponadgimnazjalnych (w tym 3 szkół policealnych) prowadzonych przez Gminę Miejską Kraków uczęszczało

2 566 dzieci i młodzieży o specjalnych potrzebach edukacyjnych (z uwzględnieniem uczniów z niepełnosprawnością intelektualną w stopniu głębokim, uczestniczących w zajęciach rewalidacyjno-wychowawczych).

Tabela IX.15. Liczba uczniów, oddziałów oraz średnia liczebność oddziałów w przedszkolach i szkołach specjalnych w latach 2015/2016–2016/2017

Typ	Liczba uczniów		Liczba oddziałów		Średnia liczebność ¹	
	2015/2016	2016/2017	2015/2016	2016/2017	2015/2016	2016/2017
Ogółem przedszkola, z tego:	351	311	46	49	4,46	4,57
przedszkola specjalne samorządowe	91	100	23	24	3,96	4,17
przedszkola specjalne przyszpitalne samorządowe	146	87	-	-	-	-
przedszkola specjalne niesamorządowe	114	124	23	25	4,96	4,96
Ogółem szkoły podstawowe, z tego:	742	699	122	126	4,67	4,56
szkoły podstawowe specjalne samorządowe	497	489	99	102	5,02	4,79
szkoły podstawowe specjalne przyszpitalne samorządowe	172	125	-	-	-	-
szkoły podstawowe specjalne niesamorządowe	73	85	23	24	3,17	3,54
Ogółem gimnazja, z tego:	707	594	96	82	6,22	6,21
gimnazja specjalne samorządowe	559	481	88	75	6,35	6,41
gimnazja specjalne przyszpitalne samorządowe	110	85	-	-	-	-
gimnazja specjalne niesamorządowe	38	28	8	7	4,75	4,00
Ogółem licea i szkoły zawodowe, z tego:	840	850	123	123	6,59	6,41
licea ogólnokształcące specjalne samorządowe	29	23	7	7	4,14	3,29

Typ	Liczba uczniów		Liczba oddziałów		Średnia liczebność ¹	
	2015/2016	2016/2017	2015/2016	2016/2017	2015/2016	2016/2017
licea ogólnokształcące specjalne przyszpitalne samorządowe	30	62	-	-	-	-
szkoły zawodowe specjalne samorządowe	733	718	106	106	6,92	6,77
licea ogólnokształcące specjalne niesamorządowe	18	23	3	3	6,00	7,67
szkoły zawodowe specjalne niesamorządowe	30	24	7	7	4,29	3,43
Głęboko upośledzeni umysłowo uczestniczący w zajęciach rewalidacyjno-wychowawczych – szkoły/placówki samorządowe	92	87	-	-	-	-
Głęboko upośledzeni umysłowo uczestniczący w zajęciach rewalidacyjno-wychowawczych – szkoły/placówki niesamorządowe	29	25	-	-	-	-
Ogółem – samorządowe	2 459	2 257	323	314	5,91	5,77
Ogółem – niesamorządowe	302	309	64	66	4,27	4,30
Ogółem	2 761	2 566	387	380	5,64	5,50

¹ obliczono z wyłączeniem uczniów w szkołach przyszpitalnych

Źródło: www.oke.krakow.pl

W roku szkolnym 2016/2017 w 232 oddziałach integracyjnych szkół i przedszkoli samorządowych uczyło się 995 uczniów niepełnosprawnych.

Tabela IX.16. Liczba oddziałów integracyjnych w placówkach samorządowych i liczba uczęszczających do nich uczniów niepełnosprawnych w latach 2014/2015–2016/2017

	Liczba oddziałów	Liczba uczniów niepełnosprawnych	Liczba oddziałów	Liczba uczniów niepełnosprawnych	Liczba oddziałów	Liczba uczniów niepełnosprawnych
	2014/2015		2015/2016		2016/2017	
Przedszkola oraz oddziały przedszkolne w SP	36	166	36	160	39	172
Szkoły podstawowe	120	494	111	468	113	494
Gimnazja	70	283	65	270	63	264
Licea ogólnokształcące	7	33	6	26	8	36
Szkoły zawodowe	9	28	9	27	9	29
Ogółem	242	1 004	227	951	232	995

Źródło: Wydział Edukacji UMK

IX.6. Zatrudnienie w placówkach samorządowych

W porównaniu z poprzednim rokiem szkolnym, w roku 2016/2017 liczba nauczycieli w szkołach samorządowych była większa o 171 osób (143,43 etatu). Przyczynił się do tego przede wszystkim znaczny wzrost liczby nauczycieli zatrudnionych w liceach ogólnokształcących, przedszko-

lach oraz specjalnych ośrodkach szkolno-wychowawczych. Spadek liczby nauczycieli dotyczył zespołów szkół ogólnokształcących prowadzonych przez powiat, zespołów szkół zawodowych oraz zespołów placówek resocjalizacyjno-socjoterapeutycznych.

Liczba nauczycieli ogółem w placówkach samorządowych była większa o 171 osób (143,43 etatu) w porównaniu z poprzednim rokiem

Tabela IX.17. Liczba nauczycieli w samorządowych placówkach według stopnia awansu zawodowego w roku szkolnym 2016/2017

Typ placówki	Nauczyciele placówek samorządowych, z tego:				Ogółem
	nauczyciel bez stopnia awansu zawodowego	nauczyciel kontraktowy	nauczyciel mianowany	nauczyciel dyplomowany	
Ogółem, z tego:	558	1 990	2 537	7 279	12 364
przedszkola	116	375	498	797	1 786
szkoły podstawowe	121	509	500	1 564	2 694
gimnazja	26	83	111	454	674
zespoły szkół sportowych	10	23	51	165	249
zespoły szkół ogólnokształcących (gmina – p+sp, sp+g)	46	210	196	456	908
zespoły szkół ogólnokształcących (powiat – g+lo)	25	44	64	364	497
zespoły szkół integracyjnych	22	81	117	500	720
licea ogólnokształcące samodzielne	39	115	134	675	963
zespoły szkół zawodowych	54	175	266	917	1 412
centra kształcenia	10	16	33	63	122
szkoły muzyczne	25	63	111	106	305
zespoły szkół specjalnych	12	48	90	277	427
specjalne ośrodki szkolno-wychowawcze	24	125	187	487	823
Zespół placówek resocjalizacyjno-socjoterapeutycznych	1	19	18	38	76
poradnie psychologiczno-pedagogiczne	7	54	45	152	258
bursy szkół ponadpodstawowych	0	3	9	16	28
Szkolne Schronisko Młodzieżowe	0	0	0	1	1
placówki sportowo-rekreacyjne	6	14	22	77	119
młodzieżowe domy kultury	14	33	85	170	302

Źródło: Wydział Edukacji UMK

Tabela IX.18. Pracownicy administracji i obsługi w samorządowych placówkach w roku 2016/2017

Typ placówki	Liczba placówek (jednostek organizacyjnych)	Liczba zatrudnionych w osobach	Liczba zatrudnionych w etatach
Szkoły i placówki ogółem, z tego:	324	4 393	3 736,91
samorządowe przedszkola	108	1 448	1 273,80
szkoły podstawowe	69	639	514,99
gimnazja	20	159	128,57
zespoły szkół sportowych	3	73	62,30

Typ placówki	Liczba placówek (jednostek organizacyjnych)	Liczba zatrudnionych w osobach	Liczba zatrudnionych w etatach
zespoły szkół ogólnokształcących (gmina – p+sp, sp+g)	19	338	286,53
zespoły szkół ogólnokształcących (powiat – g+lo)	12	132	106,67
zespoły szkół integracyjnych	7	137	116,05
licea ogólnokształcące samodzielne	15	201	168,15
zespoły szkół zawodowych	24	371	334,19
centra kształcenia	2	37	33,07
szkoły muzyczne	3	41	32,40
zespoły szkół specjalnych	7	102	88,75
specjalne ośrodki szkolno-wychowawcze	8	231	205,01
Zespół placówek resocjalizacyjno-socjoterapeutycznych	1	25	20,66
poradnie psychologiczno-pedagogiczne	8	66	42,29
bursy szkół ponadpodstawowych	3	38	32,85
Szkolne Schronisko Młodzieżowe	1	32	27,00
placówki sportowo-rekreacyjne	3	123	107,78
młodzieżowe domy kultury	11	200	155,85
Zespół Ekonomiki Oświaty	1	237	235
Ogółem	325	4 630	3 971,91

Źródło: Wydział Edukacji UMK

Tabela IX.19. Średnia miesięczna płaca brutto w poszczególnych typach samorządowych placówek w latach 2014–2016 (w PLN)

	2014	2015	2016
Przedszkola	3 237,42	3 170,49	3 201,79
Szkoły podstawowe i gimnazja	3 685,82	3 598,44	3 819,56
Szkoły ponadgimnazjalne	3 881,77	3 935,26	4 026,97
Bursy i internaty	3 404,38	3 277,22	2 979,76
Placówki wychowania pozaszkolnego	3 267,31	3 412,04	3 515,04
Szkoły muzyczne	3 763,98	3 732,85	3 698,11
Szkoły i placówki specjalne	4 297,20	5 114,16	4 332,70
Poradnie psychologiczno-pedagogiczne	3 824,41	3 796,40	3 607,94
Zespół Ekonomiki Oświaty	3 707,79	3 983,29	4 154,63

Źródło: Wydział Edukacji UMK

IX.7. Nauczanie języków obcych

Najczęściej nauczaniem językiem obcym w krakowskich szkołach samorządowych był język angielski, którego w try-

bie obowiązkowym uczyło się około 80,7 tys. osób oraz język niemiecki, obowiązkowy dla ponad 21 tys. uczniów.

Tabela IX.20. Nauczanie języków obcych w różnych typach szkół samorządowych w roku szkolnym 2016/2017

	Angielski		Francuski		Hiszpański		Niemiecki		Rosyjski		Włoski		Łacina	
	o	d	o	d	o	d	o	d	o	d	o	d	o	d
Przedszkola i oddziały przedszkolne w SP	7 856	7 887	0	100	0	0	0	20	0	0	0	75	0	0
Szkoły podstawowe	34 207	0	420	0	0	0	251	490	0	71	0	0	0	0
Gimnazja	12 155	323	1 395	128	1 892	696	6 882	1 411	41	68	231	90	0	0
Licea ogólnokształcące	13 925	331	2 196	120	2 362	212	5 817	291	1 041	45	1 398	107	186	0
Szkoły zawodowe	12 517	0	1 043	0	36	0	8 191	267	661	33	0	0	0	0
Ogółem	80 660	8 541	5 054	348	4 290	908	21 141	2 479	1 743	217	1 629	272	186	0

o – obowiązkowy, d – dodatkowy

Źródło: Wydział Edukacji UMK

Tabela IX.21. Oddziały dwujęzyczne i liczba uczniów w krakowskich szkołach samorządowych i niesamorządowych w roku szkolnym 2016/2017

Szkoła	Liczba oddziałów	Liczba uczniów	Język wykładowy
Gimnazjum nr 1	2	67	hiszpański
Gimnazjum nr 2	1	27	hiszpański
Gimnazjum nr 4	2	55	hiszpański
Gimnazjum nr 7	3	67	hiszpański
Gimnazjum nr 16	3	93	hiszpański
Gimnazjum nr 18 (ZSO 7)	5	131	francuski
Gimnazjum z Oddziałami Dwujęzycznymi nr 83	3	65	angielski
Gimnazjum z Oddziałem Dwujęzycznym im. P. Michałowskiego TSSP w Krakowie	4	61	angielski
Niepubliczne Dwujęzyczne Gimnazjum Open Future International School	2	17	angielski
Kolegium Europejskie – Publiczne Europejskie Gimnazjum w Krakowie	3	9	angielski
Prywatne Gimnazjum z Oddziałami Dwujęzycznymi nr 2 im. Noblistów Polskich	2	31	angielski
VI Liceum Ogólnokształcące	8	257	angielski
VI Liceum Ogólnokształcące	6	174	hiszpański
XVII Liceum Ogólnokształcące (ZSO 7)	3	88	francuski
Kolegium Europejskie – Publiczne Europejskie Liceum Ogólnokształcące w Krakowie	3	41	angielski
Liceum Ogólnokształcące z Oddziałem Dwujęzycznym im. P. Michałowskiego TSSP	1	9	angielski

Źródło: Wydział Edukacji UMK

IX.8. Szkolna baza sportowa

W 2016 roku zostały oddane do użytku następujące obiekty sportowe przy placówkach edukacyjnych:

- basen w Zespole Szkół Ogólnokształcących Sportowych nr 1
- boiska przyszkolne ze sztuczną nawierzchnią przy Szkołach Podstawowych nr: 7, 18 (dwa boiska), 21, 41

(2 boiska), 54 (dwa boiska), 58, 65, 67, 92, 95 (3 boiska), 97 (dwa boiska), 100 (dwa boiska), Szkole Podstawowej z Oddziałami Integracyjnymi nr 107 (dwa boiska), 123; Zespołach Szkolno-Przedszkolnych nr 7 i 11 (3 boiska), Gimnazjum z Oddziałami Integracyjnymi nr 37 (dwa boiska), Zespole Szkół nr 2, Zespołach

- Szkół Ogólnokształcących nr 19 (5 boisk) i 51, Zespole Szkół Ogólnokształcących Integracyjnych nr 1, III Liceum Ogólnokształcącym (dwa boiska), Zespole Szkół Budowlanych nr 1 i Zespole Szkół Łączności
- skocznie w dal przy Szkołach Podstawowych nr 18, 54, 97, 123, Gimnazjum nr 37
- bieżnia lekkoatletyczna przy Szkołach Podstawowych nr 21, 41 i Zespołach Szkolno-Przedszkolnych nr 7 i 11, Zespole Szkół nr 2

- miniboisko przy Przedszkolu nr 187
- minikort przy Szkole Podstawowej z Oddziałami Integracyjnymi nr 107
- rzutnia do pchnięcia kulą przy Zespole Szkół Ogólnokształcących nr 19
- sala gimnastyczna w Młodzieżowym Domu Kultury Dom Harcerza

IX.9. Poradnie psychologiczno-pedagogiczne

W 2016 roku Gmina Miejska Kraków prowadziła 4 poradnie psychologiczno-pedagogiczne rejonowe i 4 specja-

listyczne. Ponadto w mieście funkcjonowało 19 poradni prowadzonych przez osoby prawne lub fizyczne.

Tabela IX.22. Informacja o działalności samorządowych poradni psychologiczno-pedagogicznych w latach 2013/2014–2015/2016

		2013/2014	2014/2015	2015/2016
Liczba samorządowych poradni psychologiczno-pedagogicznych		8	8	8
Zatrudnienie – liczba osób ¹ zatrudnionych w poradniach	Ogółem	248	260	270
	psychologowie	142	144	151
	pedagodzy	69	70	70
	logopedzi	31	39	43
	pozostali ²	6	7	6
Liczba porad psychologicznych		13 595	14 777	14 632
Liczba porad pedagogicznych		6 818	6 856	6 636

¹ jedna osoba może zajmować więcej niż jedno stanowisko, ze względu na zakres obowiązków, jakie pełni

² zmiana sposobu wykazywania danych (uwzględniono doradców zawodowych, metodycznych i rehabilitantów – bez stanowisk kierowniczych)

Źródło: Wydział Edukacji UMK

Tabela IX.23. Formy pomocy udzielanej przez poradnie psychologiczno-pedagogiczne – liczba uczniów objętych pomocą w latach 2013/2014–2015/2016

	2013/2014	2014/2015	2015/2016
Orzeczenie o potrzebie indywidualnego nauczania lub przygotowania przedszkolnego	784	932	1 103
Przyspieszenie obowiązku szkolnego	21	4	8
Odroczenie obowiązku szkolnego	1 217	3 100	209
Dostosowanie wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potrzeb edukacyjnych ucznia (szkoły podstawowe, gimnazja, szkoły ponadgimnazjalne)	4 202	5 022	5 372
Opinia o potrzebie wczesnego wspomaganie rozwoju ¹	243	330	413
Zajęcia korekcyjno-kompensacyjne ²	3 064	2 575	2 599
Terapia logopedyczna ²	5 105	4 931	5 399
Zajęcia grupowe aktywizujące do wyboru kierunku kształcenia i zawodu ²	9 929	7 588	8 743
Zajęcia grupowe prowadzone w szkołach i placówkach ¹	10 469	10 864	13 858
Terapia psychologiczna, w tym psychoterapia ¹	2 003	2 051	2 227

¹ zmiana zakresu danych

² zmiana sposobu wykazywania danych

Źródło: Wydział Edukacji UMK

IX.10. Placówki oświatowo-wychowawcze

W roku szkolnym 2016/2017 Gmina Miejska Kraków prowadziła, podobnie jak w roku poprzednim, 11 młodzieżowych domów kultury, Szkolne Schronisko Młodzieżowe

z filią w Zakopanem oraz 3 placówki sportowo-rekreacyjne (2 międzyszkolne ośrodki sportowe i Krakowski Szkolny Ośrodek Sportowy).

Tabela IX.24. Formy zajęć oraz uczestnicy w placówkach oświatowo-wychowawczych w roku szkolnym 2015/2016

Rodzaje zajęć	Formy stałe		Formy okresowe i okazjonalne	
	Liczba form	Liczba uczestników	Liczba form	Liczba uczestników
Młodzieżowe domy kultury				
informatyczne	24	415	3	555
techniczne	5	69	12	933
przedmiotowe	165	2 636	192	4 888
artystyczne	582	9 491	492	51 733
sportowe	186	2 569	76	4 247
turystyczno-krajoznawcze	9	748	317	14 142
inne	68	1 066	143	17 255
Placówki sportowo-rekreacyjne	295	16 214	73	26 831

Źródło: Wydział Edukacji UMK

IX.11. Wydatki z budżetu Miasta Krakowa na oświatę i wychowanie

W 2016 roku wydatki na oświatę i wychowanie były wyższe niż w roku poprzednim o ponad 89,81 mln PLN. Spadł

natomiast udział wydatków na oświatę i wychowanie w całkowitych wydatkach budżetu miasta – z 31,19% do 30,08%.

Wydatki na oświatę i wychowanie wyniosły 1,4 mld PLN i były wyższe niż w roku poprzednim o ponad 89,8 mln PLN i stanowiły 30,08% budżetu Miasta Krakowa

Tabela IX.25. Wydatki na oświatę i wychowanie w latach 2014–2016

	2014		2015		2016	
	(w PLN)	(w %)	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki budżetu Miasta Krakowa, w tym:	4 074 523 783	100	4 213 940 360	100	4 668 153 875	100
wydatki na oświatę i wychowanie ¹	1 247 869 341	30,63	1 314 156 823	31,19	1 403 969 676	30,08

¹ suma wydatków ujętych w działach: 801 (Oświata i wychowanie) i 854 (Edukacyjna opieka wychowawcza)

Źródło: Wydział Edukacji UMK

Tabela IX.26. Wydatki z budżetu miasta w poszczególnych typach placówek w latach 2015–2016

	2015		2016	
	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki na oświatę i wychowanie ogółem, z tego:	1 314 156 823	100	1 403 969 676	100
przedszkola	278 157 868	21,17	306 764 852	21,85
szkoły podstawowe i gimnazja	428 041 174	32,57	466 493 892	33,23
szkoły ponadgimnazjalne	256 790 738	19,54	272 582 019	19,41
bursy i internaty	19 493 646	1,48	19 653 826	1,40
placówki wychowania pozaszkolnego	41 375 534	3,15	42 982 638	3,06
szkoły artystyczne	18 406 458	1,40	19 512 849	1,39
szkoły i placówki specjalne	175 259 860	13,34	186 696 423	13,30
poradnie psychologiczno-pedagogiczne	17 621 335	1,34	17 166 683	1,22
Zespół Ekonomiki Oświaty	15 604 179	1,19	16 696 685	1,19
inne	63 406 031	4,82	55 419 809	3,95

Źródło: Wydział Edukacji UMK

Tabela IX.27. Wydatki na inwestycje w oświacie i wychowaniu w latach 2014–2016

	2014	2015	2016
Wydatki na inwestycje w oświacie i wychowaniu (w PLN)	36 208 335	31 876 508	35 021 430
Udział wydatków na inwestycje w wydatkach na oświatę i wychowanie ogółem (w %)	2,90	2,43	2,49

Źródło: Wydział Edukacji UMK

Tabela IX.28. Wydatki z budżetu miasta na inwestycje w poszczególnych typach placówek w latach 2015–2016

	2015		2016	
	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki inwestycyjne na oświatę i wychowanie ogółem, z tego:	31 876 508	100	35 021 430	100
przedszkola	8 385 522	26,31	13 281 535	37,92
szkoły podstawowe i gimnazja	1 788 198	5,61	5 527 421	15,78
szkoły ponadgimnazjalne	3 997 739	12,54	2 343 996	6,69
bursy i internaty	15 900	0,05	53 508	0,15
placówki wychowania pozaszkolnego	889 915	2,79	3 749 964	10,71
szkoły artystyczne	78 044	0,24	226 727	0,65
szkoły i placówki specjalne	298 397	0,94	2 705 834	7,73
poradnie psychologiczno-pedagogiczne	60 000	0,19	0	0
inne	16 362 793	51,33	7 132 445	20,37

Źródło: Wydział Edukacji UMK


X. Mieszkalnictwo


X.1. Rynek mieszkaniowy

W 2016 roku oddano do użytku w Krakowie 9 363 mieszkania, o 2 842 więcej niż w poprzednim roku. Najwięcej, bo

ponad 85% nowo oddanych mieszkań, przeznaczonych było na sprzedaż lub wynajem.

Tabela X.1. Mieszkania oddane do użytku w latach 2015–2016 według rodzaju własności

Rodzaj własności	Mieszkania oddane do użytku		Powierzchnia oddanych mieszkań (w m ²)		Przeciętna powierzchnia użytkowa mieszkania (w m ²)	
	2015	2016	2015	2016	2015	2016
Ogółem, z tego:	6 521	9 363	390 329	537 953	59,9	57,5
indywidualne	922	1 229	95 315	114 941	103,4	93,5
przeznaczone na sprzedaż lub wynajem	5 595	7 972	294 862	415 277	52,7	52,1
spółdzielcze	–	112	–	5 560	–	49,6
komunalne	4	48	152	2 010	38,0	41,9
zakładowe	–	2	–	165	–	82,5

Źródło: Urząd Statystyczny w Krakowie

Oddano do użytku w Krakowie 9 363 mieszkania, o 2 842 więcej niż w poprzednim roku. Rozpoczęto budowę 8,1 tys. mieszkań

Tabela X.2. Zasoby mieszkaniowe w Krakowie w latach 2014–2016

	2014	2015	2016
Liczba mieszkań (w tys.)	353,6	359,9	369,2
Liczba izb (w tys.)	1 121,8	1 138,7	1 162,8
Powierzchnia użytkowa mieszkań (w mln m ²)	20,0	20,8	21,3
Przeciętna powierzchnia użytkowa mieszkania (w m ²)	57,5	57,7	57,7

Źródło: Urząd Statystyczny w Krakowie

Tabela X.3. Wskaźniki mieszkaniowe dla Krakowa

	2014	2015	2016
Przeciętna liczba osób na 1 izbę	0,7	0,67	0,66
Przeciętna liczba osób w 1 mieszkaniu	2,2	2,11	2,07
Przeciętna powierzchnia użytkowa mieszkania na 1 osobę (w m ²)	26,8	27,3	27,8
Liczba mieszkań na 1 000 mieszkańców	464	480	482

Źródło: Urząd Statystyczny w Krakowie

Tabela X.4. Liczba mieszkań, których budowę rozpoczęto i na których budowę wydano pozwolenie w latach 2015–2016

Rodzaj własności	2015		2016	
	Rozpoczęte budowy	Wydane pozwolenia	Rozpoczęte budowy	Wydane pozwolenia
Ogółem, w tym:	10 942	8 259	8 054	9 646
indywidualna	1 233	624	820	615
spółdzielcza	0	0	35	0
komunalna	0	0	47	0
przeznaczone na sprzedaż lub wynajem	9 709	7 635	7 152	9 031

Źródło: Urząd Statystyczny w Krakowie

Tabela X.5. Średnia cena 1 m² na rynku pierwotnym i wtórnym w 2016 roku (w PLN)

Nazwa dzielnicy (numer)	Rynek pierwotny	Rynek wtórny
Stare Miasto (I)	14 000	7 900
Grzegórzki (II)	8 000	6 600
Prądnik Czerwony (III)	6 300	5 900
Prądnik Biały (IV)	6 300	6 100
Krowodrza (V)	7 600	7 200
Bronowice (VI)	7 500	6 700
Zwierzyniec (VII)	9 600	7 200
Dębniki (VIII)	7 200	6 300
Łagiewniki-Borek Fałęcki (IX)	6 200	5 400
Swoszowice (X)	5 000	5 300
Podgórze Duchackie (XI)	5 800	5 300
Bieżanów-Prokocim (XII)	6 200	5 000
Podgórze (XIII)	6 800	6 000
Czyżyny (XIV)	5 900	5 500
Mistrzejowice (XV)	6 300	5 100
Bieżczyce (XVI)	5 800	4 900
Wzgórza Krzesławickie (XVII)	5 700	4 600
Nowa Huta (XVIII)	5 700	4 700

Źródło: Instytut Analiz Monitor Rynku Nieruchomości – mnrn.pl w: Krakowski Rynek Nieruchomości 2016, wyd. UMK

Najwyższą średnią cenę 1 m² mieszkania odnotowano w dzielnicach: Stare Miasto, Zwierzyniec i Krowodrza

X.2. Zasób mieszkaniowy Gminy Miejskiej Kraków

Szczegółowe informacje na temat gminnego zasobu mieszkaniowego zawarte są w *Raportach z gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków* oraz

zasobem tymczasowych pomieszczeń opublikowanych na stronie internetowej http://www.bip.krakow.pl/?sub_dok_id=19005&vReg=1

Tabela X.6. Struktura zasobu mieszkaniowego Gminy Miejskiej Kraków w latach 2014–2016

	2014	2015	2016
Lokale w ramach zasobu mieszkaniowego ogółem, w tym:	17 341	16 630	15 985
lokale mieszkalne w budynkach w zarządzie ZBK, z tego:	3 354	3 125	2 961
w budynkach stanowiących własność Miasta	2 977	2 818	2 712
w samoistnym posiadaniu GMK	377	307	249
lokale mieszkalne w budynkach poza zarządem ZBK, z tego:	13 987	13 505	13 024
w budynkach wspólnot mieszkaniowych z udziałem GMK w zarządzie wspólnot mieszkaniowych, w budynkach spółdzielni mieszkaniowych oraz w budynkach zarządzanych przez inne podmioty, w których ZBK pełni funkcję wynajmującego	13 774	13 300	12 823 ¹
pozostające w zarządzie placówek oświatowych i Krakowskiego Szkolnego Ośrodka Sportowego	132	124	122
pozostające w zarządzie miejskich szpitali specjalistycznych i żłobka	28	28	28
stanowiące własność jednoosobowych spółek z udziałem GMK	53	53	51

¹ dane z *Raportu z gospodarowania...* Według rejestrów ZBK z 31 grudnia 2016 roku – liczba lokali znajdujących się w budynkach wspólnotowych, w budynkach spółdzielni mieszkaniowych oraz w budynkach zarządzanych przez inne podmioty, w których ZBK pełni rolę wynajmującego wyniosła 12 965

Źródło: Wydział Mieszkalnictwa UMK, Zarząd Budynków Komunalnych w Krakowie, *Raport z gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków oraz zasobem tymczasowych pomieszczeń*

W zasobie mieszkaniowym Gminy Miejskiej Kraków znajdowało się 15 985 lokali

Tabela X.7. Powierzchnia zasobu mieszkaniowego Gminy Miejskiej Kraków w latach 2014–2016 (w m²)

	2014	2015	2016
Powierzchnia ogółem, w tym:	725 259,13	694 220,37	674 666,77
lokali mieszkalnych w budynkach stanowiących własność GMK ¹ , w zarządzie ZBK	135 618,52	126 982,75	122 368,67
lokali mieszkalnych w budynkach poza zarządem ZBK, z tego:	589 640,61	567 237,62	552 298,10
w budynkach wspólnot mieszkaniowych z udziałem GMK w zarządzie wspólnot mieszkaniowych	579 467,93	557 406,37	542 462,61 ²
pozostających w zarządzie placówek oświatowych i Krakowskiego Szkolnego Ośrodka Sportowego	5 935,05	5 593,62	5 727,42
pozostających w zarządzie miejskich szpitali i żłobka	1 547,65	1 547,65	1 547,65
stanowiących własność jednoosobowych spółek z udziałem GMK	2 689,98	2 689,98	2 560,42

¹ nie wliczono lokali w samoistnym posiadaniu Gminy Miejskiej Kraków

² dotyczy liczby lokali w rejestrze ZBK

Źródło: Wydział Mieszkalnictwa UMK, Zarząd Budynków Komunalnych w Krakowie

Zgodnie z uchwałą nr LVIII/794/12 Rady Miasta Krakowa z 10 października 2012 roku (z późn. zm.) zwiększanie zasobu mieszkaniowego Gminy Miejskiej Kraków odbywa się poprzez:

- realizację budownictwa mieszkaniowego na terenach Gminy
- zakup budynków oraz wyodrębnionych lokali mieszkalnych na rynku pierwotnym
- zakup od właścicieli mieszkań lub spółdzielni mieszkaniowych lokali mieszkalnych na rynku wtórnym
- nabywanie budynków i ich adaptację na cele mieszkalne
- adaptację lokali użytkowych na cele mieszkalne
- przejmowanie budynków od dłużników Gminy i ich adaptację na cele mieszkalne

- pozyskiwanie własności lokali mieszkalnych w wyniku zniesienia współwłasności nieruchomości, w których Gmina posiada ułamkowe udziały we własności
- podejmowanie czynności umożliwiających uregulowanie stanu prawnego nieruchomości o niejasnym statusie
- pozyskiwanie lokali mieszkalnych poprzez zamianę nieruchomości

Działania związane z pozyskiwaniem lokali mieszkalnych i nieruchomości zabudowanych, uzależnione są od wysokości środków finansowych przeznaczanych na ten cel corocznie w budżecie miasta i zapisanych w *Wieloletniej Prognozie Finansowej*.

Tabela X.8. Lokale mieszkalne pozyskane przez Gminę Miejską Kraków w latach 2014–2016

	2014	2015	2016
Lokale mieszkalne pozyskane ogółem, z tego w wyniku:	352	419	551
zakup mieszkań przez GMK	12	65	18
budowy mieszkań przez GMK	0	0	48
przebudowy, adaptacji budynków, lokali użytkowych lub wolnych powierzchni o funkcji niemieszkalnej	5	0	21
zniesienia współwłasności nieruchomości ¹	8	–	–
pozyskania do zasobu m.in. w wyniku zamiany	–	–	36
spadkobrania	4	8	2
naturalnego ruchu ludności, z tego:	323	346	426
wyremontowane ze środków GMK	127	178	300
wyremontowane bez udziału środków GMK (zawarte porozumienia)	196	168	126

¹ w tym lokale przeznaczone do zbycia na rzecz najemców

Źródło: Wydział Mieszkalnictwa UMK, Zarząd Budynków Komunalnych w Krakowie

W 2016 roku zasób mieszkaniowy Gminy Miejskiej Kraków wzbogacił się o:

- 48 nowo wybudowanych mieszkań (ul. Mały Płaszów)
- 18 kupionych mieszkań (przy ul. W. Bartla i Bułgarskiej)
- 21 lokali pozyskanych i zaadaptowanych do funkcji mieszkalnej (ul. Krzemieniecka)
- 2 mieszkania pozyskane w wyniku spadku (ul. Olczańska, os. Kazimierzowskie)
- 36 mieszkań pozyskanych m.in. w wyniku zamiany (ul. św. Sebastiana, ul. I. Krasickiego, ul. Twardowskiego, ul. Rakuś, ul. P. Morawiańskiego)

Od 2014 roku realizowana jest inwestycja budowlana przy ul. M. Wańkowicza, dzięki której Gmina Miejska Kraków zyska około 170 lokali mieszkalnych. Zakończenie prac planowane jest na 2020 rok.

W 2016 roku podpisana została umowa z firmą Mostostal Warszawa SA w konsorcjum z firmą Acciona Infraestructuras SA na realizację około 350 lokali mieszkalnych przy ul. J.K. Przyzby i ul. Zalesie.

X.2.1. Zasób mieszkaniowy zarządzany przez Zarząd Budynków Komunalnych w Krakowie (ZBK)

Tabela X.9. Struktura własnościowa budynków w zarządzie ZBK w latach 2015–2016

Własność	2015		2016	
	Budynki mieszkalne	Budynki użytkowe	Budynki mieszkalne	Budynki użytkowe
Budynki w zarządzie ZBK, z tego:	311	329	290	315
własność GMK i /lub Skarbu Państwa	205	307	192	291
własność prywatna	47	8	41	9
współwłasność (GMK, własność prywatna)	59	14	57	15

Źródło: Zarząd Budynków Komunalnych w Krakowie

Zarząd Budynków Komunalnych w Krakowie zarządzał ogółem 605 budynkami

Tabela X.10. Struktura wiekowa budynków w zarządzie ZBK w latach 2014–2016

Data wybudowania	2014		2015		2016	
	Liczba	Udział (w %)	Liczba	Udział (w %)	Liczba	Udział (w %)
przed 1900	170	25,04	149	23,28	138	22,81
1900–1945	205	30,19	202	31,56	188	31,07
1946–1990	268	39,47	254	39,69	244	40,33
1991–1999	3	0,44	2	0,31	1	0,17
2000–2011	33	4,86	33	5,16	34	5,62
Ogółem	679	100	640	100	605	100

Źródło: Zarząd Budynków Komunalnych w Krakowie

Zmniejszanie liczby budynków w zarządzie ZBK, w tym również tych najstarszych, jest głównie wynikiem: zwrotu nieruchomości prywatnym właścicielom, przekazywania

zarządu budynkami wspólnotom w związku z wykupem lokali przez najemców oraz sprzedaży przez Gminę Miejską Kraków całych budynków.

X.2.1.1. Czynsze w budynkach komunalnych

Tabela X.11. Czynsze w budynkach komunalnych w Krakowie w latach 2014–2016

	2014	2015	2016
Średnia stawka czynszu komunalnego, według przypisu (w PLN/m ² /miesiąc)	5,92	5,80	5,62
Minimalna i maksymalna stawka czynszu komunalnego (w PLN/m ² /miesiąc)	3,08–7,87		
Stawka czynszu socjalnego (w PLN/m ² /miesiąc)	1,54		

Średnia wartość wskaźnika przeliczeniowego kosztu odtworzenia 1 m ² powierzchni użytkowej budynków mieszkalnych (w PLN) ¹	4 590	4 709	4 767
Minimalna i maksymalna wysokość 3% wartości odtworzeniowej lokalu w skali roku, obliczona na podstawie wskaźnika przeliczeniowego kosztu odtworzenia 1 m ² powierzchni użytkowej budynków mieszkalnych (w PLN/miesiąc)	min: 11,12 max: 11,43	min: 11,43 max: 12,04	min: 11,77 max: 12,08

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 Krakowie

Średnia miesięczna stawka czynszu komunalnego wyniosła 5,62 PLN/m²

Tabela X.12. Lokale wynajmowane za czynsz socjalny w ramach mieszkaniowego zasobu GMK w latach 2014–2016

	2014	2015	2016
Mieszkaniowy zasób GMK ogółem, w tym:	17 341	16 630	15 926
lokale wynajmowane za czynsz socjalny	1 736	2 033	2 324

Źródło: Zarząd Budynków Komunalnych w Krakowie

Tabela X.13. Zaległości oraz ściągalność zaległości czynszowych w komunalnych lokalach mieszkalnych w latach 2014–2016

	2014	2015	2016
Zaległości z tytułu czynszów i opłat za media (w tys. PLN)	212 913	224 712	232 543
Ściągalność należności czynszowych (w %)	84,72	88,51	91,90

Źródło: Zarząd Budynków Komunalnych w Krakowie

Tabela X.14. Opłaty za dostarczaną wodę i odprowadzane ścieki dla wszystkich odbiorców usług w Gminie Miejskiej Kraków w latach 2014–2016 (w PLN)

	2014	2015	2016
Miesięczna stawka opłaty abonamentowej	5,50	4,58	5,08
Opłata za 1 m ³ dostarczonej wody	3,62	3,81	4,21
Opłata za 1 m ³ odbieranych ścieków	5,22	5,34	5,94

Źródło: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA w Krakowie www.mpwik.krakow.pl

X.2.1.2. Remonty w budynkach i lokalach komunalnych

W 2016 roku wydatki Zarządu Budynków Komunalnych w Krakowie na realizację bieżących prac remontowych w gminnym zasobie mieszkaniowym wyniosły

10 163 240 PLN, a na realizację zadań o charakterze inwestycyjnym – 5 951 982 PLN.

Tabela X.15. Wydatki na remonty bieżące oraz inwestycyjne budynków i lokali mieszkaniowego zasobu Gminy Miejskiej Kraków w latach 2014–2016

	2014	2015	2016
Wydatki ogółem (w tys. PLN)	6 765	9 707	16 115

Źródło: Zarząd Budynków Komunalnych w Krakowie

Tabela X.16. Ocena aktualnego stanu technicznego budynków pozostających w zarządzie ZBK w latach 2014–2016 (w %)

Stan techniczny budynków	2014	2015	2016
Zły	22	22	21
Średni	49	47	53
Dobry	29	31	26

Źródło: Raport z gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków oraz zasobem tymczasowych pomieszczeń za 2016 rok

Tabela X.17. Remonty oraz rozbiórki budynków w Krakowie w latach 2014–2016

	2014	2015	2016
Budynki wymagające remontów	2 251	2 001	1 822
Nakazy rozbiórek budynków, w tym:	53	56	64
budynków mieszkalnych, w tym:	10	9	15
tzw. samowole budowlane	9	7	13
Rozbiórki budynków, w tym:	33	32	19
budynków mieszkalnych	1	0	2

Źródło: Powiatowy Inspektorat Nadzoru Budowlanego w Krakowie

X.2.2. Pomoc mieszkaniowa Gminy Miejskiej Kraków

Tabela X.18. Liczba wnioskodawców oczekujących na pomoc mieszkaniową w latach 2014–2016

	2014	2015	2016
Liczba wnioskodawców ogółem, z tego:	377	565	477
na ostatecznych listach mieszkaniowych, z tego:	109	196	400
lista z nadmiernego zagęszczenia	17	33	59
lista ze względów społecznych	22	55	175
lista z warunków niemieszkalnych	17	24	31
lista wychowanków domów dziecka	18	39	74
lista wypowiedzeń	16	22	32
lista pierwszeństwa	–	–	4
lista zamian z urzędu	19	23	25
których wnioski zostały wstępnie pozytywnie zweryfikowane	268	369	77

Źródło: Wydział Mieszkalnictwa UMK

Tabela X.19. Liczba wniosków o pomoc mieszkaniową pozytywnie zweryfikowanych w latach 2015–2016

Powód złożenia wniosku	2015	2016
Ogółem, z tego:	121	177
nadmierne zagęszczenie	19	21
względy społeczne	21	73
warunki niemieszkalne	19	12
wychowankowie domów dziecka	25	25
wypowiedzenia ¹	21	24
zamiany z urzędu	16	22

¹ na podstawie art. 11 ust. 2 pkt. 2 oraz art. 11 ust. 5 Ustawy z 21 czerwca 2001 roku o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego, z późn. zm.

Źródło: Wydział Mieszkalnictwa UMK

W Gminie Miejskiej Kraków na koniec 2016 roku status lokali socjalnych posiadały 2 934 mieszkania

Tabela X.20. Liczba rozpatrzonych wniosków o przyznanie lokalu socjalnego oraz lokalu zamiennego w latach 2014–2016

	2014	2015	2016
Liczba zarejestrowanych wyroków prawomocnych orzekających eksmisję z prawem do lokalu socjalnego	416	297	219
Liczba zarejestrowanych wyroków prawomocnych orzekających eksmisję bez prawa do lokalu socjalnego	274	206	156
Liczba rozpatrzonych wniosków o lokal zamienny	48	46	65

Źródło: Wydział Mieszkalnictwa UMK

Tabela X.21. Skierowania do zawarcia umowy najmu wydane przez Gminę Miejską Kraków w latach 2014–2016

	2014	2015	2016
Liczba skierowań do zawarcia umowy najmu lokalu socjalnego z tytułu realizacji prawomocnych wyroków eksmisyjnych	409	554	515
Liczba skierowań do zawarcia umowy najmu tymczasowego pomieszczenia w ramach realizacji wyroków eksmisyjnych bez prawa do lokalu socjalnego	13	28	14
Liczba skierowań do zawarcia umowy najmu lokalu zamiennego	17	14	47

Źródło: Wydział Mieszkalnictwa UMK

Według stanu na 31 grudnia 2016 roku do zrealizowania przez Gminę Miejską Kraków pozostało łącznie 2 165 wyroków, z tego: 871 wyroków orzekających eksmisję z lokali z zasobu prywatnego, a 1 294 wyroki orzekające eksmisję z lokalu z zasobu gminnego.

Aby zrealizować obowiązek zapewnienia lokali zamiennych Gmina Miejska Kraków, na podstawie pozytywnie rozpatrzonych wniosków, powinna dostarczyć 14 lokali.

Tabela X.22. Najem lokali mieszkalnych z zasobów TBS (wybudowanych przy współudziale finansowym Gminy Miejskiej Kraków) w latach 2014–2016

	2014	2015	2016
Liczba gospodarstw domowych ubiegających się o mieszkanie z zasobów TBS	48	27	22
Liczba gospodarstw domowych, które otrzymały mieszkanie z zasobów TBS	23	13	22

Źródło: Wydział Mieszkalnictwa UMK

Tabela X.23. Dodatki mieszkaniowe w latach 2014–2016

	2014	2015	2016
Liczba wypłaconych dodatków	86 081	82 109	77 467
Kwota wypłaconych dodatków (w tys. PLN)	21 246	19 977	18 606
Średnia wysokość dodatku (w PLN)	247	243	240

Źródło: Wydział Spraw Społecznych UMK

Potrzebującym wypłacono 18,6 mln dodatków mieszkaniowych oraz 3 mln PLN zasiłków mieszkaniowych

Tabela X.24. Zasiłki mieszkaniowe w latach 2014–2016

	2014	2015	2016
Liczba wypłaconych zasiłków celowych z przeznaczeniem na wydatki mieszkaniowe	20 034	22 074	22 262
Kwota wypłaconych zasiłków celowych z przeznaczeniem na wydatki mieszkaniowe (w tys. PLN)	2 403	2 818	3 025
Średnia wartość zasiłku celowego z przeznaczeniem na wydatki mieszkaniowe (w PLN)	120	128	136

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

X.3. Współpraca Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi

Według stanu na 31 grudnia 2016 roku poza zarządem Zarządu Budynków Komunalnych w Krakowie znajdowało

się 1 505 budynków wspólnot mieszkaniowych, których Gmina Miejska Kraków była członkiem.

Tabela X.25. Koszty poniesione przez Gminę Miejską Kraków z tytułu udziału we wspólnotach mieszkaniowych w 2016 roku (w PLN)

Ogółem, z tego:	64 770 829,68
fundusz remontowy	11 883 073,86
fundusz eksploatacyjny	12 117 978,20
zaliczki na media	40 769 777,62

Źródło: Wydział Mieszkalnictwa UMK

W 2016 roku kontynuowana była współpraca Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi, zgodnie z zarządzeniem nr 2269/2007 Prezydenta Miasta Krakowa z dnia 26 października 2007 roku. Szczegóły dotyczące

współpracy samorządu miejskiego ze wspólnotami mieszkaniowymi znajdują się w rozdziale IV.1. *Raportu z gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków oraz zasobem tymczasowych pomieszczeń za 2016 rok.*

X.4. Dochody i wydatki budżetu miasta związane z mieszkalnictwem

Dochody w dziale „Gospodarka mieszkaniowa” stanowiły 7,8% dochodów budżetu miasta ogółem, a wydatki z tego działu stanowiły 4,8% wydatków budżetu Krakowa ogółem

Tabela X.26. Dochody i wydatki budżetu miasta związane z mieszkalnictwem w latach 2014–2016 (w tys. PLN)

	2014	2015	2016
Dochody			
Dochody ogółem (dział 700 Gospodarka mieszkaniowa), z tego:	378 576,6	378 761,4	362 469,9
dochody bieżące	267 400,3	264 696,8	252 745,9
dochody majątkowe	111 176,3	114 064,6	109 724,0
Wydatki			
Wydatki ogółem (dział 700 Gospodarka mieszkaniowa), w tym:	204 336,4	242 132,2	205 628,8
wydatki związane z lokalami mieszkalnymi, w tym:	146 170,2	145 986,7	152 663,9
zakup lokali mieszkalnych	403,9	6 378,9	4 781,7
przygotowanie i budowa zespołu budynków mieszkalnych i wielorodzinnych	21,9	2 886,6	4 825,1
Dodatki mieszkaniowe (w dziale 852 Pomoc społeczna)	21 388,4	20 129,5	18 749,1

Źródło: Wydział Mieszkalnictwa UMK, Sprawozdania z wykonania budżetu Miasta Krakowa

Tabela X.27. Dochody i wydatki związane z zasobem mieszkaniowym Gminy Miejskiej Kraków w latach 2014–2016

	2014	2015	2016
Dochody z mieszkań ogółem z mediami (w tys. PLN)	85 175	82 299	82 457
Wydatki ogółem z mediami, w tym zaliczki dla wspólnot mieszkaniowych, w których GMK ma udziały (w tys. PLN)	95 030	94 828	97 904
Średnie miesięczne wydatki związane z mieszkaniami komunalnymi (w PLN/m ²)			
wynagrodzenie za zarząd i administrowanie	1,45	1,6	1,72
utrzymanie porządku i czystości oraz bieżąca eksploatacja nieruchomości mieszkalnej	0,37	0,37	0,57
bieżąca konserwacja i przeglądy budynków	0,41	0,41	0,42
podatek od nieruchomości	0,08	0,06	0,06
remonty	1,62	2,34	2,77
energia ciepła i ciepła woda	2,38	2,3	2,44
zimna woda i ścieki	1,78	2,1	2,24
odbiór nieczystości stałych	0,66	0,68	0,70
Zaliczki z tytułu udziału GMK w budynkach wspólnot mieszkaniowych (w PLN/m ²)			
eksploatacyjne	1,75	1,81	1,83
remontowe	1,69	1,73	1,75
na media	5,09	5,05	5,11

Źródło: Zarząd Budynków Komunalnych w Krakowie


XI. Zdrowie i pomoc społeczna


XI.1. Żłobki

Na koniec 2016 roku w rejestrze prowadzonym przez Prezydenta Miasta Krakowa zarejestrowanych było 138 niepublicznych żłobków i klubów dziecięcych dysponujących 3 667 miejscami (w 2015 roku 2 760) oraz 22 żłobki samorządowe dysponujące 2 350 miejscami dla dzieci do lat 3. Łącznie liczba miejsc opieki nad dziećmi do lat 3 wyniosła 6 017 (w 2015 roku 5 110).

W ramach zadania związanego z zapewnieniem opieki nad dzieckiem w wieku od 5 miesięcy do 3 lat Gmina Miejska Kraków w 2016 roku podejmowała m.in. następujące działania:

- utrzymano 60 miejsc opieki w żłobku przy ul. M. Domały 65 oraz 75 miejsc w żłobku przy ul. Dobrego Pasterza 118c (lokal zakupiony w ramach dotacji z resortowego programu *Maluch*)

- podpisano umowy o udzielenie dotacji ze 112 placówkami niepublicznymi (95 żłobków i 17 klubów dziecięcych) w okresie od 1 marca do 31 grudnia 2016 roku. Łączna kwota, na którą zawarto umowy na 2016 rok wynosiła 8 752 573,25 PLN, wobec 6 787 703 PLN w 2015 roku. Liczba miejsc objętych dotacją wyniosła 2 799, w 2015 roku – 1 779
- w ramach resortowego programu *Maluch* ogłoszonego przez Ministerstwo Rodziny, Pracy i Polityki Społecznej przystąpiono do konkursu ofert i otrzymano dotację w wysokości 867 400 PLN na funkcjonowanie 316 miejsc utworzonych w latach 2011–2014 w 16 żłobkach samorządowych oraz 2 160 000 PLN na zakup dwóch lokali przy ul. Radzikowskiego 100 J i K przeznaczonych na żłobek dla 100 dzieci

6 017 dzieci do 3 lat uczęszczało do 160 placówek opieki instytucjonalnej

Tabela XI.1. Informacje na temat żłobków samorządowych w latach 2013–2016

Wyszczególnienie	2013	2014	2015	2016
Liczba żłobków	22	22	22	22
Liczba dzieci uczęszczających do żłobków ogółem	2 065	2 200	2 350	2 350
Średnia liczba dzieci w placówce	94	100	107	107
Liczba oddziałów w żłobkach	73	80	80	80
Liczba etatów	461,5	490	502	517
Wydatki na żłobki (w PLN) ¹	25 740 740	31 262 432	33 622 227	33 047 310
Średni miesięczny koszt utrzymania dziecka ¹	1 039	1 184	1 192	1 175
Wysokość czesnego	199	199	199	199

¹ w koszty wliczono dotację oraz tzw. zadania dzielnic, a także środki inwestycyjne

Źródło: Biuro ds. Ochrony Zdrowia UMK

Tabela XI.2. Finansowanie żłobków samorządowych przez Rady Dzielnic w ramach zadań powierzonych Dzielnic w latach 2013–2016 (w PLN)

Zadania powierzone	2013	2014	2015	2016
Remonty bieżące	191 700	197 862	205 625	–
Prace remontowe	159 747	189 227	482 241	451 133
Ogółem	351 447	387 089	687 866	451 133

Źródło: Biuro ds. Ochrony Zdrowia UMK

Tabela XI.3. Inwestycje w żłobkach w 2016 roku

Nr żłobka	Wydatkowane środki (w PLN)
5	12 440
12	24 841
Ogółem	37 281

Źródło: Biuro ds. Ochrony Zdrowia UMK

Tabela XI.4. Liczba dzieci objętych w placówkach opieką instytucjonalną w latach 2013–2016

	2013		2014		2015		2016	
	Placówki	Dzieci	Placówki	Dzieci	Placówki	Dzieci	Placówki	Dzieci
Ogółem, z tego:	80	3 302	112	4 176	136	5 110	160	6 017
żłobki samorządowe	22	2 065	22	2 200	22	2 350	22	2 350
żłobki niepubliczne	58	1 237	90	1 976	114	2 760	138	3 667
Nianie zarejestrowane w ZUS	500	500	500	500	600	600	600	600

Źródło: Biuro ds. Ochrony Zdrowia UMK

XI.2. Informacje ogólne o świadczeniach zdrowotnych

Zgodnie z art. 4 Ustawy z 15 kwietnia 2011 roku o działalności leczniczej (t.j. Dz. U. z 2016 roku, poz. 1638, 1948, 2260) świadczeń zdrowotnych udzielają podmioty lecznicze:

- przedsiębiorcy w rozumieniu przepisów Ustawy z 2 lipca 2004 roku o swobodzie działalności gospodarczej (Dz. U. z 2015 roku, poz. 584) we wszelkich formach przewidzianych dla wykonywania działalności gospodarczej, jeżeli ustawa nie stanowi inaczej
- samodzielne publiczne zakłady opieki zdrowotnej
- jednostki budżetowe, w tym państwowe jednostki budżetowe tworzone i nadzorowane przez Ministra Obrony Narodowej, ministra właściwego do spraw wewnętrznych, Ministra Sprawiedliwości lub Szefa Agencji Bezpieczeństwa Wewnętrznego, posiadające w strukturze organizacyjnej ambulatorium, ambulatorium z izbą chorych lub lekarza, o którym mowa w art. 55 ust. 2a Ustawy z 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2015 roku, poz. 581)
- instytuty badawcze, o których mowa w art. 3 Ustawy z 30 kwietnia 2010 roku o instytutach badawczych (Dz. U. Nr 96, poz. 618, z późn. zm.)
- fundacje i stowarzyszenia:
 - których celem statutowym jest wykonywanie zadań w zakresie ochrony zdrowia i których statut dopuszcza prowadzenie działalności leczniczej
 - posiadające osobowość prawną jednostki organizacyjne stowarzyszeń, o których mowa w pkt 5
- 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
 - o gwarancjach wolności sumienia i wyznania
- jednostki wojskowe – w zakresie, w jakim wykonują działalność leczniczą

XI.2.1. Lecznictwo ambulatoryjne

Wszystkie podmioty lecznicze świadczące usługi dla Krakowa 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 Gminy Miejskiej Kraków, funkcjonującego siedem dni w tygodniu przez całą dobę, pacjent może uzyskać informację, gdzie mogą być udzielane świadczenia ambulatoryjne w porze nocnej, w niedziele i święta.

Całodobowy Telefon Informacji Medycznej (CTIM) – 12 661 22 40 udzielił 126 815 informacji

Pod numerem CTIM można uzyskać także szereg innych informacji dotyczących m.in.: świadczeń podstawowej opieki zdrowotnej, ambulatoryjnej opieki specjalistycznej, szpitalnych oddziałów ratunkowych, aptek, programów zdrowotnych i ich realizatorów oraz placówek świadczących pomoc dla osób uzależnionych i ich rodzin. Udzielane są również informacje o danych adresowych

świadczeniodawców oraz dotyczące rzeczywistego czasu oczekiwania na świadczenia. W 2016 roku w ramach działalności infolinii udzielono łącznie 126 815 informacji (w 2015 roku – 126 107 informacji). Najwięcej informacji udzielono z zakresu poradni specjalistycznych (bez odwykowych) – 69 749 oraz szpitali (w tym SOR) – 14 521.

Tabela XI.5. Liczba placówek ambulatoryjnej opieki zdrowotnej w latach 2013–2016

	2013	2014	2015	2016
Liczba przychodni, ośrodków zdrowia, poradni i praktyk lekarskich, w tym:	580	602	638	669
prywatne praktyki lekarskie – kontrakt z NFZ	10	16	11	11

Źródło: Urząd Statystyczny w Krakowie

Tabela XI.6. Liczba porad udzielonych w poradniach specjalistycznych w latach 2014–2016

Poradnia	2014	2015	2016
Alergologiczna	193 508	208 232	210 873
Diabetologiczna	109 877	113 292	114 397
Nefrologiczna	39 579	36 910	36 992
Kardiologiczna	412 675	411 499	413 339
Dermatologiczna	274 153	271 511	285 745
Neurologiczna	315 228	327 979	334 467
Onkologiczna	145 993	166 946	177 583
Rehabilitacyjna	127 542	127 267	117 868
Chorób zakaźnych	50 988	51 649	52 735
Pediatryczna	68 956	89 672	115 212
Ginekologiczno-położnicza	529 135	559 079	562 517
Chirurgii ogólnej	755 439	793 793	805 255

Urazowo-ortopedyczna	339 284	363 424	387 267
Okulistyczna	486 019	531 455	557 824
Otolaryngologiczna	348 141	365 613	370 807
Urologiczna	144 948	151 611	155 961
Stomatologiczne – ogółem, w tym:	1 347 321	1 516 021	1 154 473
ortodontyczna	100 812	122 286	135 086
protetyki stomatologicznej	45 697	65 103	58 853
chirurgii stomatologicznej	122 819	162 217	156 097

Źródło: dane za 2014 rok: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdania MZ-12. Dane za lata 2015 i 2016: Urząd Statystyczny w Krakowie

Tabela XI.7. Zatrudnienie podstawowego personelu medycznego z wykształceniem średnim w wybranych grupach zawodowych w latach 2015–2016

Wyszczególnienie	Pracujący ¹				Pracujący, dla których jednostka jest głównym miejscem pracy ³
	Ogółem		W tym zatrudnieni na podstawie stosunku pracy ²		
	2015	2016	Razem	Zatrudnieni w pełnym wymiarze czasu pracy	
Pielęgniarki	4 469	5 107	4 038	3 838	3 975
Położne	853	734	448	428	518
Technicy dentyści	73	64	46	41	46
Technicy farmaceutyczni	88	87	85	81	85
Technicy elektroniki medycznej	16	13	11	11	11
Technicy/analitycy elektroradiologii	603	662	443	339	458
Technicy fizjoterapii	216	227	182	174	182
Technicy biomechaniki	3	1	1	1	1
Technicy masażyści, w tym:	111	116	89	64	90
niewidomi	48	50	40	28	40
Instruktorzy higieny	39	35	35	35	35
Terapeuci zajęciowi	46	107	84	70	84
Dietetycy	123	109	88	81	87
Higienistki szkolne	47	50	38	32	44
Higienistki stomatologiczne	276	286	212	148	252
Asystentki stomatologiczne	350	400	254	164	326
Ortoptyści	27	32	20	19	23
Technicy ortopedzi	0	0	0	0	0
Opiekunki dziecięce	0	2	2	2	2
Ratownicy medyczni	459	442	207	187	188
Opiekunowie medyczni	222	302	247	240	250
Protetycy słuchu	6	7	6	5	5

¹ pracujący – bez względu na rodzaj umowy (np. umowa o pracę, umowa cywilnoprawna, w tym umowa zlecenie) i wymiar czasu pracy

² zatrudnieni na podstawie umowy o pracę, powołania, wyboru, mianowania (zgodnie z Kodeksem Pracy)

³ na podstawie oświadczenia pracującego

Źródło: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdania MZ-88

Tabela XI.8. Zatrudnienie podstawowego personelu medycznego z wykształceniem wyższym w latach 2015–2016

Wyszczególnienie	Pracujący ¹				Pracujący, dla których jednostka jest głównym miejscem pracy ³
	Ogółem		W tym zatrudnieni na podstawie stosunku pracy ²		
	2015	2016	Razem	Zatrudnieni w pełnym wymiarze czasu pracy	
Lekarze, w tym:	10 659	11 317	4 171	3 070	4 311
kobiety	5 990	6 533	2 585	1 872	2 718
Lekarze stomatolodzy, w tym:	1 310	1 446	464	265	701
kobiety	939	1 002	306	190	479
Farmaceuci, w tym:	124	135	106	96	101
kobiety	95	105	81	74	78
Diagności laboratoryjni	656	699	583	545	570
Zatrudnieni w pracowniach diagnostycznych (osoby nie wymienione w wierszach powyżej)	117	350	320	304	305
Pielęgniarki z wyższym wykształceniem, w tym:	4 922	9 773	7 297	6 809	7 266
z dyplomem mgr pielęgniarstwa	1 953	2 000	1 591	1 513	1 550
Położne z wyższym wykształceniem, w tym:	648	1 471	761	710	849
z dyplomem mgr położnictwa	216	314	143	140	182
Ratownicy medyczni z wyższym wykształceniem, w tym:	421	963	400	357	242
mgr ratownictwa medycznego	35	25	13	13	13
Fizjoterapeuci z wyższym wykształceniem, w tym:	903	1 196	821	717	865
z dyplomem mgr fizjoterapii lub kierunku równoważnego	766	914	598	515	639
Dietetycy z wyższym wykształceniem	79	90	78	72	78
Psycholodzy	733	768	412	212	352
Logopedzi	112	120	52	25	45
Personel techniczny obsługujący aparaturę medyczną	158	110	51	43	47

¹ pracujący – bez względu na rodzaj umowy (np. umowa o pracę, umowa cywilnoprawna, w tym umowa zlecenie) i wymiar czasu pracy

² zatrudnieni na podstawie umowy o pracę, powołania, wyboru, mianowania (zgodnie z Kodeksem Pracy)

³ na podstawie oświadczenia pracującego

Źródło: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdania MZ-88

XI.2.2. Stacjonarna opieka zdrowotna – lecznictwo zamknięte

W 2016 roku na terenie Krakowa działało 13 placówek lecznictwa zamkniętego będących samodzielnymi publicznymi zakładami opieki zdrowotnej (bez szpitala Ministerstwa Spraw Wewnętrznych), w tym 12 szpitali (w tym 1 szpital psychiatryczny) i 1 zakład opiekuńczo-leczniczy oraz 24 pozostałe podmioty lecznicze, w tym 21 szpitali ogólnych niepublicznych oraz 2 szpitale psychiatryczne niepubliczne.

W placówkach publicznych i niepublicznych lecznictwa zamkniętego było 5 999 łóżek

Gmina Miejska Kraków jest podmiotem tworzącym dla trzech jednostek lecznictwa zamkniętego:

- Szpital Miejski Specjalistyczny im. Gabriela Narutowicza

- Szpital Specjalistyczny im. Stefana Żeromskiego
- Zakład Opiekuńczo-Lecznicy – oddział opieki paliatywnej przy ul. Wielickiej 267

Tabela XI.9. Placówki lecznictwa stacjonarnego na terenie miasta Krakowa w latach 2015–2016 – bez szpitala Ministerstwa Spraw Wewnętrznych

	Szpitale ogólne – publiczne		Zakłady ogólne niepubliczne		Szpitale psychiatryczne publiczne i niepubliczne		Komórki organizacyjne publicznej i niepublicznej opieki długoterminowej według kodów resortowych – 5170, 5171, 5172, 5180, 5182 (łącznie z oddziałami medycyny paliatywnej w szpitalach ogólnych – 5182)	
	2015	2016	2015	2016	2015	2016	2015	2016
Liczba szpitali	11	11	20	21	3	3	13	13
Liczba łóżek	4 703	4 718	1 286	1 281	880	877	1 285	1 325
Zatrudnienie ¹								
Lekarze ²	1 964	1 943	335	472	66	76	55 ³	59 ³
Pielęgniarki i położne ²	4 866	4 821	851	942	315	306	417 ³	394 ³
Liczba pacjentów								
Liczba pacjentów ⁴	209 256	209 977	67 339	69 758	8 118	7 487	3 583	3 408

¹ pełnozatrudnieni na umowy o pracę w szpitalach – jako jednostkach organizacyjnych

² łącznie z zatrudnionymi na umowy cywilnoprawne w wymiarze nie mniejszym niż pełen etat

³ łącznie z zatrudnionymi w ramach umowy cywilnoprawnej

⁴ bez ruchu międzyoddziałowego

Uwagi: liczba łóżek i liczba pacjentów w szpitalach ogólnych, łącznie z oddziałami neonatologicznymi

Źródło: opracowanie własne na podstawie sprawozdań rocznych MZ-29, MZ-29A, MZ-30

Tabela XI.10. Placówki lecznictwa zamkniętego – liczba łóżek łącznie z oddziałami neonatologicznymi (kod resortowy 4421) w latach 2015–2016

Nazwa i adres zakładu	Liczba łóżek		W tym w oddziałach neonatologicznych	
	2015	2016	2015	2016
Placówki publiczne				
Szpital Specjalistyczny im. J. Dietla ul. Skarbowa 4	406	406	–	–
Szpital Specjalistyczny im. S. Żeromskiego os. Na Skarpie 66	607	607	48	48
Szpital Miejski Specjalistyczny im. G. Narutowicza ul. Prądnicka 35-37	432	432	40	40
Krakowski Szpital Specjalistyczny im. Jana Pawła II ul. Prądnicka 80	597	620	–	–
Wojewódzki Szpital Okulistyczny os. Na Wzgórzach 17b	60	60	–	–
Wojewódzki Specjalistyczny Szpital Dziecięcy im. św. Ludwika (od 1 września 2016 roku posiada w swoich strukturach Małopolskie Centrum Rehabilitacji Dzieci SOLIDARNOŚĆ w Radziszowie) ul. Strzelecka 2	120	120	6	6
Krakowskie Centrum Rehabilitacji al. Modrzewiowa 22	110	112	–	–
Uniwersytecki Szpital Dziecięcy ul. Wielicka 265	1 318	1 306	70	70

Nazwa i adres zakładu	Liczba łóżek		W tym w oddziałach neonatologicznych	
	2015	2016	2015	2016
Szpital Uniwersytecki w Krakowie ul. M. Kopernika 36	469	470	34	34
Centrum Onkologii Instytut im. M. Skłodowskiej-Curie ul. Garncarska 11	172	166	-	-
Ogółem placówki publiczne	4 291	4 299	198	198
Placówki „resortowe”				
5. Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ ul. Wrocławska 1-3 (jednostka MON)	412	419	0	0
Zakład Opieki Zdrowotnej MSWiA ul. Kronikarza Galla 25	b.d.	b.d.	b.d.	b.d.
Ogółem placówki publiczne „resortowe”	412	419	-	-
Szpitale ogólne niepubliczne				
Szpital Zakonu Bonifratrów im. św. J. Grandego ul. Trynatarska 11	113	113	0	0
Szpital Specjalistyczny im. L. Rydygiera os. Złota Jesień 1	658	658	14	14
NZOZ Szpital na Siemiradzkiego im. R. Czerwiakowskiego sp. z o.o. ul. H. Siemiradzkiego 1	68	68	35	35
NZOZ Szpital na Siemiradzkiego im. R. Czerwiakowskiego sp. z o.o. Ośrodek Diagnostyczno-Zabiegowy ul. H. Siemiradzkiego 1	5	5	0	0
FEMINA Prywatne Centrum Diagnostyczno-Operacyjne Ginekologii i Położnictwa oraz Chorób sutka ul. Zagaje 67	5	5	0	0
Centrum Medyczne „Ujastek” sp. z o.o. Szpital Ginekologiczno- -Położniczy „Ujastek” sp. z o.o. ul. Ujastek 3	165	165	59	59
Specjalistyczne Centrum Diagnostyczno-Zabiegowe „Medicina” sp. z o.o., Medicina Szpitalne Oddziały Specjalistyczne ul. Barska 12	21	27	0	0
Fresenius Nephrocare Polska sp. z o.o. Ośrodek Dializ nr 18 w Krakowie os. Złotej Jesieni 1	26	26	0	0
SCANMED sp. akcyjna, SCANMED Szpital św. Rafała ul. A. Bochenka 12	106	113	0	0
CARINT SCANMED sp. z o.o., Krakowskie Centrum Kardiologii Inwazyjnej, Elektroterapii i Angiologii NZOZ – Kraków, ul. Bochenka 12	27	b.d. ¹	b.d. ¹	b.d. ¹
ORTOPEDICUM sp. z o.o., Szpital ORTOPEDICUM ul. Koło Strzelnicy 3	34	34	0	0
Centre de la VISION sp. z o.o., ul. H. Sienkiewicza 34	7	7	0	0
CenterMed Kraków sp. z o.o., Szpital CenterMed-Kraków ul. św. Łazarza 14	12	12	0	0
ORTO-MED. Sp. z o.o. Szpital – Kraków, ul. św. Łazarza 14	10	10	0	0
VOIGT MEDICA Centrum Chirurgii Laserowej ul. Kluczborska 17/6	0	2	0	0
NZOZ Arka – Chirurgia Jednego Dnia ul. Królowej Jadwigi 15	4	2	0	0
Niepubliczny Zakład Opieki Zdrowotnej Specjalistyczne Centrum Chirurgiczne Estetika NOVA ul. Tuchowska 6B	-	2	-	0
NZOZ Raclawicka sp. z o.o. – Kraków, ul. Raclawicka 48	1	b.d. ²	b.d. ²	b.d. ²
Włodzimierz Miniewicz NZOZ MW med. Szpital Okulistyczny ul. Dobrego Pasterza 207A	7	7	0	0

Medicus sp. z o.o., Krakowskie Centrum Okulistyki „ZOOPTICA” – Kraków ul. H. Wieniawskiego 62	1	1	0	0
Medycyna Prywatna UJASTEK sp. z o.o. Chirurgia jednego dnia, ul. Ujastek 3	8	8	0	0
REGENMED sp. z o.o., REGENMED Szpital – Kraków ul. Grzegórzecka 67 c	8	8	0	0
SCM sp. z o.o. Chirurgia Jednego Dnia – Kraków, ul. Grzegórzecka 67c/U6	b.d.	8	0	0
Ogółem szpitale ogólne niepubliczne	1 286	1 281	108	108
Szpitale psychiatryczne publiczne				
Szpital Specjalistyczny im. J. Babińskiego ul. J. Babińskiego 29	793	790	0	0
Szpitale psychiatryczne niepubliczne				
Stowarzyszenie MONAR Ośrodki Leczenia, Terapii i Rehabilitacji Osób Uzależnionych z Nawrotami Choroby ul. Nadbrzezie 25	25	25	0	0
Stowarzyszenie MONAR Ośrodki Leczenia, Terapii i Rehabilitacji Uzależnień ul. Suchy Jar 4	62	62	0	0
Ogółem szpitale psychiatryczne niepubliczne	87	87	0	0
Komórki organizacyjne publicznej i niepublicznej opieki długoterminowej (wg kodów resortowych, łącznie z oddziałami medycyny paliatywnej w szpitalach ogólnych 5170, 5171, 5172, 5180, 5182)				
Hospicjum Stacjonarne Towarzystwa Przyjaciół Chorych, „HOSPICIUM im. św. Łazarza” – Kraków ul. Fatimska 17 (kod 5180)	44	44	0	0
Polski Czerwony Krzyż – Małopolski Oddział Okręgowy PCK, Dom PCK Zakład Opiekuńczo-Lecznicy ul. Olszańska 5 (kod 5170)	42	42	0	0
Fundacja Zdrowia dla Budowlanych, NZOZ Zakład Opiekuńczo-Lecznicy „Czwórka” os. Młodości 9 (kod 5170)	87	89	0	0
Neomedica sp. z o.o., NZOZ Zakład Opiekuńczo-Lecznicy nr 1 – Kraków ul. Prądnicka 36 (kod 5170)	35	35	0	0
„BONA-MED” sp. z o.o., NZOZ „BONA-MED” – Kraków ul. ks. K. Siemaszki 17c,e (kod 5170)	109	115	0	0
Zgromadzenie Sióstr św. Feliksa z Kantalicjo, Prowincja Krakowska – Zakład Opiekuńczo-Lecznicy prowadzony przez Zgromadzenie Sióstr Felicjanek – Kraków ul. H. Kołłątaja 7 (kod 5170)	72	72	0	0
Stowarzyszenie Przyjaciół Domu Pomocy Społecznej im. L. i A. Helclów, NZOZ „DOM-MED” – Kraków ul. Helclów 2 (kod 5170)	110	110	0	0
Serdeczna Troska sp. z o.o., NZOZ „Serdeczna Troska” – Kraków, ul. Rzepakowa 5a				
ZOL dla dorosłych (kod 5170)	264	283	0	0
ZOL dla dzieci (kod 5171)	4	4	0	0
Zakład Opiekuńczo-Lecznicy, ul. Wielicka 267				
Oddział o profilu ogólnym (kod 5170)	395	395	0	0
Oddział o profilu psychiatrycznym (kod 5172)	87	87	0	0
Oddział medycyny paliatywnej (kod 5182)	29	29	0	0
Szpital Uniwersytecki w Krakowie Oddział medycyny paliatywnej ul. M. Kopernika 36 (kod 5182)	7	20	0	0
Ogółem komórki organizacyjne publicznej i niepublicznej opieki długoterminowej	1 285	1 325	0	0

¹ brak danych, zakończyły działalność 31 października 2016 roku

² brak danych, zakończyły działalność 22 grudnia 2016 roku

Źródło: Wydział Polityki Społecznej Małopolskiego Urzędu Wojewódzkiego – opracowanie na podstawie sprawozdań MZ-29, MZ-29A, MZ-30

Tabela XI.11. Nakłady Gminy Miejskiej Kraków na remonty, inwestycje i zakupy inwestycyjne w podmiotach leczniczych z terenu miasta Krakowa w latach 2013–2016 (w PLN)

Wyszczególnienie	2013	2014	2015	2016
Szpital Specjalistyczny im. S. Żeromskiego SPZOZ w Krakowie	2 094 112	8 783 595	8 290 794	12 477 541
Szpital Miejski Specjalistyczny im. Gabriela Narutowicza w Krakowie	4 323 188	6 237 864	8 197 926	6 303 375
Zakład Opiekuńczo-Leczniczy w Krakowie	0	709 904	4 718 655	6 403 022
Uniwersytecki Szpital Dziecięcy w Krakowie	0	2 394 321	460 000	779 636
Szpital Uniwersytecki w Krakowie	5 024 917	0	0	0
Krakowskie Pogotowie Ratunkowe	0	57 196	0	1 000
Małopolskie Hospicjum dla Dzieci	0	0	0	500 000
Ogółem	11 442 217	18 182 880	21 667 375	26 464 574

Źródło: Biuro ds. Ochrony Zdrowia UMK

XI.2.3. System Państwowego Ratownictwa Medycznego

Tabela XI.12. Szpitale, w których działały Szpitalne Oddziały Ratunkowe w 2016 roku

Nazwa szpitala i adres	
5. Wojskowy Szpital Kliniczny z Polikliniką SPZOZ w Krakowie	ul. Wrocławska 1-3
Szpital Specjalistyczny im. Stefana Żeromskiego SPZOZ w Krakowie	os. Na Skarpie 66
Szpital Miejski Specjalistyczny im. Gabriela Narutowicza w Krakowie	ul. Prądnicka 35-37
Szpital Specjalistyczny im. Ludwika Rydygiera w Krakowie	os. Złotej Jesieni 1
SP ZOZ Szpital Uniwersytecki w Krakowie	ul. M. Kopernika 36
Uniwersytecki Szpital Dziecięcy w Krakowie	ul. Wielicka 265

Źródło: Biuro ds. Ochrony Zdrowia UMK

Podstawy prawne funkcjonowania:

- Ustawa z 8 września 2006 roku o Państwowym Ratownictwie Medycznym (t.j. Dz. U. z 2016 roku, poz. 1868 z późn. zm.)
- Ustawa z 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (t.j. Dz. U. z 2016 roku, poz. 1793 z późn. zm.)
- Wojewódzki plan działania systemu Państwowego Ratownictwa Medycznego dla województwa małopolskiego (według stanu na grudzień 2016 roku)

Dostęp do jednolitego europejskiego numeru alarmowego „112” z sieci stacjonarnych, jak i komórkowych w Polsce zagwarantowany jest przez całą dobę, przy czym obecnie zgłoszenie jest kierowane do najbliższego Wojewódzkiego Centrum Powiadamiania Ratunkowego

lub jednostki Służby (Policji, Państwowej Straży Pożarnej) właściwej ze względu na miejsce lokalizacji osoby zgłaszającej. Oprócz numeru 112 w dalszym ciągu funkcjonują dotychczasowe numery alarmowe, czyli:

- Policja – 997
- Straż Pożarna – 998
- Pogotowie Ratunkowe – 999

W Krakowie i powiecie krakowskim, dzwoniąc pod numer 112, zgłaszający łączy się z Centrum Powiadamiania Ratunkowego, utworzonym przez wojewodę małopolskiego. CPR w Małopolskim Urzędzie Wojewódzkim przy ul. Basztowej 22 w Krakowie funkcjonuje od kwietnia 2009 roku, a od listopada 2013 roku obsługuje zgłoszenia kierowane z terenu całego województwa małopolskiego.

W Centrum Powiadamiania Ratunkowego funkcjonuje

30 stanowisk dla operatorów, którzy obsługują

zgłoszenia z numeru alarmowego 112

W ramach Centrum funkcjonuje 30 stanowisk dla operatorów CPR, a w roku 2016 zatrudnionych było ponad 80 operatorów numerów alarmowych. Do zakresu działania Centrum należy:

- pełnienie całodobowych dyżurów przez operatorów numerów alarmowych, tj. numeru Centrum Powiadamiania Ratunkowego – 112 oraz innych numerów alarmowych podłączonych do nr 112, czyli 999 – Pogotowie Ratunkowe, 998 – Straż Pożarna, 997 – Policja
- obsługiwane 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
- dokonywanie okresowej analizy liczby, rodzaju, natężenia i czasu obsługi poszczególnych zgłoszeń alarmowych przyjmowanych w CPR
- inicjowanie procedur reagowania kryzysowego, w tym w szczególności przekazywanie Wojewodzie informacji mogących stanowić podstawę do wprowadzenia podwyższonej gotowości
- opracowanie i aktualizacja dokumentacji działania CPR

System Powiadamiania Ratunkowego – Policja 997

W Komendzie Miejskiej Policji przy ulicy H. Siemiradzkiego 24, poprzez Miejskie Stanowisko Kierowania (MSK) realizowana jest funkcja reagowania na zgłoszenia, w zakresie określonym dla służb dyżurnych Komendy, przy wykorzystaniu Systemu Wspomagania Dowodzenia, a także nadzorowania i koordynacji pracy ogniw dyżurnych w komisariatach podległych Komendzie Miejskiej

Policji. Oficer dyżurny ze swojego stanowiska dysponuje radiowozami i patrolami policji w zależności od wagi wpływających zgłoszeń. Podkreślić również należy fakt, że każde zgłoszenie wpływające bezpośrednio do dyżurnego jednego z 8 Komisariatów Policji w Krakowie zawsze zostaje przekazane do MSK i dopiero z tego poziomu dysponowane są odpowiednie siły.

System Powiadamiania Ratunkowego – Państwowa Straż Pożarna 998

Komenda Miejska Straży Pożarnej zlokalizowana w Krakowie przy ul. Westerplatte 19 swoim zasięgiem działania obejmuje obszar miasta Krakowa oraz powiatu krakowskiego. Dla celów realizacji zgłoszeń interwencyjnych wyodrębnione jest Stanowisko Kierowania Komendanta Miejskiego (SKKM), zlokalizowane w budynku JRG 7 przy

ul. Rozrywka 26. Oficer dyżurny SKKM przyjmuje zgłoszenia kierowane z WCPR oraz zgłoszenia indywidualne, które za pomocą istniejącego w Straży Pożarnej Systemu Wspomagania Dowodzenia przekazuje do realizacji do właściwych Jednostek Ratowniczo-Gaśniczych. Na terenie Krakowa funkcjonuje 7 takich JRG.

System Powiadamiania Ratunkowego – Pogotowie Ratunkowe 999

Na terenie województwa małopolskiego utworzone są dwie Skoncentrowane Dyspozytornie Medyczne. Jedną

z nich funkcjonuje w Krakowskim Pogotowiu Ratunkowym zlokalizowanym w Krakowie przy ul. św. Łazarza 14

(druga w Powiatowej Stacji Pogotowia Ratunkowego w Tarnowie). Zadaniem dyspozytorni medycznej jest obsługa zgłoszeń z numeru 999 i z numeru 112 przekazywanych z Wojewódzkiego Centrum Powiadamiania Ratunkowego oraz z innych służb. Łącznie KPR zarządza-

ło 119,58 Zespołami Ratownictwa Medycznego, które działały na obszarze 14 powiatów, obsługując łącznie ponad 2 miliony ludzi, w tym 18 Zespołami Ratownictwa Medycznego działającymi na terenie Krakowa (wg stanu na koniec roku 2016).

XI.2.4. **Uzdrowisko Swoszowice**

Uzdrowisko Swoszowice jest jedynym w Polsce uzdrowiskiem funkcjonującym na obszarze dużej aglomeracji miejskiej. Uzdrowiskiem jest obszar wyodrębniony w ramach Dzielnicy X, czyli Osiedle Uzdrowisko Swoszowice, położone w południowo-wschodniej części miasta. Gmina Miejska Kraków realizuje zadania ustawowe dotyczące Osiedla Uzdrowisko Swoszowice (art. 46 Ustawy z 28 lipca 2005 roku o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych Dz. U. z 2005 roku, Nr 167, poz. 1399 z późn. zm.).

Zadania Gminy Miejskiej Kraków ukierunkowane są przede wszystkim na zachowanie funkcji leczniczych Uzdrowiska w zakresie tworzenia i ulepszania infrastruktury komunalnej i technicznej Swoszowic jako jednej z dzielnic Krakowa. Gmina Miejska Kraków realizuje działania mające na celu ochronę wód leczniczych oraz klimatu Uzdrowiska (m.in. poprzez *Program Ograniczania Niskiej Emisji dla Miasta* przyjęty uchwałą Rady Miasta Krakowa nr XXI/275/11 z 6 lipca 2011 roku i opracowany *Program Ochrony Środowiska dla Miasta Krakowa*).

Tabela XI.13. Liczba pacjentów korzystających z usług w zakresie lecznictwa sanatoryjnego świadczonych przez Uzdrowisko Kraków Swoszowice sp. z o.o. w latach 2014–2016

Wyszczególnienie	2014	2015	2016
Liczba pacjentów szpitala uzdrowiskowego	324	288	472
Liczba kuracjuszy sanatoryjnych	988	1 011	973
Liczba kuracjuszy ambulatoryjnych	4 659	4 806	4 736
Liczba pacjentów rehabilitacyjnych w szpitalu uzdrowiskowym	101	79	0
Ogółem	6 072	6 184	6 181

Źródło: Firma Uzdrowisko Kraków Swoszowice sp. z o.o.

XI.2.5. **Profilaktyka i promocja zdrowia**

Środki finansowe na realizację wszystkich miejskich programów zdrowotnych przeznaczone na 2016 rok wynosiły 1 240 510 PLN (w 2015 roku 1 362 184 PLN)

W ramach 11 realizowanych programów przebadano 33 095 mieszkańców miasta (w 2015 roku 31 636), udzielając 38 461 świadczeń.

Tabela XI.14. Programy profilaktyczne realizowane przez Gminę Miejską Kraków w 2016 roku

Programy	Środki wydatkowane (w PLN)	Liczba osób objętych badaniem	Liczba udzielonych świadczeń
Program prewencji otyłości, cukrzycy typu 2, nadciśnienia i miażdżycy	79 373	1 396	1 535
Program profilaktyki astmy i chorób alergicznych młodzieży szkolnej	172 924	5 519	7 966
Program wyrównywania dostępności opieki zdrowotnej w miejscu nauczania i wychowania na terenie miasta Krakowa	222 045	15 543	7 770
Program profilaktyki następstw dysplazji stawów biodrowych	79 929	1 030	1 073
Program profilaktyki próchnicy u dzieci	160 000	1 700	3 400
Program szczepień ochronnych przeciw grypie po 65. roku życia	179 919	6 612	13 224
Program zdrowotny w zakresie prewencji i wykrywania chorób układu krążenia w populacji mieszkańców województwa małopolskiego	77 600	135	675
Program profilaktyki zakażeń meningokokowych dla dzieci w wieku od 12 do 24 miesięcy, zamieszkałych w Gminie Miejskiej Kraków	79 786	630	1 260
Program profilaktyki zakażeń pneumokokowych dla dzieci w wieku 0-3 lat zamieszkałych w Gminie Miejskiej Kraków, uczęszczających do żłobków i przedszkoli	79 018	278	556
Program „Pomoc w powrocie do zdrowego funkcjonowania psychicznego”. Program profilaktyki głębokich, nawracających zaburzeń psychicznych (GZP)	39 966	169	385
Program profilaktyki i terapii dzieci z autyzmem	69 950	83	617
Ogółem	1 240 510	33 095	38 461

Źródło: Biuro ds. Ochrony Zdrowia UMK

Tabela XI.15. Kwoty wydatkowane z budżetu Miasta Krakowa w ramach zadań wydzielonych do dyspozycji dzielnic na profilaktykę i promocję zdrowia w latach 2013–2016

Dzielnica	2013	2014	2015	2016
I Stare Miasto	9 727	24 980	0	0
II Grzegórzki	24 383	41 732	36 787	36 764
III Prądnik Czerwony	0	0	4 848	4 898
IV Prądnik Biały	0	0	0	0
V Krowodrza	28 985	14 838	13 720	0
VI Bronowice	0	11 968	17 870	12 000
VII Zwierzyniec	11 840	21 907	21 812	24 527
VIII Dębniki	4 990	4 970	4 940	24 995
IX Łągiewniki-Borek Fałęcki	9 670	9 653	0	2 953
X Swoszowice	0	0	0	0
XI Podgórze Duchackie	0	0	0	0
XII Bieżanów-Prokocim	0	0	10 928	0
XIII Podgórze	0	2 000	0	0
XIV Czyżyny	17 030	15 556	17 819	6 000
XV Mistrzejowice	8 000	19 842	45 760	39 840
XVI Bieńczyce	14 824	14 824	14 961	9 995
XVII Wzgórza Krzesławickie	9 973	9 301	9 871	0
XVIII Nowa Huta	0	0	0	0
Ogółem	139 422	191 571	199 316	161 972

Źródło: Biuro ds. Ochrony Zdrowia UMK

W 2016 roku na profilaktykę i promocję zdrowia w ramach zadań wydzielonych do dyspozycji Dzielnicy przeznaczono z budżetu Miasta Krakowa kwotę

161 972 PLN (w 2015 roku 199 316 PLN). Pozwoliło to objąć badaniami 2 355 mieszkańców Krakowa (w 2015 roku 4 794).

Tabela XI.16. Programy dzielnicowe i liczba osób, które z nich skorzystały

Dzielnica i nazwa programu	Kwota (w PLN)	Liczba osób
Dzielnica II Grzegórzki		
Program profilaktyki wad postawy	6 690	86
Profilaktyka i terapia dzieci z autyzmem: Program profilaktyczno-terapeutyczny dla dzieci zagrożonych i dotkniętych autyzmem dziecięcym	14 340	20
Program szczepień ochronnych przeciw grypie dla osób po 65. roku życia	7 000	175
Program profilaktyki zakażeń pneumokokowych dla dzieci w wieku od 0-3 lat zamieszkałych w Gminie Miejskiej Kraków, uczęszczających do żłobków i przedszkoli	4 350	15
Program profilaktyki zakażeń meningokokowych dla dzieci w wieku od 12 do 24 miesięcy zamieszkałych w Gminie Miejskiej Kraków	4 384	32
Dzielnica III Prądnik Czerwony		
Program profilaktyki wad postawy	2 925	66
Program szczepień ochronnych przeciw grypie dla osób po 65. roku życia	1 973	45
Dzielnica VI Bronowice		
Program szczepień ochronnych przeciw grypie dla osób po 65. roku życia	12 000	375
Dzielnica VII Zwierzyniec		
Program profilaktyki następstw dysplazji stawów biodrowych	7 957	103
Program profilaktyki wad postawy	13 570	162
Ochrona i promocja zdrowia – organizacja kursu z zakresu pierwszej pomocy dla mieszkańców Dzielnicy VII	3 000	40
Dzielnica VIII Dębniki		
Program profilaktyki wad postawy	24 995	363
Dzielnica IX Łągowniki – Borek Fałęcki		
Program szczepień ochronnych przeciw grypie dla osób po 65. roku życia	2 953	95
Dzielnica XIV Czyżyny		
Program szczepień ochronnych przeciw grypie dla osób po 65. roku życia	6 000	2 000
Dzielnica XV Mistrzejowice		
Program profilaktyki zakażeń pneumokokowych dla dzieci w wieku od 0 do 3 lat zamieszkałych w Gminie Miejskiej Kraków, uczęszczających do żłobków i przedszkoli	19 850	77
Program szczepień ochronnych przeciw grypie dla osób po 65. roku życia	19 990	364
Dzielnica XVI Bieńczyce		
Program profilaktyki wad postawy	9 995	137

Źródło: Biuro ds. Ochrony Zdrowia UMK

XI.2.5.1. Współpraca z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego, przy realizacji zadań z zakresu profilaktyki zdrowotnej

W 2016 roku o 164,4% wzrosła kwota wydatkowana przez organizacje pozarządowe i inne podmioty pożytku

publicznego na zadania z zakresu profilaktyki, i wyniosła 956 751 PLN.

Tabela XI.17. Wydatki z budżetu Miasta Krakowa na zadania z zakresu profilaktyki zdrowotnej realizowane przez organizacje pozarządowe w latach 2013–2016 (w PLN)

2013	2014	2015	2016
89 725	138 602	361 885	956 751

Źródło: Biuro ds. Ochrony Zdrowia UMK

XI.2.5.2. Medycyna szkolna

Medycyna szkolna stanowi zespół działań mających na celu zapewnienie powszechnej opieki profilaktycznej, medycznej i stomatologicznej dla dzieci i młodzieży w wieku szkolnym w celu wczesnego rozpoznawania i zapobiegania stanom chorobowym, a także śledzenia prawidłowości ich rozwoju psychofizycznego i kształtowania pożądanych nawyków higienicznych i prozdrowotnych. Zarządzenie nr 670/2016 Prezydenta Miasta Krakowa z 17 marca 2016 roku w sprawie zasad organizacji medycyny szkolnej w samorządowych szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych na terenie Gminy Miejskiej Kraków na lata 2016–2018, zobowiązuje Wydział Edukacji UMK oraz Biuro ds. Ochrony Zdrowia UMK do zorganizowania skoordynowanej medycyny szkolnej, w zakresie posiadanych kompetencji. Główne założenia programu obejmują realizację programów zdrowotnych na terenie placówek oświatowych, rozwinięcie dostępności programów profilaktycznych wśród uczniów szkół, a także uzupełnienie godzin pracy pielęgniarek i higienistek szkolnych realizujących świadczenia zdrowotne finansowane przez Narodowy Fundusz Zdrowia.

W 2016 roku w 188 szkołach i placówkach funkcjonowało 181 gabinetów profilaktyki zdrowotnej i pomocy przedlekarskiej (w 4 szkołach znajdował się wspólny gabinet profilaktyki zdrowotnej i pomocy przedlekarskiej). Spośród 48 istniejących gabinetów w 2016 roku funkcjonowało 31 gabinetów stomatologicznych, które realizowały programy profilaktyczne finansowane przez Gminę Miejską Kraków oraz programy finansowane z innych źródeł. Najwięcej gabinetów stomatologicznych działało w szkołach podstawowych – 17 gabinetów.

W 2016 roku profilaktyczną opieką zdrowotną w gabinetach profilaktyki zdrowotnej funkcjonujących w samorządowych szkołach i placówkach na terenie Gminy Miejskiej Kraków, finansowaną ze środków Narodowego Funduszu Zdrowia, objętych było łącznie 74 714 uczniów, z czego 2 725 to uczniowie niepełnosprawni. Profilaktyczną opieką zdrowotną finansowaną ze środków Gminy Miejskiej Kraków objętych było łącznie 14 744 uczniów, z czego 659 to uczniowie niepełnosprawni.

Tabela XI.18. Liczba szkół i gabinetów oraz liczba uczniów objętych opieką zdrowotną na terenie samorządowych szkół i placówek (w podziale na typy szkół i placówek)

Typ szkoły i placówki	Liczba szkół		Liczba uczniów	
	Ogółem	W tym gabinetów	Ogółem	W tym niepełnosprawnych
Szkoły podstawowe	68	67 ¹	25 050	341
Gimnazja	18	18	5 849	43
Zespoły szkolno-przedszkolne	9	9	3 807	23
Zespoły szkół sportowych	3	3	2 182	4
Zespoły szkół ogólnokształcących	21	22 ²	7 151	57
Zespoły szkół integracyjnych	7	7	5 127	432
Licea ogólnokształcące samodzielne	15	14	11 030	57
Zespoły szkół zawodowych	24	24	12 301	78

Typ szkoły i placówki	Liczba szkół		Liczba uczniów	
	Ogółem	W tym gabinetów	Ogółem	W tym niepełnosprawnych
Szkoły muzyczne	3	1	427	1
Zespoły szkół specjalnych i Specjalne Ośrodki Szkolno-Wychowawcze	16	14	1 790	1 689
Ogółem	188	181	74 714	2 725

¹ uczniowie Gimnazjum nr 21 korzystają z gabinetu w Szkole Podstawowej nr 25

² uczniowie Gimnazjum nr 29 korzystają z gabinetu w Zespole Szkolno-Przedszkolnym nr 11

Źródło: Biuro ds. Ochrony Zdrowia UMK

Ze świadczeń zdrowotnych w szkołach i placówkach prowadzonych przez Gminę Miejską Kraków, uczniowie mogli korzystać w 61 szkołach (tj. w 33,7% ogółu) przez pięć dni w tygodniu; przez cztery dni w tygodniu – w 44 gabinetach (24,3%), trzy razy w tygodniu w 38 gabinetach (tj. 21% ogółu), a czynnych tylko jeden raz w tygodniu było 18 gabinetów (9,9% z ogółu).

W ramach *Miejskiego Programu Ochrony Zdrowia Zdrowy Kraków 2016–2018* w szkołach i placówkach realizowane były następujące programy polityki zdrowotnej:

- Program profilaktyki astmy i chorób alergicznych młodzieży szkolnej – adresowany do uczniów w wieku 7-8, 16-17 lat

- Program wad postawy – adresowany do dzieci w wieku 11–12 lat
- Program wyrównywania dostępności opieki zdrowotnej w miejscu nauczania i wychowania na terenie miasta Krakowa – celem Programu było uzupełnienie godzin pracy pielęgniarek i higienistek szkolnych realizujących świadczenia zdrowotne finansowane przez Narodowy Fundusz Zdrowia w szkołach podstawowych, specjalnych i integracyjnych

Szczegółowe sprawozdanie z realizacji zadania z zakresu medycyny szkolnej znajduje się na stronie internetowej BIP w zakładce Rozwój miasta/Polityki/Zdrowie/Medycyna szkolna, pod adresem http://www.bip.krakow.pl/?dok_id=15752.

XI.3. Profilaktyka uzależnień

Zgodnie z art. 4¹ ust. 2 Ustawy z 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jednolity: Dz. U. z 2015 roku, poz. 1286), zadania własne gmin w zakresie określonym Ustawą powinny być realizowane w ramach gminnych programów profilaktyki i rozwiązywania problemów alkoholowych, uchwalanych corocznie przez rady gmin. W ten sam sposób realizowane są również zadania wynikające z Ustawy z 29 lipca 2005 roku o przeciwdziałaniu narkomanii. *Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii (GPPiRPA)* na rok 2016, oparty na zadaniach określonych w obu aktach prawnych, został przyjęty do realizacji uchwałą nr XXXI/522/15 Rady Miasta Krakowa z 2 grudnia 2015 roku. Za koordynowanie realizacji Programu w Krakowie odpowiada Miejskie Centrum Profilaktyki Uzależnień (MCCPU). Zadania Gminnego Programu realizują również inne wydziały oraz miejskie jednostki organizacyjne, będące dysponentami środków budżetowych z dz. 851, 85153 oraz 85154.

**3 439 osób objęto
świadczeniami terapii
uzależnień**

Tabela XI.19. Liczba pacjentów i świadczeń terapii uzależnień w podmiotach leczniczych finansowanych przez Gminę Miejską Kraków w latach 2015–2016

	2015	2016
Liczba osób leczonych, w tym:	5 749	3 439
liczba osób starszych niż 50 lat	1 682	978
liczba osób w wieku 35-50 lat	2 014	1 332
liczba osób w wieku 18-34 lat	1 935	1 061
liczba osób w wieku 16-17 lat	100	63
liczba osób w wieku 14-15 lat	18	5
liczba osób młodszych niż 14 lat	0	0
Liczba pacjentów ze skierowaniem z Miejskiej Komisji Rozwiązywania Problemów Alkoholowych	225	197
Liczba pacjentów ze skierowaniem z Miejskiego Ośrodka Pomocy Społecznej	631	223
Liczba pacjentów po leczeniu szpitalnym, kontynuujących leczenie w warunkach ambulatoryjnych	96	133
Liczba pacjentów zgłaszających się samodzielnie do podmiotów leczniczych	4 797	1 886
Liczba wykonanych świadczeń, z tego:	44 470	32 040
sesje psychoterapii indywidualnej	24 570	18 880
sesje psychoterapii grupowej	8 471	7 345
porada/ wizyty diagnostyczne oraz kolejne sprawdzające proces leczenia (wykonane przez lekarza i specjalistę psychoterapii uzależnień)	9 848	6 563
sesje psychoedukacyjne	1 408	1 011
sesje psychoterapii rodzinnej	173	241

Źródło: Wydział Spraw Społecznych UMK

XI.3.1. Miejskie Centrum Profilaktyki Uzależnień

Miejskie Centrum Profilaktyki Uzależnień w Krakowie (MCPU) jest jednostką organizacyjną miasta Krakowa i realizuje zadania w obszarze profilaktyki i rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii. 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.

Udziela porad i informacji telefonicznych dotyczących problemów związanych z uzależnieniem, współuzależnie-

niem i przemocą. 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. Rozrywka 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 2016 roku wzrosła liczba osób doprowadzonych do MCPU przez Policję i Straż Miejską: z 10 015 osób w 2015 roku do 10 128 osób, z czego 234 osobom odmówiono przyjęcia.

Tabela XI.20. Działalność Miejskiego Centrum Profilaktyki Uzależnień w Krakowie w latach 2014–2016

	2014	2015	2016
DZIAŁ OPIEKI NAD OSOBAMI NIETRZEŻWYMI			
Liczba osób doprowadzonych ogółem: w tym:	11 531	10 015	10 128
przyjęcia	11 231	9 787	9 890

	2014	2015	2016
odmowy	293	224	234
w tym:			
przez Policję	7 321	6 025	5 405
przez Straż Miejską	3 910	3 990	4 723
Ogółem pobyków, w tym:	11 231	9 787	9 890
kobiet	1 252	1 056	1 027
małoletnich	23	12	16
bezdomych	3 514	3 250	3 858
wielokrotnych	2 171	2 128	2 206
cudzoziemców	273	299	387
z gmin na podstawie umów i porozumień	370	465	399
Ogółem osób, w tym:	8 848	7 551	7 565
kobiet	1 058	895	873
małoletnich	23	12	16
bezdomych	2 234	1 982	2 329
wielokrotnych	496	444	447
Przesłanki Ustawy o wychowaniu w trzeźwości, które spowodowały doprowadzenie i przyjęcie do Działu Opieki Nad Osobami Nietrzeźwymi MCPU			
Zgorszenie w miejscu publicznym liczba	1 387	1 129	1 096
%	12,4	11,54	11,08
Zagrożenie zdrowia lub życia własnego liczba	8 274	8 080	8 414
%	73,7	82,56	85,08
Zagrożenie zdrowia lub życia osób trzecich liczba	4 408	3 143	3 032
%	39,2	32,11	30,66
Sytuacje najczęściej skutkujące doprowadzeniem do Działu Opieki Nad Osobami Nietrzeźwymi MCPU			
Leżący liczba	6 884	6 483	6 822
%	61,3	66,24	68,98
Awantura domowa liczba	2 033	1 154	1 128
%	18,1	11,79	11,41
Awantura w miejscu publicznym liczba	1 836	1 738	1 553
%	16,3	17,76	15,70
Pieszcy na jezdni liczba	159	125	102
%	1,4	1,28	1,03
Inne liczba	240	197	201
%	2,13	2,01	2,03
Badania lekarskie oraz inne świadczenia			
Akcje bezpośredniego ratowania życia	4	5	4
Skierowania do placówek służby zdrowia podczas pobytu	31	27	23
Skierowania do placówek służby zdrowia po wytrzeźwieniu	33	47	31
Przyjęcia osób skierowanych przez placówki służby zdrowia	575	521	448
Pobrania krwi do badań na zlecenie policji	0	1	1

Informacje finansowe MCPU (w PLN)	2014	2015	2016
Wysokość opłaty za pobyt	300/302	302	302/299
Średni koszt pobytu	425	524	561
Należności przypisane według rachunków	3 382 074	2 955 674	2 966 200
Ściągalność należności (w %)	35,0	29,13	30
Koszty działalności	4 767 734	5 129 944	5 551 697
Zatrudnienie (etaty)	51,4	54,04	54,16
DZIAŁ PROFILAKTYKI I TERAPII			
Liczba osób, którym udzielono porad w Punkcie Konsultacyjnym, w tym:	12 866	11 486	11 386
osoby z problemem alkoholowym, w tym:	5 351	5 222	4 656
kobiety	1 058	1 058	1 027
nieletni (z rodzicami lub opiekunami)	23	12	16
osoby nieuzależnione, dorośli członkowie rodziny z problemem alkoholowym (współuzależnieni, DDA)	1 155	1 266	1 449
ofiary przemocy domowej	524	626	811
sprawcy przemocy domowej	2 609	2 065	2 090
Prowadzenie grup wsparcia			
Liczba spotkań grupy AA	54	52	53
Liczba osób uczestniczących w grupie AA	1 503	1 360	1 250
Liczba spotkań grupy AL ANON	54	59	56
Liczba osób uczestniczących w grupie AL ANON	597	1 001	717
Liczba spotkań grupy AL ATEEN	0	0	0
Liczba osób uczestniczących w spotkaniach grupy AL ATEEN	0	0	0
Liczba rozmów w Telefonie Zaufania	1 700	2 603	2 899
Szkolenia (dotyczące profilaktyki uzależnień)			
Liczba przeprowadzonych szkoleń	964	876	955
Liczba szkół, w których przeprowadzono szkolenia	336	190	238
Liczba uczestników szkoleń (łącznie), w tym:	20 262	20 934	20 678
uczniowie	16 373	15 240	16 360
rodzice	2 630	2 696	2 526
nauczyciele	1 178	2 522	1 427
Organizacja konferencji			
Liczba konferencji	2	5	7
Liczba uczestników konferencji	392	1 062	1 446

Źródło: Miejskie Centrum Profilaktyki Uzależnień w Krakowie

XI.4. Pomoc społeczna

XI.4.1. Działania z zakresu pomocy społecznej realizowane przez Miejski Ośrodek Pomocy Społecznej

W 2016 roku Miejski Ośrodek Pomocy Społecznej objął pomocą 39 907 osób. Udzielono pomocy 4 221 rodzinom z dziećmi, 1 914 rodzinom niepełnym oraz

4 518 rodzinom emerytów i rencistów (źródło: MPiPS z udzielonych świadczeń pomocy społecznej, pieniędzy-nych, w naturze i usługach za 2016 rok).

Miejski Ośrodek Pomocy Społecznej objął pomocą 39 907 osób

Ponadto pomoc finansową otrzymało 489 rodzin zastępczych i 2 rodzinne domy dziecka na dzieci przebywające w rodzinnej pieczy zastępczej oraz 334 usamodzielniających się wychowanków rodzin zastępczych i placówek.

Udzielono wsparcia finansowego w postaci zasiłków szkolnych i stypendiów 2 421 uczniom, a w ramach Rządowego programu pomocy uczniom *Wyprawką szkolną* – 1 021 uczniom.

Tabela XI.21. Wydatki systemu pomocy społecznej w latach 2014–2016 (w tys. PLN)

	2014	2015	2016
Zadania GMK realizowane przez MOPS			
Wydatki bieżące, w tym:	167 654	183 551	203 639
dotacje dla podmiotów niepublicznych ¹	47 958 ¹	53 824 ¹	61 810 ¹
Wydatki inwestycyjne	656	1 176	3 589
Ogółem	168 310	184 727	207 228
Zadania GMK realizowane przez publiczne jednostki pomocy społecznej			
Wydatki bieżące	97 987	114 177	124 793
Wydatki inwestycyjne	6 847	2 185	13 322
Ogółem	104 834	116 362	138 115
Zadania GMK realizowane przez system pomocy społecznej ogółem			
Wydatki bieżące	265 641	297 728	328 432
Wydatki inwestycyjne	7 503	3 361	16 911
Ogółem	273 144	301 089	345 343

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.4.2. Pomoc środowiskowa i organizacja społeczności lokalnej realizowana przez Miejski Ośrodek Pomocy Społecznej w Krakowie w 2016 roku

Głównym celem pomocy społecznej jest wsparcie w przewyciężaniu trudnych sytuacji życiowych i do-

prowadzenie do życiowego usamodzielnienia się osób i rodzin, a także ich integracja ze środowiskiem.

Łączna kwota udzielonej pomocy wynosiła 82 444 476 PLN

Tabela XI.22. Wydatki z funduszy pomocy społecznej w 2016 roku według powodów trudnej sytuacji życiowej

Powód trudnej sytuacji życiowej	2016				
	Liczba gospodarstw domowych	%	Łączna kwota udzielonej pomocy (w PLN)	%	Średnia wartość pomocy na gospodarstwa domowe
Ogółem ¹	14 642	100	82 444 476	100	5 631
Bezdomność	982	6,71	3 291 679	3,99	3 352
Potrzeba ochrony macierzyństwa	740	5,05	5 400 410	6,50	7 298
Bezrobocie	5 082	34,71	24 621 282	29,86	4 845
Niepełnosprawność	7 359	50,26	47 634 567	57,77	6 473
Długotrwała lub ciężka choroba	9 464	64,64	55 360 632	67,15	5 850
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	597	4,08	3 327 189	4,04	5 573
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina niepełna	1 406	9,60	6 532 726	7,92	4 646
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina wielodzietna	236	1,61	1 891 138	2,29	8 013
Alkoholizm	905	6,18	3 765 489	4,57	4 161
Narkomania	71	0,48	288 543	0,35	4 064
Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	191	1,30	287 649	0,35	1 506
Przemoc w rodzinie	132	0,90	410 710	0,5	3 111
Sytuacja kryzysowa	16	0,11	24 765	0,03	1 548
Trudności w integracji osób, które otrzymały w RP status uchodźcy lub ochronę uzupełniającą	5	0,03	30 438	0,04	6 088
Ubóstwo	7 983	54,52	49 455 024	59,99	6 195
Zdarzenie losowe	23	0,16	58 526	0,07	2 545

¹ dane z poszczególnych rubryk nie sumują się na pozycję ogółem, gdyż jedna osoba może korzystać z kilku świadczeń

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.3. Udzielone świadczenia

Tabela XI.23. Świadczenia w ramach zadań własnych Gminy Miejskiej Kraków w latach 2015–2016

	2015		2016	
	Liczba osób ¹	Kwota (w PLN)	Liczba osób ¹	Kwota (w PLN)
Zasiłki stałe	3 389	15 306 209	3 423	17 397 611
Składki na ubezpieczenia zdrowotne	3 192	1 348 767	3 213	1 539 475
Zasiłki okresowe	14 446	11 861 261	13 310	10 715 342
Zasiłki celowe i celowe specjalne, w tym:	18 994	20 087 976	18 146	20 733 027
zasiłki celowe i celowe specjalne w ramach programu <i>Pomoc państwa w zakresie dożywiania</i>	16 581	13 647 794	15 941	14 318 662
Usługi opiekuńcze w miejscu zamieszkania	2 390	9 779 278	2 372	13 973 461
Usługi opiekuńcze dla rodzin z dziećmi niepełnosprawnymi	59	286 419	75	302 082
Składki na ubezpieczenia emerytalno-rentowe	1	1 554	1	1 697
Posiłki w ramach programu <i>Pomoc państwa w zakresie dożywiania</i>	9 250	8 607 918	8 389	8 428 348
<i>Wyprawka szkolna</i> – rządowy program pomocy uczniom	2 322	552 835	1 021	262 483

	2015		2016	
	Liczba osób ¹	Kwota (w PLN)	Liczba osób ¹	Kwota (w PLN)
Zasiłki szkolne	65	36 670	88	51 920
Stypendia szkolne	2 708	2 607 364	3 402	2 327 292

¹ liczba osób, które skorzystały ze świadczenia

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

Tabela XI.24. Udzielone świadczenia w ramach zadań zleconych Gminie Miejskiej Kraków w latach 2015–2016

	2015		2016	
	Liczba osób	Kwota (w PLN)	Liczba osób	Kwota (w PLN)
Specjalistyczne usługi opiekuńcze w miejscu zamieszkania	434	2 923 871	451	3 111 945
Wypłacanie wynagrodzenia przyznanego opiekunowi przez sąd opiekuńczy	23	80 377	24	100 326
Pomoc uchodźcom	7	40 219	5	77 163
Pomoc dla cudzoziemców – pobyt tolerowany	7	14 108	7	9 992

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.4. Poradnictwo specjalistyczne

Poradnictwo specjalistyczne realizowane jest przez pracowników MOPS i świadczone jest osobom i rodzinom, które mają trudności lub wykazują konieczność wspar-

cia w rozwiązywaniu swoich problemów życiowych, bez względu na posiadany dochód. Poradnictwo specjalistyczne świadczone jest w zakresie prawnym i psychologicznym.

Tabela XI.25. Poradnictwo prawne i psychologiczne w latach 2013–2016

	2013	2014	2015	2016
Liczba udzielonych porad prawnych	8 414	6 868	3 695	4 076
Liczba udzielonych porad psychologicznych	2 334	3 675	3 458	3 570
Liczba osób, którym udzielono porady	3 469	3 268	2 066	1 667

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.5. Wsparcie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych

Rodzinom przeżywającym różnorodne trudności w wypełnianiu funkcji opiekuńczo-wychowawczej udzielane jest wsparcie w postaci usługi asystenta rodziny, porad-

nictwa rodzinnego, terapii i mediacji. Ponadto rodzinom wychowującym dziecko niepełnosprawne oferowana jest pomoc w formie specjalistycznych usług opiekuńczych.

Wsparciem asystentury rodzinnej objęto 452 rodziny przez 37 asystentów rodziny

W 2016 roku wsparciem w formie asystentury rodzinnej objęte były 452 rodziny, którym pomagało 37 asystentów rodziny. Zakres realizowanych w ramach usługi zadań ma charakter kompleksowy, odpowiadający identyfikowanym potrzebom rodziny. Misją pracy asystenta jest towarzyszenie rodzinom w poszukiwaniu rozwiązań

i podejmowaniu działań zmierzających do przezwyciężenia trudności i poprawy funkcjonowania systemu rodzinnego.

W celu pomocy rodzinie dzieci mogą korzystać z opieki i wychowania w placówkach wsparcia dziennego.

Tabela XI.26. Placówki wsparcia dziennego w latach 2015–2016

Typ placówek	2015			2016		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Opiekuńcze	29	1 042	2 046	28	1 025	1 944
Specjalistyczne	5	950	1 371	5	950	1 299
Pracy podwórkowej	1	30	105	3	118	769
Ogółem	35	2 022	3 522	36	2 093	4 012

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

Tabela XI.27. Asystenci rodziny w latach 2014–2016

	2014	2015	2016
Liczba asystentów	20	33	37
Liczba rodzin	169	325	452
Liczba dzieci w rodzinach	326	577	770

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.5.1. Zapewnienie opieki i wychowania dzieciom pozbawionym opieki rodziców – rodzinna piecza zastępcza

Od 1 stycznia 2012 roku w związku z wejściem w życie Ustawy z 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 lub instytucjonalnej (informacje w rozdziale Pomoc instytucjonalna świadczona przez System Pomocy Społecznej).

Formami rodzinnej pieczy zastępczej są: rodzina zastępcza (spokrewniona, niezawodowa, zawodowa, w tym zawodowa pełniąca funkcję pogotowia rodzinnego i zawodowa specjalistyczna) oraz rodzinny dom dziecka.

Więcej informacji na stronie www.mops.krakow.pl.

**491 rodzin zastępczych
sprawowało opiekę
nad 660 dziećmi**

Tabela XI.28. Rodziny zastępcze w latach 2014–2016

	2014		2015		2016	
	Liczba rodzin	Liczba dzieci	Liczba rodzin	Liczba dzieci	Liczba rodzin	Liczba dzieci
Rodziny zastępcze spokrewnione	342	427	325	410	333	408
Rodziny zastępcze niezawodowe	120	142	122	144	117	135
Rodziny zastępcze zawodowe – specjalistyczne	10	10	11	11	9	11
Rodziny zastępcze zawodowe pełniące funkcję pogotowia rodzinnego	27	108	29	105	30	97
Rodzinne Domy Dziecka	1	6	2	7	2	9
Ogółem	500	693	489	677	491	660

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.29. Usamodzielnienie wychowanków w latach 2013–2016

	2013	2014	2015	2016
Liczba wychowanków rodzin zastępczych objętych pomocą	230	215	200	181
Liczba wychowanków placówek objętych pomocą	190	184	170	153
Ogółem	420	399	370	334

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.6. Kluby Integracji Społecznej (KIS)

KIS-y świadczą pomoc dla bezrobotnych poprzez poradnictwo specjalistyczne, pracę socjalną i doradztwo zawodowe, grupowe formy pomocy, działania o charakterze edukacyjno-integracyjnym. Kluby Integracji Społecznej prowadzone są przez organizacje pozarządowe oraz

Miejski Ośrodek Pomocy Społecznej. W ramach projektu *Bariery zamieniamy na szanse*, od 1 września 2016 roku realizowano zadanie w formie Klubu Integracji Społecznej dla niepełnosprawnych niepracujących mieszkańców Gminy Miejskiej Kraków.

Tabela XI.30. Kluby Integracji Społecznej w latach 2013–2016

	2013	2014	2015	2016
Liczba placówek	2	2	2	3
Liczba uczestników	821	778	859	1 006
Liczba udzielonych porad	2 941	2 608	2 721	3 838
Liczba uczestników KIS, którzy podjęli zatrudnienie na otwartym rynku pracy	137	184	206	226

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

KIS działający w strukturze MOPS, oprócz ww. 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. Roboty publiczne organizowane są w formach Warsztatów Reintegracji Zawodowej i Społecznej

Więcej informacji na stronie internetowej: www.mops.krakow.pl.

Tabela XI.31. Projekty reintegracyjne w latach 2013–2016

Liczba uczestników	2013	2014	2015	2016
Prace społecznie użyteczne	497	468	417	516
Roboty publiczne	83	62	65	81

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.7. Centrum Integracji Społecznej

Centrum Integracji Społecznej (CIS) realizuje zadania z zakresu integracji społecznej i zawodowej poprzez kształcenie umiejętności pozwalających na pełnienie ról społecznych i osiągnięcie pozycji społecznych, dostępnych osobom niepodlegającym wykluczeniu społecznemu. Oferta CIS adresowana jest w szczególności do osób bezdomnych realizujących indywidualny program wychodzenia z bezdomności, uzależnionych od alkoholu i narkotyków, po zakończeniu programu psychoterapii

w zakładzie leczenia odwykowego, chorych psychicznie, długotrwale bezrobotnych, zwalnianych z zakładów karnych, mających trudności w integracji ze środowiskiem, uchodźców realizujących indywidualny program integracji, osób niepełnosprawnych. W ramach projektu *Bariery zamieniamy na szanse* od 16 sierpnia 2016 roku zlecono realizację zadania w formie Centrum Integracji Społecznej, które zapewni 20 miejsc dla osób bezdomnych bez pracy.

Tabela XI.32. Centrum Integracji Społecznej w latach 2013–2016

	2013	2014	2015	2016
Liczba uczestników	69	114	163	171
Liczba udzielonych konsultacji	599	1 244	1 361	1 653

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.8. 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. Co roku wzrasta koszt realizacji zadań ze środków PFRON i w 2016 roku wynosił 16 624 043 PLN.

Tabela XI.33. Koszt realizacji zadań ze środków PFRON w latach 2013–2016 (w PLN)

	2013	2014	2015	2016
Ogółem, w tym:	14 363 118	15 353 985	16 114 366	16 624 043
finansowanie działalności WTZ	7 649 532	7 649 532	8 506 894	9 005 748

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

Tabela XI.34. Korzystający ze środków PFRON w latach 2013–2016 według form pomocy

	2013	2014	2015	2016
Dofinansowanie uczestnictwa w turnusach rehabilitacyjnych	1 906	2 849 ¹	1 894 ²	2 071 ³
Dofinansowanie zaopatrzenia w sprzęt rehabilitacji, przedmioty ortopedyczne i środki pomocnicze	2 235	2 049	2 498	2 001
Dofinansowanie likwidacji barier	569	902	434	216

¹ w tym 2 002 osoby niepełnosprawne i 847 opiekunów

² w tym 1 230 osób niepełnosprawnych i 664 opiekunów

³ w tym 1 362 osoby niepełnosprawne i 709 opiekunów

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.9. Działania realizowane przez MOPS w 2016 roku, współfinansowane z Unii Europejskiej

Projekt *Barierę zamieniamy na szansę* skierowany jest do osób i rodzin zagrożonych wykluczeniem społecznym lub ubóstwem, zamieszkujących, pracujących, uczących się w Krakowie. Realizacja projektu przewidziana była od maja 2016 roku do kwietnia 2019 roku. Celem projektu jest wzrost samodzielności osób z grup docelowych poprzez wzmocnienie ich indywidualnego potencjału i zwiększenie szans na podjęcie zatrudnienia, zwiększenie aktywności społecznej, ułatwienie pełnienia ról społecznych.

W celu podniesienia efektywności pomocy środowiskowej w 2016 roku realizowano projekt *Barierę zamieniamy na szansę* i podjęto następujące przedsięwzięcia współfinansowane przez Unię Europejską w ramach Programu Operacyjnego Województwa Małopolskiego na lata 2014–2020.

W okresie od 1 maja do 31 grudnia 2016 roku wsparciem zostało objętych łącznie 464 uczestników z 8 grup: osoby bez pracy po 30. r.ż., osoby niepełnosprawne bez pracy, osoby bezdomne bez pracy, osoby/młodzież do 30. r.ż. pozostające bez pracy, rodziny wieloproblemowe korzystające z Programu Operacyjnego Pomoc Żywnościowa 2014–2020, osoby z zaburzeniami psychicznymi i wspólnie z nimi zamieszkujące oraz osoby spokrewnione zamieszkujące osobno, spełniające kryteria zagrożenia

wykluczeniem społecznym, rodziny z dzieckiem niepełnosprawnym oraz rodziny z problemami opiekuńczo-wychowawczymi.

W ramach projektu *Barierę zamieniamy na szansę* zlecono w 2016 roku w trybie konkursu ofert realizację następujących nowych zadań publicznych:

- Prowadzenie Klubu Integracji Społecznej dla niepełnosprawnych niepracujących mieszkańców Gminy Miejskiej Kraków
- Świadczenie usługi asystenta w rodzinie z dzieckiem niepełnosprawnym
- Świadczenie kompleksowego wsparcia społeczno-zawodowego dla osób pozostających bez pracy w wieku do 30. r.ż.
- Świadczenie usług aktywnej integracji o charakterze zawodowym dla mieszkańców Gminy Miejskiej Kraków
- Świadczenie usługi asystenta osoby bezdomnej
- Prowadzenie Centrum Integracji Społecznej dla osób bezdomnych
- Prowadzenie 3 mieszkań chronionych dla osób bezdomnych

Wartość dotacji ze środków UE w latach 2016–2019 wyniesie 14 252 631,47 PLN. Całkowita wartość projektu to 16 767 801,73 PLN.

Łączna kwota środków przeznaczonych na realizację projektu w 2016 roku wyniosła 2 643 256,73 PLN, z czego na zadania realizowane przez MOPS w Krakowie wy-

datkowano 2 167 945,73 PLN oraz na zadania zlecone podmiotom niepublicznym: 475 311 PLN.

XI.4.10. Praca socjalna, projekty socjalne

Praca socjalna to działania pracowników pomocy społecznej skierowane na pomoc we wzmacnieniu 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 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 zmiany sytuacji rodziny na lepsze.

Tabela XI.35. Praca socjalna w latach 2013–2016

	2013	2014	2015	2016
Liczba rodzin objętych pracą socjalną	19 278	15 455	11 857	10 426

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. Ma doprowadzić do zmian, w pożądanym kierunku, sytuacji postrzeganej jako problemowa. 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 organizacji i koordynacji działań instytucji i organizacji istotnych dla zaspokajania potrzeb środowiska lub członków danej społeczności.

Tabela XI.36. Projekty socjalne w latach 2013–2016

	2013	2014	2015	2016
Liczba projektów	56	52	51	52
Liczba uczestników	3 074	1 337	1 714	1 266

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.4.11. Wspieranie działalności charytatywnej

Zadania z zakresu wspierania działalności charytatywnej realizowane są w oparciu o art. 11 Ustawy z 24 kwietnia

2003 roku o działalności pożytku publicznego i wolontariacie.

Tabela XI.37. Zadania z zakresu wspierania działalności charytatywnej w latach 2015–2016

Zadanie	2015		2016	
	Liczba/Ilość	Kwota (w PLN)	Liczba/Ilość	Kwota (w PLN)
Prowadzenie kuchni	Osoby objęte pomocą	3 835	4 344	150 000
	Wydane posiłki	354 500	328 443	

Zadanie		2015		2016	
		Liczba/Ilość	Kwota (w PLN)	Liczba/Ilość	Kwota (w PLN)
Dystrybucja żywności	Osoby objęte pomocą	16 837	120 000	b.d.	150 000
	Dystrybuowana żywność (kg)	1 622 001		2 476 967	
Pomoc medyczna i zaopatrzenie w leki i materiały medyczne	Udzielone porady, świadczenia lekarskie i pielęgniarские	2 034	150 000	2 694	160 000
	Wykonane opatrunki	1 733		2 196	
	Liczba wydanych opakowań leków	7 492		11 066	
Zlecenie prowadzenia ośrodków dla osób bezdomnych	Dotowane jednostki	4	372 900	5	470 200
	Dotowane miejsca	253		244	
	Osoby korzystające	616		520	
Zapewnienie możliwości dokonania zabiegów higienicznych	Liczba udzielonych zabiegów higienicznych	6 555	36 000	6 525	40 000

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.5. 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 całonocnych, 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. Opis placówek dostępny na stronie internetowej: www.mops.krakow.pl.

XI.5.1. Domy Pomocy Społecznej (DPS)

Tabela XI.38. Domy Pomocy Społecznej w latach 2015–2016

	2015			2016		
	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	238	267	3	181	206
DPS dla osób przewlekle somatycznie chorych	7	854	1 077	7	911	1 103
DPS dla osób przewlekle psychicznie chorych	3	659	678	3	688	689
DPS dla dzieci i młodzieży niepełnosprawnych intelektualnie	1	25	27	1	25	26
DPS dla dorosłych niepełnosprawnych intelektualnie	2	127	134	2	132	139
DPS dla dzieci i młodzieży oraz dorosłych niepełnosprawnych intelektualnie	1	165	169	1	165	171
Ogółem	17	2 068	2 352	17	2 102	2 334

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.39. Rodzinne Domy Pomocy w latach 2013–2016

	2013	2014	2015	2016
Liczba placówek	2	1	1	1
Liczba miejsc	12	8	8	8
Liczba osób, które skorzystały z placówki	16	8	13	8

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.5.2. Ośrodki wsparcia

Ośrodki wsparcia mają za zadanie podtrzymywanie sprawności psychofizycznej osób starszych dla umożliwienia im jak najdłuższego funkcjonowania w środowisku rodzinnym, sąsiedzkim, w miejscu zamieszkania. Osoby starsze mogą zaspokoić potrzebę kontaktu i integracji społecznej bez ostatecznego zerwania więzi z rodziną i środowiskiem lokalnym. Uczestnicy otrzymują wsparcie specjalistów, a przede wszystkim – rehabilitację społeczną i usprawniającą oraz pomoc i porady. Mają także zapewnioną

rozrywkę. Szczególną formą ośrodków wsparcia są kluby samopomocy, których działania ukierunkowane są na integrację międzypokoleniową poprzez budowanie relacji pomiędzy osobami starszymi i młodzieżą lub dziećmi w wieku szkolnym. Integracja międzypokoleniowa odbywa się w Dziennym Domu Senior – Wigor, który został uruchomiony po pozyskaniu dofinansowania z budżetu państwa w ramach Programu Wieloletniego „Senior – WIGOR” na lata 2015–2020.

Tabela XI.40. Ośrodki wsparcia w latach 2015–2016

	2015			2016		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ośrodki Wsparcia dla Osób Starszych, w tym:	7	750	1 199	7	750	1 180
kluby samopomocy realizujące zadania integracji międzypokoleniowej	2	60	137	2	60	111
Dzienny Dom Senior – Wigor	1	30	23	1	30	39
Środowiskowe Domy	12	439	499	13	452	526
Ogółem	19	1 189	1 698	20	1 202	1 706

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.5.3. Poradnictwo rodzinne i terapia rodzin

Poradnictwo rodzinne i terapia rodzin realizowane są na zlecenie Gminy przez organizacje pozarządowe. Placówki oferują pomoc dla rodzin w formie terapii rodzin-

nej, indywidualnej, grupowej, poradnictwa rodzinnego i psychologicznego oraz diagnozę psychologiczną na potrzeby planu pomocy.

Tabela XI.41. Poradnictwo rodzinne i terapia rodzin w latach 2013–2016

	2013	2014	2015	2016
Liczba spotkań terapeutycznych	9 987	10 007	10 020	10 633
Liczba udzielonych porad specjalistycznych	2 175	1 841	2 605	2 476
Liczba rodzin objętych pomocą ośrodków	1 134	1 061	1 136	1 238
Liczba ośrodków	4	4	4	4

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.5.4. Interwencja kryzysowa

Zadanie interwencji kryzysowej realizowane jest poprzez dotowanie Ośrodka dla Osób Dotkniętych Przemocą

oraz sprawowanie nadzoru nad Ośrodkiem Interwencji Kryzysowej.

Tabela XI.42. Interwencja kryzysowa w latach 2015–2016

	2015			2016		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ośrodek dla Osób Dotkniętych Przemocą	1	40	71	1	40	49
Ośrodek Interwencji Kryzysowej	1	8	4 196	1	8	4 055
Ogrzewalnia dla osób bezdomnych – działała w ramach zadania interwencji kryzysowej w okresie 1.01-31.03. danego roku	1	60	571	1	60	356
Miejsca interwencyjnego schronienia dla kobiet w okresie niskich temperatur	1	10	23	1	10	24
Ogółem	4	118	4 861	4	118	4 484

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.5.5. 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 rodzinnego, interwencyjnego, socjalizacyjnego lub specjalistyczno-terapeutycznego.

Tabela XI.43. Całodobowe placówki opiekuńczo-wychowawcze w latach 2015–2016

Typy placówek	2015			2016		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Placówki opiekuńczo-wychowawcze typu rodzinnego	6	43	47	6	43	44
Placówki opiekuńczo-wychowawcze typu interwencyjnego	3	56	107	3	52	140
Placówki opiekuńczo-wychowawcze typu socjalizacyjnego	27	367	408	23	289	281
Placówki opiekuńczo-wychowawcze typu specjalistyczno-terapeutycznego	3	35	37	9	103	130
Ogółem	39	501	599	41	487	595

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.5.6. Ośrodki wsparcia dla osób bezdomnych

Osoba lub rodzina ma prawo do schronienia. Jeżeli jest tego pozbawiona, udzielenie schronienia następuje przez przyznanie tymczasowego miejsca w noclegowniach,

schroniskach, w domu dla matek z małoletnimi dziećmi i kobiet w ciąży, ogrzewalniach oraz innych miejscach do tego przeznaczonych.

Tabela XI.44. Ośrodki wsparcia dla osób bezdomnych w latach 2015–2016

	2015			2016		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Noclegownia dla Mężczyzn	1	200	528	1	200	493
Schroniska dla Kobiet	2	98	181	2	98	174
Schronisko dla osób bezdomnych, starszych i niepełnosprawnych	1	12	19	1	12	17
Ogrzewalnia dla osób bezdomnych, która od września 2016 roku działa jako placówka całoroczna	–	–	–	1	60	342
Ogółem	4	310	728	5	370	1 026

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.5.7. Mieszkania chronione

Pobyt w mieszkaniu chronionym może być przyznany osobie, która ze względu na trudną sytuację życiową, wiek, niepełnosprawność lub chorobę potrzebuje wsparcia w funkcjonowaniu w codziennym życiu, ale nie wymaga usług w zakresie świadczonym przez jednostkę

całodobowej opieki. W ramach projektu *Bariery zamieniamy na szanse*, w drugiej połowie 2016 roku zlecono do realizacji zadania w formie 3 mieszkań chronionych dla osób bezdomnych.

Tabela XI.45. Mieszkania chronione w latach 2015–2016

	2015			2016		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Mieszkania chronione dla osób z zaburzeniami psychicznymi	8	43	52	8	43	48
Mieszkania chronione dla osób bezdomnych	3	11	14	6	32	40
Mieszkania chronione dla usamodzielnionych wychowanków placówek i rodzin zastępczych	2	11	16	3	17	19
Mieszkania chronione dla kobiet i kobiet z dziećmi	1	20	25	1	20	22
Mieszkania chronione dla osób starszych i niepełnosprawnych fizycznie	1	5	2	2	8	9
Ogółem	15	90	109	20	120	138

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.5.8. 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.46. Warsztaty terapii zajęciowej w latach 2013–2016

	2013	2014	2015	2016
Liczba placówek	14	14	15	15
Liczba miejsc	517	525	563	563

Źródło: Miejski Ośrodek Pomocy Społecznej w Krakowie

XI.6. Świadczenia wynikające z polityki społecznej państwa i gminy

XI.6.1. Świadczenia rodzinne w 2016 roku

Od 2016 roku wprowadzono nowe świadczenie rodzinne – świadczenie rodzicielskie w wysokości 1 000 PLN miesięcznie. Przysługuje ono osobom, które nie otrzymują zasiłku macierzyńskiego lub uposażenia macierzyńskiego, przez rok po urodzeniu dziecka. Ponadto od kwietnia 2016 roku weszła w życie Ustawa o pomocy państwa w wychowywaniu dzieci, która określa zasady przyznawania i wypłaty świadczenia wychowawczego

(program *Rodzina 500 Plus*). Świadczenie przysługuje do ukończenia przez dziecko 18. roku życia. Na drugie i kolejne dziecko rodzice otrzymują je niezależnie od dochodu, natomiast na pierwsze lub jedyne dziecko – po spełnieniu kryterium dochodowego. Świadczenia rodzinne są formą wsparcia finansowego rodzin, których dochody plasują się poniżej poziomu ustalonego na podstawie badań, jako próg wsparcia dochodowego rodzin.

Rozpoczęto wypłaty świadczenia wychowawczego z programu *Rodzina 500 Plus*

W 2016 roku zwiększyła się liczba wypłaconych świadczeń z tytułu zasiłku rodzinnego: z 182 112 do 194 128, w tym 11 187 świadczeń rodzicielskich. Znacznie rów-

nież wzrosła liczba świadczeniobiorców: z 28 578 osób do 73 303, przy czym aż 42 802 to świadczenia wychowawcze (500+).

Tabela XI.47. Liczba świadczeń rodzinnych w latach 2013–2016

Rodzaje świadczeń rodzinnych	2013	2014	2015	2016
Zasiłek rodzinny	210 420	193 584	182 112	194 128
Dodatki do zasiłku rodzinnego, w tym z tytułu:	79 057	71 166	66 886	73 904
urodzenia dziecka	1 235	949	952	1 534
opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego	11 625	8 056	6 446	7 799
samotnego wychowywania dziecka	15 700	14 906	13 775	14 405
kształcenia i rehabilitacji dziecka niepełnosprawnego	11 497	10 781	10 201	10 859
rozpoczęcia roku szkolnego	12 352	11 409	11 065	14 141
podjęcia przez dziecko nauki poza miejscem zamieszkania	677	656	642	763
wychowywania dziecka w rodzinie wielodzietnej	25 971	24 409	23 805	24 403
Świadczenia pielęgnacyjne	14 692	11 090	12 040	13 261
Zasiłki pielęgnacyjne	137 022	135 425	133 966	134 138
Specjalny zasiłek opiekuńczy	466	1 103	1 491	2 195
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu gminy	4 543	2 138	2 375	2 543
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu państwa	3 968	4 229	4 232	5 093

Rodzaje świadczeń rodzinnych	2013	2014	2015	2016
Zasiłek dla opiekuna	-	8 743	4 867	3 785
Świadczenie rodzicielskie	-	-	-	11 187

Źródło: Wydział Spraw Społecznych UMK

Tabela XI.48. Liczba świadczeniobiorców w latach 2013–2016

	2013	2014	2015	2016
Świadczeniobiorcy ogółem, z tego:	32 500	29 581	28 578	73 303
pobierający świadczenia rodzinne	28 861	25 993	25 233	27 318
pobierający świadczenie z funduszu alimentacyjnego	3 639	3 588	3 345	3 183
pobierający świadczenie wychowawcze (500+)	-	-	-	42 802

Źródło: Wydział Spraw Społecznych UMK

Tabela XI.49. Wydatki na świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz świadczenia wychowawcze (500+) w latach 2013–2016 (w PLN)

Rodzaj świadczenia	2013	2014	2015	2016
Zasiłki rodzinne wraz z dodatkami	33 448 931	29 739 012	28 178 112	32 911 604
Świadczenia pielęgnacyjne	8 116 420	8 166 912	14 322 506	17 122 492
Zasiłki pielęgnacyjne	20 963 883	20 720 025	20 496 798	20 523 114
Specjalne zasiłki opiekuńcze	234 330	567 321	760 571	1 124 406
Zasiłek dla opiekuna	-	4 635 517	2 522 708	1 959 872
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu państwa	3 968 000	4 229 000	4 232 000	5 093 000
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu gminy	4 543 000	2 138 000	2 375 000	2 543 000
Świadczenia z funduszu alimentacyjnego	20 255 286	20 200 111	19 488 840	18 461 818
Świadczenie rodzicielskie	-	-	-	10 365 368
Świadczenia wychowawcze	-	-	-	241 553 322

Źródło: Wydział Spraw Społecznych UMK

XI.6.2. Świadczenia opieki zdrowotnej finansowane ze środków publicznych

Tabela XI.50. Liczba wydanych decyzji ustalających prawo do świadczeń opieki zdrowotnej finansowanych ze środków publicznych w latach 2013–2016

	2013	2014	2015	2016
Decyzje ustalające prawo do świadczeń zdrowotnych	1 543	1 615	1 895	1 989

Źródło: Wydział Spraw Społecznych UMK

XI.6.3. Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności

Tabela XI.51. Liczba wydanych orzeczeń oraz legitymacji w latach 2013–2016

Rodzaj dokumentu	2013	2014	2015	2016
Orzeczenia o stopniu niepełnosprawności	10 233	10 314	13 409	7 777
Orzeczenia o niepełnosprawności	883	860	983	914
Legitymacje osoby niepełnosprawnej ogółem, w tym:	6 305	5 268	5 484	4 672
osoby do 16. roku życia	411	364	432	484

Źródło: Wydział Spraw Społecznych UMK

XI.6.4. Opieka nad repatriantami

Tabela XI.52. Opieka nad repatriantami w latach 2013–2016

	2013	2014	2015	2016
Liczba przybyłych rodzin/osób, które zostały objęte opieką	4/11	0/11 ¹	3/14	1/2 ²
Liczba osób, którym wypłacono pomoc na zagospodarowanie z budżetu państwa (dotyczy wszystkich osiedlonych na terenie Krakowa repatriantów)	15	3	12	13
Liczba umów zawartych z pracodawcą w ramach aktywizacji zawodowej repatrianta	0	2	1	2

¹ kontynuowano pomoc dla 11 osób przybyłych w 2013 roku

² kontynuowano pomoc (w tym finansową) dla 14 osób przybyłych w 2015 roku

Źródło: Wydział Spraw Społecznych UMK

Tabela XI.53. Pomoc dla społeczności romskiej w latach 2013–2016

	2013	2014	2015	2016
Liczba dzieci romskich, którym pokryto koszt edukacji przedszkolnej	30	20	17	20
Dofinansowania do zakupu podręczników i przyborów szkolnych	160	116	145	143
Liczba zatrudnionych asystentów romskich	3	3	3	3
Liczba osób, które zwiedziły zakupioną wystawę pn. <i>Tradycje, zwyczaje i historia polskich Romów</i>	1 400	2 400	2 050	2 080

Źródło: Wydział Spraw Społecznych UMK

XI.6.5. Gminny Program Aktywności Społecznej i Integracji Osób Starszych na lata 2015–2020

Działania kierowane do osób starszych w ramach *Gminnego Programu Aktywności Społecznej i Integracji Osób Starszych na lata 2015–2020* (PASIOS) realizowane były – zgodnie z uchwałą nr VIII/112/15 Rady Miasta Krakowa z 4 marca 2015 roku – przez Referat ds.

Młodzieży i Seniorów w Wydziale Spraw Społecznych, we współpracy z Doradcą Prezydenta Miasta Krakowa ds. Polityki Senioralnej, Krakowskim Centrum Seniora, organizacjami pozarządowymi i innymi komórkami Urzędu Miasta Krakowa.

Realizowano Program Aktywności Społecznej i Integracji Osób Starszych

Program skierowany jest do mieszkańców Gminy Miejskiej Kraków, którzy osiągnęli wiek 60 lat. Jego celem jest poprawa jakości i poziomu życia tej grupy społecznej poprzez promowanie aktywności osób starszych, dbałości o stan zdrowia, edukacji oraz integracji międzypokoleniowej.

W 2016 roku zrealizowano:

- *Letnią Akademię Seniora* – trzecia edycja cotygodniowych spotkań, w czasie których uczestnicy mogli wysłuchać ciekawych prelekcji, a następnie podyskutować przy herbatce. Mottem było „Poświęć czas, by się dowiedzieć, co lubisz, by umieć polubić życie”. Średnio w zajęciach w ramach *Letniej Akademii Seniora* wzięło udział 81 osób
- *E-Akademię Seniora* – zwaną Klubem E-senior – zajęcia mają na celu rozwijanie kompetencji seniorów w zakresie technologii informacyjnej. Łącznie z kursów skorzystało 210 osób
- *Miejsca Przyjazne Seniorom* – akcja odbyła się już po raz szósty. Celem akcji jest promowanie miejsc przyjaznych seniorom w Krakowie: kawiarni, sklepów, aptek, instytucji: kulturalnych, edukacyjnych, rekreacyjnych, odpowiadających na potrzeby starszych mieszkańców poprzez dostosowanie swojej architektury oraz oferowanie produktów, usług i zniżek specjalnie skierowanych do seniorów, w których osoby starsze czują się miło i swobodnie, są godnie traktowane i obsługiwane. Uroczysta Gala Finałowa akcji, podczas której wręczono 11 certyfikatów i 2 wyróżnienia podmiotom w szczególności dbającym o potrzeby seniorów, odbyła się 6 grudnia 2016 roku. Organizatorami i realizatorami akcji są Urząd Miasta Krakowa i Regionalny Ośrodek Polityki Społecznej w Krakowie
- II Mistrzostwa Krakowa Seniorów 60+ – we wrześniu na terenie obiektów sportowych KS Bronowianka odbyły się Mistrzostwa Krakowa Seniorów 60+ o Puchar Prezydenta Miasta Krakowa. Program mistrzostw obejmował m.in. takie konkurencje jak badminton, biegi, brydż, boule, cyklotrail rowerowy, Nordic Walking, pływanie, ringo, szachy, tenis, tenis stołowy oraz wielobój sprawnościowy. W mistrzostwach wzięło udział 302 zawodników, w tym 103 kobiety
- *Klub Sprawnego Seniora* – prowadzony jest przez wolontariuszy działających w Krakowskim Centrum Seniora, skupia 65 osób. W ramach klubu raz w tygodniu odbywają się zajęcia gimnastyczne dla dwóch grup. W tygodniu ćwiczy od 24 do 30 seniorów. W lutym 40 seniorów skorzystało z bezpłatnych zabiegów fizjoterapeutycznych oraz zabiegów w saunie w Termach Krakowskich. Kilka razy, z wyłączeniem okresu wakacyjnego, odbyły się wycieczki po Nowej Hucie. Grupy liczyły 10-25 seniorów. We wrześniu zorganizowana została wycieczka autokarowa do Ojcowa i Pieskowej Skały, w której uczestniczyło 50 seniorów
- Centra Aktywności Seniorów (CAS) – funkcjonowało 16 Centrów Aktywności Seniorów. CAS-y proponują różne zajęcia, pozwalające ich członkom na rozwijanie zainteresowań i nabywanie nowych umiejętności. Oferowane przez Centra zajęcia edukacyjne i sportowe oraz integrujące lokalną społeczność pozwalają osobom starszym uniknąć alienacji społecznej, zerwać z nudą oraz modelem biernego spędzania wolnego czasu. W czerwcu w ramach sieci CAS zorganizowano I Zjazd Centrów Aktywności Seniorów w Wygietłowie, który miał na celu zintegrowanie wszystkich CAS-ów. Zaprezentowano prace artystyczne i akcje promocji poszczególnych CAS-ów. W I Zjeździe wzięło udział 350 seniorów
- Konkurs międzypokoleniowy – w lutym odbyła się uroczysta gala podsumowująca pierwszą edycję konkursu „Działajmy Razem”. W marcu ogłoszono drugą edycję konkursu skierowanego do szkół gimnazjalnych i ponadgimnazjalnych, młodzieżowych domów kultury oraz burs prowadzonych przez Gminę Miejską Kraków. Do konkursu zgłoszono 15 projektów, spośród których Jury zakwalifikowało 7 do realizacji. W październiku zorganizowano konferencję dla dyrektorów krakowskich szkół, pedagogów szkolnych i nauczycieli wychowawców pt. „Wychowanie do starości wyzwaniem młodości”. W konferencji wzięło udział 131 osób
- *Senioralia* – odbyły się po raz trzeci. We wrześniu na placu Wolnica miały miejsce występy artystyczne, wydarzenia kulturalne, zaprezentowano prace laureatów konkursu literackiego dla seniorów. Można było zwiedzać z przewodnikiem Muzeum Etnograficzne, Muzeum Inżynierii Miejskiej i zabytki Kazimierza. Wieczorem odbyła się plenerowa potańcówka „Roztańczony wrzesień”

- Koncerty dla seniorów – 6 grudnia w Centrum Kongresowym ICE Kraków zorganizowano koncert dla seniorów, który był częścią Gali Finałowej VI edycji akcji *Miejsca przyjazne seniorom*. Seniorzy mieli również okazję do zwiedzenia Centrum Kongresowego z przewodnikiem
- Wymianę doświadczeń – w listopadzie odbyła się międzynarodowa konferencja pt. „W trosce o seniorów naszych miast”. W konferencji uczestniczyli przedstawiciele miast partnerskich Krakowa – Budapesztu, Edynburga, Lipska, Ołomuńca, Trondheim i Wiednia oraz przedstawiciele innych miast polskich, wykładowcy krakowskich uczelni wyższych, przedstawiciele Uniwersytetów Trzeciego Wieku i organizacji pozarządowych działających na rzecz osób starszych. Konferencja miała na celu wymianę doświadczeń i przekazanie dobrych praktyk. Była też okazją do zapoznania się z działaniami podejmowanymi przez partnerów zagranicznych oraz z innych miast Polski. W konferencji wzięło udział 430 osób
- Radę Krakowskich Seniorów (RKS) – we wrześniu zakończyła pracę I kadencja Rady Krakowskich Seniorów. Powołano nową Radę składającą się z 25 członków. Członkowie RKS pracują jako wolontariusze, spotkania RKS odbywają się raz w miesiącu, a Zarząd Rady spotyka się cotygodniowo. Członkowie RKS biorą udział w konferencjach, sympozjach oraz szkoleniach realizowanych przez organizacje pozarządowe, a dotyczących szeroko pojętej polityki senioralnej prowadzonej przez organa państwowe i samorządowe
- Dostęp do informacji – w ramach działań Programu PASIOS prowadzona jest skierowana do seniorów strona internetowa o przedsięwzięciach i wydarzeniach interesujących dla osób starszych: „Kraków dla seniora”. Odwiedziny na stronie w roku 2016 wyglądały następująco: liczba użytkowników: 38 089, liczba wizyt: 60 144; liczba odsłon: 199 016

XI.6.6. Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych

Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych podejmował działania na rzecz poprawy warunków funkcjonowania osób niepełnosprawnych wynikające z *Powiatowego Programu Działania na Rzecz Osób Niepełnosprawnych na lata 2015–2018*,

który został przyjęty uchwałą nr XXXI/506/15 Rady Miasta Krakowa z 2 grudnia 2015 roku, określającego kierunki działania Gminy Miejskiej Kraków na rzecz osób niepełnosprawnych na kolejne cztery lata.

Realizowano Powiatowy Program Działania na Rzecz Osób Niepełnosprawnych

Działania kontynuowane i podejmowane przez Pełnomocnika Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych w 2016 roku:

- Wykonanie programu dostosowania komunikacji miejskiej do obsługi osób niepełnosprawnych zgodnie z przewidzianym harmonogramem, zrealizowanie wszystkich etapów zadań
- Współpraca z Radami Dzielnic: w ramach *Dzielnicowych programów wspierania osób niepełnosprawnych* zaopiniowano pozytywnie 125 zadań, w tym 36 bezpośrednio realizowanych przez Pełnomocnika
- Współpraca z Powiatową Społeczną Radą ds. Osób Niepełnosprawnych
- Likwidacja barier architektonicznych i w komunikowaniu się: w ramach 10. edycji konkursu *Kraków bez barier* wręczono 3 nagrody główne dla: Muzeum Uniwersytetu Jagiellońskiego Collegium Maius, Domu Ronalda Mc Donalda i Ogródka integracyjnego. Obiekty likwidujące bariery architektoniczne w sposób wzorcowy są promowane tablicą z logo *Kraków bez barier*
- Konkurs Ofert dla organizacji pozarządowych: w ramach konkursu współfinansowano 37 projektów,

w których uczestniczyło około 20 000 beneficjentów (16 333 w 2015 roku). Ponadto organizacje złożyły oferty w trybie art. 19a Ustawy o pożytku publicznym i wolontariacie, podpisano 31 (45 w 2015 roku) umów, w których uczestniczyło 11 200 beneficjentów

- Współpraca z organizacjami pozarządowymi poprzez:
 - » Realizację przedsięwzięć integracyjnych – organizacja świątecznych spotkań Prezydenta Miasta Krakowa z osobami niepełnosprawnymi dla około 800 osób
 - » Współorganizację konferencji:
 - „Pełno(s)prawny student” – z Fundacją Instytutu Rozwoju Regionalnego
 - Międzynarodowa konferencja naukowa „Student z niepełnosprawnością w środowisku akademickim” – z Uniwersytetem Pedagogicznym
- Współpraca z Uczelniami Wyższymi: 21 kwietnia 2015 roku podpisano porozumienia o współpracy Gminy Miejskiej Kraków z Uniwersytetem Pedagogicznym. W 2016 roku współpraca polegała na wymianie informacji poprzez: cykliczne konferencje naukowe, doświadczenia w zakresie wspólnych badań i przygotowywanych raportów dotyczących sytuacji osobistej, edukacyjnej, zawodowej osób niepełnosprawnych oraz dobrych praktyk, poprzez realizację projektów oraz działań zmierzających do szeroko rozumianego wsparcia udzielanego osobom

niepełnosprawnym i ich rodzinom

- XV Cracovia Maraton: niniejsza edycja zebrała na starcie 101 zawodników niepełnosprawnych, w tym 42 osoby na wózkach inwalidzkich
- Tydzień Osób Niepełnosprawnych *Kocham Kraków z Wzajemnością* – we współpracy z Urzędem Marszałkowskim Województwa Małopolskiego. XVII edycja Tygodnia trwała w dniach 31.05-05.06. i obejmowała 80 imprez kulturalnych, sportowych, rekreacyjnych i edukacyjnych, które odbywały się na terenie całego Krakowa. Udział wzięło ok. 20 000 osób niepełnosprawnych
- *Krakowski Informator dla osób niepełnosprawnych* – opracowano i wydano 1 500 egzemplarzy zawierających kompendium wiedzy z zakresu ulg i uprawnień dla osób niepełnosprawnych
- Transport osób niepełnosprawnych – dofinansowano transport dla 40 832 osób niepełnosprawnych, w tym 15 602 na wózkach; łącznie dofinansowano 148 930 kilometrów przewozów na kwotę 570 716 PLN
- Komisja Dialogu Obywatelskiego – odbyła 5 spotkań, podejmując działania dotyczące problematyki osób niepełnosprawnych
- Aktualizacja informacji na portalu Magiczny Kraków – *Kraków Bez Barrier*
- Komunikacja z mieszkańcami – odbyło się 350 spotkań, które wiązały się z zaangażowaniem w pomoc w rozwiązywaniu przedstawionych problemów

XI.6.7. Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny

Kampania *Kraków stawia na rodzinę* – jest to akcja pro-rodzinna, propagująca wspólne spędzanie czasu wolnego przez rodziny, dzieci i młodzież oraz aktywność twórczą, która wpływa na integrację rodziny. Kampania skierowana jest do wszystkich mieszkańców Krakowa.

W ramach kampanii odbywają się następujące wydarzenia:

- *Święto Rodziny Krakowskiej* – zorganizowane po raz piąty na bulwarze Czerwieńskim, odbyło się 22 maja 2016 roku. W przygotowanych 60 stoiskach odbywały się gry, konkursy, zabawy. W inte-

gracji międzypokoleniowej wzięło udział ok. 12 000 (w 2015 roku ok. 4 000) osób. Odbyły się rodzinne warsztaty plastyczne, muzyczne oraz propagujące zdrowy styl życia oraz można było skorzystać z konsultacji specjalistów, porad psychologów, terapeutów i prawników

- akcja *Rodzinne pływanie* – zachęca rodziny do wspólnego, aktywnego i sportowego spędzania wolnego czasu. Na dwóch krakowskich basenach rodziny mogły skorzystać z bezpłatnej nauki pływania pod okiem doświadczonego instruktora – wzięło w niej udział ok. 400 krakowskich rodzin

- *Kamera Akcja Rodzina* – konkurs filmowy współorganizowany ze Staromiejskim Centrum Kultury Młodzieży. Do konkursu zgłoszono ponad 40 prac
- *III Nowohucki Festiwal Sportu* – zorganizowany był nad zalewem Nowohuckim 24 września 2016 roku. Impreza o charakterze rodzinno-integracyjnym pozwalała spędzić aktywnie czas wolny. W wydarzeniu wzięło udział ok. 300 osób. Współorganizacja wydarzenia z MOS Wschód
- *JesteśMY Rodziną* – konkurs fotograficzno-plastyczny współorganizowany ze Staromiejskim Centrum Kultury Młodzieży. Do konkursu zgłoszono ponad 100 prac
- *Krakowski Bieg Rodzin* – odbył się 18 maja 2016 roku w ramach Mini Cracovia Maraton im. P. Gładkiego. Wzięły w nim udział 33 rodziny (128 osób)

Kampania Zdrowe żywienie = mądre myślenie – kampania gminna na rzecz zdrowej żywności w szkołach – dotyczy zarówno problemu niedożywienia, jak i otyłości wśród dzieci i młodzieży, wyptywającej z błędów żywieniowych. W Kampanię włączyły się krakowskie młodzieżowe domy kultury, które realizują działania skierowane do rodzin.

W ramach Kampanii odbyły się:

- konferencja *Żywnienie w placówkach nauczania i wychowania – mądrze, zdrowo i zgodnie z prawem* zorganizowana przez Wojewódzką Stację Sanitarno-Epidemiologiczną w Krakowie. Konferencja skierowana do dyrektorów szkół podstawowych i gimnazjów oraz do agentów sklepików i bufetów szkolnych prowadzących działalność gospodarczą w placówkach oświatowych, odbyła się 28 października 2016 roku. Wzięło w niej udział 120 osób
- konkursy, w których wzięło udział ponad 500 osób:
 - » *Zdrowie w roli głównej* – we współpracy ze Staromiejskim Centrum Kultury Młodzieży
 - » *Kolory zdrowych smaków* – konkurs plastyczny – we współpracy z Młodzieżowym Domem Kultury „Dom Harcerza”

Kluby Rodziców – projekt wspiera rodziny z dziećmi oraz oczekujące na potomstwo, poprzez stworzenie rodzicom i dzieciom przyjaznej przestrzeni, w której mogą uzyskać fachowe porady specjalistów z różnych dziedzin – m.in. medycyny, psychologii, położnictwa. Podczas spotkań z dziećmi opiekują się animatorzy

w specjalnych kąciach zabaw. W roku 2016 na terenie Krakowa funkcjonowały 22 kluby

Krakowska Karta Rodzinna – Gmina Miejska Kraków od 2012 roku realizuje samorządowy program *Krakowska Karta Rodzinna*. Program jest elementem polityki prorodzinnej Krakowa oraz stanowi system licznych zniżek, ulg, preferencji i uprawnień skierowanych do krakowskich rodzin wielodzietnych. Początkowo program skierowany był do rodzin posiadających na utrzymaniu co najmniej czworo dzieci, a od września 2014 roku, zgodnie z uchwałą nr CIX/1646/14 Rady Miasta Krakowa z 11 czerwca 2014 roku w sprawie wprowadzenia i realizacji programu *Krakowska Karta Rodzinna 3+*, uprawnione do posiadania Karty są rodziny z co najmniej trojgiem dzieci.

Krakowska Karta Rodzinna 3+ (KKR) działa w następujących obszarach:

- komunikacja miejska
- kultura i rozrywka
- sport, rekreacja i wypoczynek
- opieka nad dziećmi do lat 3, oświata i wychowanie
- zdrowie
- gastronomia i sklepy
- usługi

Najistotniejszymi elementami systemu wsparcia w ramach działania Gminy Kraków są:

- bezpłatna komunikacja miejska dla dzieci i młodzieży
- 50% zniżki w opłatach za bilety wstępu do miejskich instytucji kultury
- 50% zniżki w opłatach za bilety wstępu na miejskie baseny
- 50% zniżka na zakup biletu do miejskiego ZOO
- 50% zniżka w opłacie za płatne godziny w miejskim przedszkolu
- zwolnienie z opłat za pobyt dzieci w samorządowych żłobkach
- zwolnienie z kryterium dochodowego osób starających się o przyznanie jednorazowej zapomogi z tytułu urodzenia dziecka, tzw. „becikowego gminnego”
- pomoc w preorientacji zawodowej
- możliwość odpracowania zadłużenia czynszowego
- pierwszeństwo w zapisach do programów profilaktyki zdrowotnej

- pierwszeństwo w Punkcie Konsultacyjnym prowadzonym przez Miejskie Centrum Profilaktyki Uzależnień w Krakowie
- zniżka na opłaty startowe podczas imprez sportowych organizowanych przez ZIS

W 2016 roku wnioski o *Krakowską Kartę Rodzinną 3+* złożyło 5 320 rodzin z ok. 6 200 rodzin uprawnionych do Karty. Do realizacji KKR włączyły się także podmioty niepubliczne. Współpracę z Miastem podjęło 160 partnerów oferujących zniżki i rabaty w blisko 300 miejscach. W 2016 roku zrealizowano 1 614 wniosków o przyznanie, przedłużenie ważności lub wydanie duplikatu rządowej Karty Dużej Rodziny. Na koniec 2016 roku liczba rodzin, które uczestniczyły w Programie wynosiła 6 263, z czego 5 962 rodziny posiadały odebrane i aktywne Karty.

W ramach Programu zorganizowano akcję *Lato z KKR*, w ramach której dzieci i młodzież korzystały bezpłatnie z ba-

senów, ścianek wspinaczkowych, parków, trampolin i kin. 13 grudnia 2016 roku odbyła się Gala Partnerów Krakowskiej Karty Rodzinnej 3+. W uroczystości wzięli udział przedstawiciele firm współpracujących w realizacji KKR. W 2016 roku tytuły „Partnera Roku 2016 Krakowskiej Karty Rodzinnej” zostały przyznane w sześciu kategoriach i otrzymali je:

- w kategorii „Kultura i rozrywka” – Apollo Film
- w kategorii „Sport, rekreacja i wypoczynek” – Park Wodny w Krakowie
- w kategorii „Oświata i wychowanie” – ZHP Chorzów Krakowska
- w kategorii „Zdrowie” – Scanmed SA
- w kategorii „Gastronomia i sklepy” – Praktiker
- w kategorii „Usługi” – specjalistyczny sklep rowowo-narciarski Revor

Informacja o dokładnych działaniach Pełnomocnika PMK ds. Rodziny znajduje się na stronie internetowej: <http://kkk.krakow.pl/>.


XII. Bezpieczeństwo publiczne


XII.1. Policja

W Komendzie Miejskiej Policji w Krakowie w 2016 roku pracowało 2 023 funkcjonariuszy i 276 pracowników

cywilnych. Policjanci dysponowali 301 pojazdami (wzrost o 3%). W służbie pomagało 31 psów.

Tabela XII.1. Liczba funkcjonariuszy policji zatrudnionych na terenie Krakowa w latach 2013–2016

	Ogółem				KMP ¹ Kraków – sekcje				Ogółem komisariaty I–VIII			
	2013	2014	2015	2016	2013	2014	2015	2016	2013	2014	2015	2016
Funkcjonariusze policji	2 088	2 084	2 021	2 023	944	914	865	863	1 144	1 170	1 156	1 160
Pracownicy cywilni	275	269	262	276	169	162	153	164	106	107	109	112

¹ Komenda Miejska Policji

Źródło: Komenda Miejska Policji w Krakowie

Tabela XII.2. Wybrane rodzaje wyposażenia użytkowanego przez funkcjonariuszy policji w latach 2013–2016

Rodzaj	2013	2014	2015	2016	2015=100
Samochody	254	268	291	301	103,44
Motocykle/rowery	27/16	9/18	9/18	9/7	100/38,89
Psy służbowe	29	26	33	31	93,94

Źródło: Komenda Miejska Policji w Krakowie

Tabela XII.3. Przestępstwa stwierdzone na terenie poszczególnych Komisariatów Policji w Krakowie w latach 2015–2016

Numer Komisariatu Policji	Adres Komisariatu Policji	Przestępstwa stwierdzone		
		Liczba		2015=100
		2015	2016	
I	ul. Szeroka 35	5 023	4 863	96,8
II	ul. Lubicz 21	1 854	1 683	90,8
III	ul. Strzelców 16	2 862	2 544	88,9
IV	ul. Królewska 4	2 929	2 439	83,3
V	ul. J. Zamoyskiego 22	2 572	3 280	127,5
VI	ul. M. Ćwiklińskiej 4	2 099	1 965	93,6
VII	os. Złotej Jesieni 11 C	1 750	1 884	107,7
VIII	os. Zgody 10	1 900	2 013	106,0
Ogółem komisariaty ¹		20 989	20 671	98,5
Komenda Miejska Policji w Krakowie		3 322	1 748	52,6
Ogółem		24 311	22 419	92,2

¹ podana wartość dotyczy Komisariatów Policji I – VIII w Krakowie

Źródło: Komenda Miejska Policji w Krakowie

Tak jak i w poprzednich latach najwięcej przestępstw stwierdzono na terenie KP I (obejmującej Stare Miasto), pomimo spadku ich liczby o 3,2% (w ubiegłym roku

spadek o 19%). W 2016 roku najmniej przestępstw odnotowano na terenie KP II obejmującej dzielnicę II. W 2015 roku najmniej przestępstw odnotowano

na terenie KP VII (dzielnica XV, XVI, XIII). Największy wzrost: o 27,5% miał miejsce w KP V obejmującej dzielnicę VIII, IX i XIII.

W zakresie czynów karalnych i podejrzenia popełnienia czynów karalnych, których dopuścili się nieletni nastąpił

wzrost odpowiednio o 36,2% i 30,1%. Największy udział miały przestępstwa narkotykowe: prawie 46%.

Rozmieszczenie Komisariatów Policji, wraz z danymi na temat liczby stwierdzonych przestępstw zilustrowano na rysunku, na końcu opracowania.

Tabela XII.4. Wybrane czyny karalne nieletnich w latach 2015–2016

Kategoria czynu		Czyny nieletnich			Podejrzani nieletni		
		Liczba		2015=100	Liczba		2015=100
		2015	2016		2015	2016	
Przestępstwa kryminalne według 7 kategorii	rozbój i wymuszenie	101	94	93,1	14	30	214,3
	bójka i pobicie	7	23	328,6	16	30	187,5
	uszczerbek na zdrowiu	46	22	47,8	17	18	105,9
	kradzież z włamaniem	18	8	44,4	5	4	80
	kradzież rzeczy	54	59	109,3	30	48	160
	kradzież samochodu	10	1	10	1	1	100
	uszkodzenie rzeczy	25	50	200	18	21	116,7
Zabójstwo	1	0	- ²	1	0	- ²	
Zgwałcenie	4	3	75	1	2	200	
Znęcanie nad rodziną	12	11	91,7	11	9	81,8	
Przestępstwa narkotykowe	432	619	143,3	59	72	122	
Czyny karalne ogółem ¹	996	1 357	136,2	279	363	130,1	

¹ obejmuje wszystkie czyny karalne nieletnich będące przestępstwami

² wypełnianie pozycji jest niemożliwe

Źródło: Komenda Miejska Policji w Krakowie

Tabela XII.5. Wskaźnik wykrywalności wybranych przestępstw popełnionych na terenie Krakowa w latach 2015–2016

Kategoria przestępstwa	Liczba przestępstw stwierdzonych		Wskaźnik wykrywalności (w %)	
	2015	2016	2015	2016
Rozbój i wymuszenie rozbójnicze	457	392	53,1	61,2
Bójka i pobicie	123	121	50,4	56,6
Uszczerbek na zdrowiu	216	227	71,3	68,7
Kradzież z włamaniem	2 251	1 781	22	24
Kradzież rzeczy	5 784	4 908	18,7	19,1
Kradzież samochodu	361	299	8,3	7
Uszkodzenie rzeczy	1 421	1 416	19	28,9
Zabójstwo	11	2	100	100
Zgwałcenie	31	30	50,0	43,3
Znęcanie nad rodziną	188	207	95,2	98,6
Przestępstwa gospodarcze	3 929	2 655	73,8	64
Przestępstwa narkotykowe	2 047	2 556	93,2	94,6
Przestępstwa korupcyjne (bez art. 231 k.k.)	48	215	100	99,1
Przestępstwa drogowe, w tym:	964	1 059	97,3	97,1

Kategoria przestępstwa	Liczba przestępstw stwierdzonych		Wskaźnik wykrywalności (w %)	
	2015	2016	2015	2016
prowadzenie pojazdu w stanie nietrzeźwości	763	829	99,1	98,8
Przestępstwa z Ustawy o bezpieczeństwie imprez masowych	22	36	68,2	50
Przestępstwa ogółem	24 311	22 419	52,7	55,7

Źródło: Komenda Miejska Policji w Krakowie

Z roku na rok (od 2012 roku) spada liczba przestępstw. W 2016 roku nastąpił spadek o 7,8%: z 24 311 do 22 419 przestępstw, co oznacza, że przestępstwo średnio popełniane było co 23 minuty; w 2015 roku – co 22 minuty, w 2014 roku – co 20 minut.

Wykrywalność sprawców przestępstw popełnionych na terenie Krakowa w 2016 roku wzrosła z 52,7% do 55,7%. Na poczucie bezpieczeństwa mieszkańców wpływają również zdarzenia kwalifikowane jako wykroczenia. Ogółem ujawniono ich 247 650, wobec 223 776 takich zdarzeń w 2015 roku. Najwięcej dotyczyło przepisów Ustawy o wychowaniu w trzeźwości – 35 038.

**Liczba przestępstw
wyniosła 22 419,
a ich wykrywalność 55,7%**

Tabela XII.6. Przestępczość kryminalna w Krakowie na tle innych miast wojewódzkich w 2016 roku

Miasto wojewódzkie	Przestępstwa stwierdzone		Wykrywalność (w %)	Wskaźnik zagrożenia na 100 tys. ludności		Podejrzani dorośli	
	Ogółem	2015=100		Liczba	2015=100	Ogółem	2015=100
Kraków	23 704	97,4	58,1	3 119,8	97,4	6 573	99,9
Warszawa	48 586	99,2	43,1	2 809,9	99,2	14 690	107,4
Białystok	4 937	96,6	62,3	1 671,3	96,5	2 129	99,4
Bydgoszcz	6 692	96,0	60,1	1 866,1	96,0	2 641	96,1
Gdańsk	11 155	99,6	47,3	2 414,8	99,6	3 135	110,5
Gorzów Wielkopolski	3 316	95,0	65,8	2 668,3	95,0	1 261	99,6
Katowice	11 046	84,3	57,6	3 641,8	84,3	3 087	86,1
Kielce	5 143	103,0	68,9	2 578,3	103,0	1 570	90,2
Lublin	7 124	92,4	56,4	2 076,1	92,4	3 015	98,3
Łódź	16 653	85,6	44,1	2 350,3	85,6	5 042	97,6
Olsztyn	4 583	101,5	55,7	2 622,2	101,5	1 442	102,6
Opole	3 783	80,8	50,3	3 151,7	80,8	1 169	100,7
Poznań	16 614	83,6	47,9	3 038,2	83,6	4 859	96,0
Rzeszów	3 125	88,6	49,8	1 701,5	88,6	1 058	89,7
Szczecin	10 753	89,9	65,2	2 634,9	89,9	3 587	97,1
Wrocław	22 993	91,2	42,7	3 631,9	91,2	5 496	96,4

Źródło: Komenda Wojewódzka Policji w Krakowie

W 2016 roku w ramach porozumień zawartych z Gminą Miejską Kraków, krakowska policja otrzymała wsparcie finansowe na przedsięwzięcia zmierzające do podniesienia stanu bezpieczeństwa, w łącznej kwocie 333 302,91 PLN, które zostało wykorzystane m.in. na doposażenie Komendy Miejskiej Policji w Krakowie i podległych jej komisariatów policji w samochody i urządzenia do pomiaru stanu trzeźwości oraz zorganizowanie dodatkowych pływających patroli, czy też realizację Pro-

gramu Poprawy Bezpieczeństwa dla Miasta Krakowa *Bezpieczny Kraków*.

W 2016 roku Policja wraz ze Strażą Miejską kontynuowała realizację programu *Bezpieczny Kraków*. Sprawozdanie z realizacji całego programu dostępne jest na stronie internetowej w zakładce Rozwój miasta/ Polityki/ Bezpieczeństwo/ Program Bezpieczny Kraków www.bip.krakow.pl/?sub_dok_id=700

XII.1.1. Komisariat Wodny Policji w Krakowie

W 2016 roku w Komisariacie Wodnym Policji w Krakowie zatrudnionych było 17 policjantów. Policjanci ujawnili 942 sprawców wykroczeń, przeprowadzili 884 interwencje, wylegitymowali 1 285 osób, nałożyli 507 mandatów karnych, zastosowali 429 pouczeń, złożono 6 wniosków do sądu o ukaranie.

W 2016 roku na terenie Małopolski policjanci udzielili pomocy na wodzie 15 osobom.

Funkcjonariusze komisariatu brali udział w 30 zabezpieczeniach imprez na wodzie i w strefie przywodnej, w tym: *Parada Smoków 2016*, *Wianki 2016* czy *Regaty na Wiśle*. Przeprowadzono 132 kontrole obiektów – basenów i pływalni – mających na celu sprawdzenie, w jaki sposób jest zapewnione bezpieczeństwo osób korzystających z kąpielii. W szczególności sprawdzano sposób zabezpieczenia, stan wyposażenia w sprzęt ratunkowy i medyczny, wymaganą liczbę ratowników z uprawnieniami, prowadzoną dokumentację i stan trzeźwości osób odpowiedzialnych za bezpieczeństwo dzieci.

W ramach działań *Bezpieczny Kraków* (działanie profilaktyczne „Bezpieczny wypoczynek nad wodą”) przeprowadzono w placówkach edukacji 29 spotkań, w których uczestniczyły 1 942 osoby.

Policjanci Komisariatu Wodnego wspólnie z przedstawicielami: Wojewódzkiego Inspektoratu Ochrony Środowiska, samorządów lokalnych, SANEPID-u i Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji, przeprowadzili 5 akcji mających na celu przeciwdziałanie degradacji środowiska i poprawę czystości wody pitnej pobieranej

w ujęciach dla miasta Krakowa. 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 2016 roku pełnione były wspólne służby policjantów Komisariatu Wodnego z funkcjonariuszami Straży Miejskiej Miasta Krakowa. Wykonano 48 łączonych patroli. Przeprowadzono wspólne patrole motorowodne z Urzędem Żeglugi Śródlądowej, które miały na celu kontrole jednostek pływających oraz ich załóg na szlakach żeglownych.

XII.2. Straż Miejska

W 2016 roku Straż Miejska obchodziła 25. rocznicę powstania. Na początku swojej działalności strażnicy zajmowali się niemal wyłącznie porządkiem i czystością w miejscach publicznych. Obecnie jednostka realizuje ustawowo określone zadania w zakresie ochrony spokoju i porządku publicznego, ekologii, profilaktyki czy ruchu drogowego.

Straż miejska wzbogaciła się o 26 nowych, oznakowanych pojazdów służbowych. Trzy z zakupionych Fiatów Doblo są przystosowane do przewozu osób niepełnosprawnych na wózkach. Pojazdy te zostały zakupione przy współfinansowaniu Rad Dzielnic – łączny koszt zakupu to 282 816 PLN. Dwanaście pojazdów zostało zakupionych w ramach dofinansowania udzielonego przez wojewodę małopolskiego, w związku ze Światowymi Dniami Młodzieży, przy udziale środków własnych Gminy Miejskiej

Kraków. Łączna wartość zakupu – 920 805,40 PLN, w tym dotacja wojewody wynosząca 736 644,32 PLN. Pozostałe pojazdy zostały zakupione ze środków budżetu Miasta Krakowa.

Od 1 czerwca 2016 roku system zgłoszeń został scentralizowany. Wraz z wprowadzeniem nowego systemu uległ skróceniu czas oczekiwania na połączenie z operatorem: z dotychczasowych 30 sekund do 17 sekund (łącznie z trwającym 6 sekund komunikatem informacyjnym). Liczba połączeń przerwanych przez osobę dzwoniącą przed połączeniem się z operatorem spadła o 55%.

Zakupiono 52 nowe radiostacje. Łączna wartość zakupu wyniosła 291 685,45 PLN, w tym dotacja wojewody: 233 348,36 PLN; reszta sfinansowana ze środków budżetowych Miasta Krakowa.

W 2016 roku przyjęto 94 314 zgłoszeń interwencyjnych i ujawniono 100 992 wykroczenia

Według stanu na 31 grudnia 2016 roku w Straży Miejskiej (SM) Miasta Krakowa zatrudnionych było 477 osób, w tym 127 kobiet.

W 2016 roku przyjęto 94 314 zgłoszeń interwencyjnych, wobec 83 968 w 2015 roku, tj. wzrost o 12%, a wykroczeń: 100 992, tj. wzrost o 4%. Odbyto 51 743 patrole, w tym z policją: 1 538. Największy udział ujawnionych wykroczeń stanowiły naruszenia prawa podlegające kodeksowi wykro-

czeń – 80%, w tym bezpieczeństwo w komunikacji – 63%. Największy wzrost liczby wykroczeń odnotowano w zakresie bezpieczeństwa i porządku w komunikacji: o 14%. Nadal najczęściej stosowanym rodzajem sankcji w stosunku do sprawców były pouczenia (ich liczba wzrosła o 5%), znacznie wzrosła liczba wniosków do sądu o ukaranie – 17%. Kwota nałożonych mandatów w 2016 roku wzrosła o 2% – z 3 034 411 PLN w 2015 roku, do 3 088 217 PLN. Średnia kwota mandatu to 104,16 PLN.

Tabela XII.7. Udział strażników w wykonywaniu zadań w 2016 roku

Oddział	Liczba wykonanych służb patrolowych			2015=100
	Samodzielnie	Z policją	Łącznie	
I Śródmieście	16 903	526	17 429	100
II Krowodrza	8 398	309	8 707	113

III Nowa Huta	9 804	253	10 057	102
IV Podgórze	11 135	392	11 527	108
Referat Kontroli Odpadów	1 435	0	1 435	45
Sekcja Przewodników Psów	338	2	340	75
Sekcja Wsparcia	2 192	56	2 248	85
Ogółem	50 205	1 538	51 743	100

Źródło: Straż Miejska Miasta Krakowa

Tabela XII.8. Liczba ujawnionych wykroczeń oraz zgłoszeń interwencyjnych w poszczególnych oddziałach Straży Miejskiej

Oddział	Zgłoszenia		Ujawnione wykroczenia	
	Liczba	2015=100	Liczba	2015=100
I Śródmieście	34 344	109	44 049	112
II Krowodrza	16 572	111	15 928	113
III Nowa Huta	15 090	115	17 629	97
IV Podgórze	28 308	116	19 209	101
Referat Kontroli Odpadów			1 096	45
Sekcja Przewodników Psów			226	84
Sekcja Wsparcia			2 855	69
Ogółem	94 314	112	100 992	104

Źródło: Straż Miejska Miasta Krakowa

Tabela XII.9. Liczba ujawnionych wykroczeń w poszczególnych kategoriach w latach 2014–2016

Rodzaj wykroczenia		2014	2015	2016	2015=100
Z kodeksu wykroczeń ogółem		63 144	74 236	80 659	109
w tym	bójka i pobicie	3 283	3 263	2 788	85
	uszczerbek na zdrowiu	1 095	1 040	811	78
	kradzież z włamaniem	46 105	55 293	63 224	114
	kradzież rzeczy	8	4	1	25
	kradzież samochodu	3 060	4 098	4 166	102
	uszkodzenie rzeczy	9 463	10 416	9 590	92
Z Ustawy o utrzymaniu czystości i porządku w gminach		3 234	3 583	3 047	85
Z Ustawy o wychowaniu w trzeźwości		12 019	16 591	14 246	86
Z innych, pozakodeksowych, przepisów o wykroczeniach (np. z Ustawy o odpadach, o ochronie środowiska itp.)		3 013	3 153	3 040	96
Ogółem		81 410	97 563	100 992	104

Źródło: Straż Miejska Miasta Krakowa

Tabela XII.10. Liczba i rodzaj sankcji zastosowanych wobec sprawców wykroczeń w latach 2014–2016

Rodzaj sankcji	2014	2015	2016	2015=100
Pouczenia	50 815	64 484	67 485	105
Wnioski do sądu o ukaranie	2 792	3 312	3 859	117

Rodzaj sankcji	2014	2015	2016	2015=100
Mandaty karne	27 803	29 767	29 648	100
Kwota nałożonych mandatów (w PLN)	2 854 974	3 034 410,63	3 088 217	102
Średnia kwota mandatu (w PLN)	102,69	101,94	104,16	102

Źródło: Straż Miejska Miasta Krakowa

W 2016 roku Straż Miejska Miasta Krakowa dysponowała dwoma centrami oglądu monitoringu wizyjnego. W Nowej Hucie (os. Centrum C 9) znajduje się jedno stanowisko operatorskie i 23 kamery, w Podgórzu (ul. Cechowa 19) znajdują się 3 stanowiska operatorskie i 43 kamery. Dodatkowo pracownicy Straży Miejskiej Miasta Krakowa obsługują jeden system, którego właścicielem jest Policja, obejmujący 14 kamer w Śródmieściu oraz jeden system w Nowej Hucie, którego właścicielem jest ZIKiT, monitorujący przejście podziemne pod rondem Czyżyńskim – 24 kamery.

Ważnym elementem działalności Straży Miejskiej jest działalność profilaktyczna i edukacyjna. Instruktorzy straży miejskiej przeszkolili między innymi: inspektorów ruchu Miejskiego Przedsiębiorstwa Komunikacyjnego,

podopiecznych domów pomocy społecznej, niewidomych, rekonwalescentów po chorobach onkologicznych, studentki prawa i administracji Uniwersytetu Jagiellońskiego, pracowników Miejskiego Centrum Profilaktyki Uzależnień i szpitala im. J. Babińskiego, pracownicy Miejskiego Ośrodka Pomocy Społecznej. Zajęcia obejmują praktyczną samoobronę z wykorzystaniem elementów dalekowschodnich sztuk walki oraz wiedzę psychologiczną dotyczącą odpowiednich reakcji oraz bezpiecznych zachowań w sytuacjach zagrożenia.

Efekty programu *Bezpieczny Kraków* realizowanego przez Straż Miejską w Krakowie w 2016 roku opisane są na stronie internetowej BIP w zakładce Rozwój miasta/ Polityki/ Bezpieczeństwo pod adresem http://www.bip.krakow.pl/?sub_dok_id=700.

XII.3. Ochrona przeciwpożarowa

Na terenie miasta funkcjonuje Służba Ochrony Przeciwożarowej i Ratownictwa Gazowego JRG-12 Kraków, Wojskowa Ochrona Przeciwożarowa JW 4495 oraz 11 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. Wszystkie jednostki ochrony przeciwpożarowej wraz z jednostką zakładową Służbą Ochrony Przeciwożarowej i Gazownictwa stanowią zabezpieczenie operacyjne miasta Krakowa.

W 2016 roku nie zmieniła się liczba remiz. Nadal działało 7 Jednostek Ratowniczo-Gaśniczych (JRG) Państwowej Straży Pożarnej (PSP). Liczba ta nie uwzględnia siedziby JRG Szkoły Aspirantów PSP na os. Zgody 18.

W 2016 roku w Krakowie znacznie spadła liczba pożarów: o 31% w porównaniu do 2015 roku. Zmniejszyły się

również straty wywołane pożarami: z 70 650 tys. PLN do 11 925,5 tys. PLN, a straty w budynkach: z 45 500 tys. PLN do 785 tys. PLN.

**Požary spowodowały
straty w wysokości
11 925,5 tys. PLN**

Tabela XII.11. Liczba pracowników i członków Straży Pożarnej w latach 2013–2016

		2013	2014	2015	2016
Państwowa Straż Pożarna	strażacy	513	613	616	612
	osoby cywilne	18	19	17	19
Zakładowa Straż Pożarna	strażacy	52	54	54	54
	osoby cywilne	2	0	0	1
Ochotnicza Straż Pożarna	strażacy	360	380	400	385
	w gotowości operacyjnej	130	150	170	130

Źródło: Państwowa Straż Pożarna w Krakowie

Tabela XII.12. Pożary na terenie Krakowa w latach 2013–2016

	2013	2014	2015	2016
Ogółem, z tego:	2 064	1 933	2 160	1 482
pożary małe i średnie	2 060	1 930	2 158	1 477
pożary duże i bardzo duże ¹	4	3	2	5

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.13. Przyczyny pożarów na terenie Krakowa w latach 2013–2016

	2013	2014	2015	2016
Nieostrożność osób	665	558	567	436
Wady i nieprawidłowa eksploatacja urządzeń	145	93	80	128
Podpalenia	639	553	585	263
Wady środków transportu	63	47	51	68
Nieustalone	354	400	469	388
Pozostałe/inne	198	282	186	197

Źródło: Państwowa Straż Pożarna w Krakowie

Tabela XII.14. Straty pożarowe na terenie Krakowa w latach 2013–2016 (w tys. PLN)

	2013	2014	2015	2016
Straty ogółem, w tym:	55 859,6	60 752,6	70 650	11 925,5
straty w budynkach	776	50 645,4	45 500	785

Źródło: Państwowa Straż Pożarna w Krakowie

W Krakowie odnotowano 1 482 pożary

Najczęstszą przyczyną powstawania pożarów była nieostrożność osób – 436. Znacznie zmniejszyła się liczba podpaleni: z 585 do 263.

Tabela XII.15. Liczba działań ratowniczych prowadzonych przez poszczególne Jednostki Ratowniczo-Gaśnicze (JRG) w latach 2015–2016 w Krakowie

Adres jednostki	Pożary		Miejscowe zagrożenia		Alarmy fałszywe		Ogółem	
	2015	2016	2015	2016	2015	2016	2015	2016
JRG-1 ul. Westerplatte 19	277	287	1 025	1 071	184	219	1 486	1 577
JRG-2 ul. Rzemieślnicza 10	464	213	1 050	835	207	171	1 721	1 219
JRG-3 ul. Zarzecze 106	924	131	1 973	566	191	103	3 088	800
JRG-4 ul. Obrońców Modlina 2	315	120	507	433	59	98	881	651
JRG-5 ul. K. Wyki 3	668	113	1 251	406	115	58	2 034	577
JRG-6 ul. Aleksandry 2	298	180	683	592	132	101	1 113	873
JRG-7 ul. Rozrywka 26	422	159	1 212	462	121	87	1 755	708
JRG Skawina ul. J. Piłsudskiego 20	30	14	32	91	3	4	65	109
JRG SA PSP os. Zgody 18	37	265	921	762	100	86	1 058	1 113

Źródło: Państwowa Straż Pożarna w Krakowie

Tabela XII.16. Udział jednostek ochrony przeciwpożarowej¹ w akcjach ratowniczych na terenie Krakowa w latach 2012–2016

	2012	2013	2014	2015	2016	2015=100
Liczba zdarzeń ogółem, w tym:	8 522	7 452	7 770	8 797	7 627	86,7
gaszenie pożarów	3 004	2 064	1 933	2 160	1 482	68,6
likwidacja miejscowych zagrożeń	4 816	4 587	4 975	5 661	5 218	92,2
fałszywe alarmy	702	801	862	976	927	95,0

¹ wraz z jednostką zakładową SOPIGR JRG Kraków oraz Wojskową Ochroną Przeciwpożarową JW 4495

Źródło: Państwowa Straż Pożarna w Krakowie

Tabela XII.17. Miejsca powstania pożarów w Krakowie według rodzajów obiektów w latach 2013–2016

Rodzaje obiektów	2013	2014	2015	2016	2015=100
Budynki mieszkalne	476	399	320	361	112,8
Budynki użyteczności publicznej	67	71	62	66	106,5
Budynki produkcyjne	19	32	16	10	62,5
Magazyny	16	13	11	16	145,5
Środki transportu	183	148	149	168	112,8
Lasy	4	2	4	0	0
Uprawy, rolnictwo	130	154	146	120	82,2
Inne (nieużytki rolne, infrastruktura komunalna itp.)	1 169	1 114	895	741	82,8

Źródło: Państwowa Straż Pożarna w Krakowie

W związku ze Światowymi Dniami Młodzieży przeprowadzono rekordową liczbę kontroli obiektów – 1 291

(w 2015 roku 675), w tym 81 w obiektach zbiorowego zamieszkania i 42 w obiektach szkolnych.

Tabela XII.18. Wyniki kontroli przestrzegania przepisów przeciwpożarowych w latach 2014–2016

Wyniki kontroli		2014	2015	2016
Liczba skontrolowanych obiektów		771	675	1 291
Stwierdzone nieprawidłowości ogółem		156	186	207
z tego w obiektach:	użyteczności publicznej:	101	96	69
	zamieszkania zbiorowego	17	20	81
	mieszkalnych wielorodzinnych	28	18	15
	szkolnych	3	36	42
	produkcyjnych i magazynowych	7	16	0
Liczba obiektów mogących spowodować nadzwyczajne zagrożenie		9	9	9
Wydane decyzje administracyjne		36	83	73

Źródło: Państwowa Straż Pożarna w Krakowie

Efekty programu *Bezpieczny Kraków* realizowanego przez Państwową Straż Pożarną w 2016 roku znajdują się na stronie internetowej BIP w zakładce Rozwój miasta/

Polityki/ Bezpieczeństwo pod adresem <http://www.bip.krakow.pl/?mmi=52>.

XII.4. Centrum Zarządzania Kryzysowego Miasta Krakowa

Zarządzanie bezpieczeństwem odbywało się z poziomu Zespołu Zarządzania Kryzysowego Miasta Krakowa (ZZK MK) oraz za pośrednictwem Centrum Zarządzania Kryzysowego Miasta Krakowa (CZK MK), które pracuje w systemie całodobowym.

W roku 2016 w CZK przeprowadzono 6 gier decyzyjnych Zespołu Zarządzania Kryzysowego Miasta Krakowa, które dotyczyły następujących zagadnień:

- Podłożenie ładunków wybuchowych w kompleksie komunikacyjno-handlowym przy ul. Pawiej
- Ocena występujących i potencjalnych zagrożeń mogących mieć wpływ na bezpieczeństwo publiczne w związku ze Świątowymi Dniami Młodzieży – Kraków 2016
- Organizacja łączności podczas trwania Świątowych Dni Młodzieży – Kraków 2016
- Wystąpienie ciągu zdarzeń o charakterze kryzysowym na terenie miasta Krakowa podczas trwania Świątowych Dni Młodzieży
- Ocena przygotowania i aktualności procedur w związku z ŚDM Kraków 2016. Gotowość członków ZZK do realizacji zadań wynikających z Planu Zarządzania Kryzysowego Miasta Krakowa
- Podsumowanie działań instytucji odpowiedzialnych za zapewnienie bezpieczeństwa podczas Świątowych Dni Młodzieży – Kraków 2016

W 2016 roku CZK MK uczestniczyło w:

- koordynowaniu i monitorowaniu działań podmiotów współpracujących w zapewnieniu bezpieczeństwa publicznego na terenie miasta Krakowa w trakcie trwania Świątowych Dni Młodzieży
- agregowaniu 11 raportów codziennych, od wszystkich podmiotów współdziałających w ramach zapewnienia bezpieczeństwa publicznego w mieście, przekazywanych do Szefa Sztabu Operacyjnego w czasie Świątowych Dni Młodzieży
- 10 treningach radiowych w systemie ostrzegania ludności cywilnej i wojsk o zagrożeniach uderzeniami z powietrza
- 49 treningach łączności radiowej w Sieci Zarządzania Kryzysowego Wojewody Małopolskiego z jednostkami administracji samorządowej
- 49 testach sprawdzenia łączności w Sieci Zarządzania Kryzysowego Miasta Krakowa
- wdrożeniu i aktualizowaniu procedur postępowania na wypadek zanieczyszczenia powietrza pyłem PM10
- przeprowadzeniu 3 alarmów smogowych zgodnie z uchwałą nr XXXIV/578/15 Rady Miasta Krakowa z 16 grudnia 2015 roku w sprawie ustanowienia uprawnień do bezpłatnych przejazdów środkami Komunikacji Miejskiej w Krakowie na podstawie

- dowodu rejestracyjnego samochodu osobowego w sytuacji wystąpienia przekroczenia określonych poziomów szkodliwych substancji w powietrzu
- wprowadzeniu procedury informacyjnej o prawdopodobnym wystąpieniu przekroczenia normy dobowej PM10 (wprowadzono ją 15 razy); wysłano 11 797 wiadomości tekstowych SMS oraz 17 850 wiadomości e-mail w formie ostrzeżeń do dyrektorów, prezesów i kierowników miejskich jednostek organizacyjnych i spółek, służb, inspekcji, straży, publicznych i niepublicznych placówek oświatowych, żłobków oraz szpitali na terenie miasta Krakowa oraz każdorazowo zamieszczono informacje w BIP Miasta Krakowa

W 2016 roku w ramach zadań dotyczących bezpieczeństwa realizowanych przez Centrum Zarządzania Kryzysowego Miasta Krakowa przeprowadzono następujące działania:

- sporządzono 250 raportów dziennych o stanie bezpieczeństwa w mieście oraz działalności podmiotów i instytucji niezbędnych do zapewniania porządku i bezpieczeństwa publicznego
- przygotowano 366 raportów dobowych o stanie bezpieczeństwa w mieście w ramach współdziałania z Wojewódzkim Centrum Zarządzania Kryzysowego

- przygotowano 52 meldunki tygodniowe o ocenie zagrożeń, które wystąpiły lub mogły wystąpić na terenie miasta Krakowa
- przygotowano i przekazano do podmiotów i instytucji z terenu Gminy Miejskiej Kraków 113 komunikatów dotyczących ostrzeżeń meteorologicznych i hydrologicznych
- koordynowano działania w 1 007 interwencjach zgłoszonych w zakresie przeprowadzenia akcji ratowniczych lub zabezpieczenia porządku i bezpieczeństwa publicznego

W 2016 roku przeprowadzono powiatowy trening Systemu Wykrywania i Alarmowania oraz praktyczny trening uruchamiania syren alarmowych i przekazywania komunikatów, a także uczestniczono w treningu systemu ostrzegania i alarmowania w ramach Regionalnego Ćwiczenia Obronnego realizowanego wspólnie z ćwiczeniem Sił Zbrojnych RP pod kryptonimem ANAKONDA – 2016. Ponadto aktualizowano bazę danych sił i środków województwa małopolskiego – ARCUS 2005.

Sprawozdanie z działalności Centrum Zarządzania Kryzysowego znajduje się na stronie internetowej BIP w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/Sytuacje kryzysowe: www.bip.krakow.pl/?sub_dok_id=15866.

XII.5. Zadania z zakresu bezpieczeństwa realizowane przez Prezydenta Miasta Krakowa

W imieniu Prezydenta Miasta Krakowa Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK wydaje decyzje w sprawach imprez masowych oraz przyj-

muje zawiadomienia o zgromadzeniach publicznych. W 2016 roku przyjęto 619 zawiadomień o zgromadzeniach publicznych.

Tabela XII.19. Imprezy masowe w Krakowie w latach 2013–2016

	2013	2014	2015	2016
Liczba decyzji w sprawach imprez	85	91	98 ¹	120
Zawiadomienia o zgromadzeniach publicznych	310	407	452	619

¹ liczba wszystkich decyzji, tj. odmowna, zezwalająca, zmieniająca oraz umorzenie

Źródło: Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK

Mapa zagrożeń Miasta Krakowa tworzona jest w oparciu o specjalistyczne oprogramowanie pozwalające na analizę wybranych przestępstw popełnianych na terenie miasta. Skupiono się na kategoriach przestępstw mają-

cych bezpośredni wpływ na bezpieczeństwo i poczucie bezpieczeństwa mieszkańców, tj.: rozbój, wymuszenie rozbójnicze, kradzież rozbójnicza, kradzież z włamaniem, kradzież rzeczy cudzej, kradzież pojazdu, uszkodzenie

pojazdu, kradzież pojazdu jednośladowego, bójka/pobicie, uszkodzenie mienia – które nanoszone są na mapę, z uwzględnieniem miejsca i czasu jego popełnienia. Na tej podstawie tworzone są profile dzielnic miasta w zakresie przestępczości na ich terenie. Zebrane na mapie dane

o przestępczości uzupełniane są informacjami w zakresie subiektywnego poczucia bezpieczeństwa mieszkańców Krakowa, uzyskiwanymi na podstawie zleczonych dwukrotnie w roku w cyklu wiosenno-jesiennym badań opinii publicznej.

Aktualizowano Mapę Zagrożeń Miasta Krakowa

Analizą zgromadzonych danych zajmuje się zespół roboczy złożony z przedstawicieli Wydziału Bezpieczeństwa i Zarządzania Kryzysowego UMK oraz pracowników naukowych Wydziału Prawa i Administracji Uniwersytetu Jagiellońskiego. W dalszej perspektywie posiadanie takiego narzędzia pozwoli na identyfikację zagrożonych rejonów, wypracowanie przyczyn występowania niekorzystnych zjawisk i podejmowanie dalszych strategicznych rozwiązań.

Na wspieranie zadań realizowanych przez policję Gmina Miejska Kraków przeznaczyła w roku 2016 środki finan-

sowe w łącznej kwocie 1 030 548,85 PLN (w 2015 roku 2 014 294 PLN), które przekazano na realizację zadań statutowych Dzielnic, prowadzenie policyjnych programów kierunkowych takich jak *Chrońmy młodzież*, zakup radiowozów, zakup materiałów edukacyjnych i promocyjnych niezbędnych do realizacji Programu. Kwota ta zawiera również środki finansowe w wysokości 697 217,83 PLN (w 2015 roku 450 000 PLN), które zostały przeznaczone na kontynuację w roku 2016 staży adaptacyjnych funkcjonariuszy policji znajdujących się w służbie przygotowawczej z terenu całego garnizonu małopolskiego.

System monitoringu wizyjnego dysponuje 26 kamerami Komendy Miejskiej Policji i 66 kamerami Straży Miejskiej Miasta Krakowa

Po przeprowadzonym referendum w 2014 roku mieszkańcy Krakowa opowiedzieli się za stworzeniem systemu monitoringu wizyjnego dla poprawy poczucia bezpieczeństwa publicznego. Obecnie Komenda Miejska Policji w Krakowie posiada 26 kamer, natomiast Straż Miejska Miasta Krakowa – 66 kamer. Dodatkowo zinventaryzowano prawie 9 500 kamer w placówkach oświatowych, kultury, środkach komunikacji oraz na głównych węzłach i ciągach komunikacyjnych miasta. W przestrzeni publicznej znajdują się też kamery instalowane przez takie podmioty jak banki czy spółdzielnie mieszkaniowe. Przed rozpoczęciem Świątowych Dni Młodzieży, które odbywały się w lipcu 2016 roku rozbudowano istniejący system monitoringu o dodatkowych 18 kamer

umiejscowionych na głównych ciągach komunikacyjnych (pieszych i kołowych), którymi przemieszczali się uczestnicy ŚDM oraz w pobliżu miejsc głównych uroczystości. Kamery te funkcjonują także obecnie. W 2016 roku została opracowana całościowa koncepcja budowy miejskiego systemu monitoringu wizyjnego, a pod koniec roku rozpoczęto przygotowania do wyłonienia autora projektu technicznego budowy miejskiego monitoringu wizyjnego.

Sprawozdanie z realizacji programu *Bezpieczny Kraków* można znaleźć na stronie www.bip.krakow.pl w zakładce Rozwój miasta/ Polityki/ Bezpieczeństwo/ – pod adresem internetowym: www.bip.krakow.pl/?sub_dok_id=700

Tabela XII.20. Nakłady finansowe przeznaczone przez Gminę Miejską Kraków na poprawę bezpieczeństwa publicznego w latach 2013–2016¹ (w PLN)

	2013	2014	2015	2016
Komendy powiatowe Policji	586 609	1 995 184	1 994 021	790 265
Komendy powiatowe Państwowej Straży Pożarnej	45 874 589	44 672 092	50 582 447	48 413 075
Ochotnicze Straże Pożarne	363 712	804 592	596 430	452 563
Obrona Cywilna	192 472	198 488	125 155	120 217
Straż Miejska	29 747 557	29 773 588	36 569 654	36 195 647
Zarządzanie kryzysowe	64 198	–	200 000	1 152 098
Usuwanie skutków klęsk żywiołowych	130 465	56 454	–	500
Pozostała działalność	267 999	886 703	913 604	4 116 990
Ogółem	77 227 601	78 387 101	90 981 311	91 241 355

¹ z działu 754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa

Źródło: Sprawozdania z wykonania budżetu Miasta Krakowa

XII.5.1. *Młody Kraków* – program realizujący poprawę poczucia bezpieczeństwa

Program *Młody Kraków* przyjęty został uchwałą nr LXX/908/09 Rady Miasta Krakowa z 29 kwietnia 2009 roku i realizowany jest przy współpracy ks. Andrzeja Augustyńskiego CM, Społecznego Doradcy Prezydenta Miasta Krakowa ds. Młodzieży. Skierowany jest do wszystkich mieszkańców Krakowa w wieku szkolnym, studenckim oraz środowisk związanych z: edukacją, wychowaniem, organizacją czasu wolnego, przeciwdziałaniem zachowaniom ryzykownym i aspołecznym.

Program *Młody Kraków* obejmuje działania prewencyjne, restrykcyjne i rozwojowe. Aktualne obszary działań są podzielone na trzy komplementarne moduły (Karty Programu):

- Młodzieżowe Forum Edukacji Obywatelskiej
- System wsparcia dzieci i młodzieży
- Partnerstwo dla młodych

Program *Młody Kraków* UMK realizowany jest przy współpracy organizacji reprezentujących samorząd, instytucje edukacyjne, opiekuńczo-wychowawcze, Kościół, środowisko naukowe, organizacje pozarządowe oraz organy porządku publicznego – Policję, Straż Miejską. Jego realizacja związana jest m.in. z opracowywaniem i promowaniem nowoczesnych metod wychowawczych.

W 2016 roku:

- przeprowadzono kurs młodzieżowych liderów KAS – uczestniczyło w nim średnio 66 uczniów szkół gimnazjalnych i ponadgimnazjalnych, a 71 najaktywniejszych liderów młodzieżowych odebrało dyplom
- zorganizowano bal integracyjny dla środowisk młodzieżowych, w którym wzięło udział 128 osób
- przeprowadzono Konkurs Gazetek Szkolnych w krakowskich gimnazjach, dzięki czemu zaktywizowano środowiska młodzieżowe zajmujące się redagowaniem gazetek szkolnych
- regularnie dystrybuowano dla 61 gimnazjów publicznych czasopismo aktywnych nastolatków „Śmigło”
- rozdano 7 500 uczniom ostatnich klas szkół ponadgimnazjalnych *Poradnik Młody Kraków*
- monitorowano zjawisko tzw. „dzieci ulicy” w Krakowie – akcja doprowadziła do zmniejszenia liczby dzieci żebrzących w centrum Krakowa
- zorganizowano zajęcia dla dzieci i młodzieży, tak aby od początku wakacji miały możliwość zagospodarowania czasu wolnego

Realizowano program

Młody Kraków oraz

Bezpieczny Kraków

- współpracowano z instytucjami w kraju i zagranicą, które pozwalają na dostosowanie działań programu do lokalnych potrzeb
- prowadzono portal internetowy *Młody Kraków*, który umożliwia młodym ludziom uzyskanie szybkich i wiarygodnych informacji oraz prezentację własnych działań i twórczości. Z portalem współpracowało 30 osób
- 130 uczniów z 16 szkół uczestniczyło w Turnieju Sportowym Samorządów Uczniowskich
- 120 uczniów z 12 szkół uczestniczyło w Rajdzie Samorządów Uczniowskich
- 96 uczniów z 16 szkół uczestniczyło w samorządowej Imprezie na Orientację
- 110 uczniów z 21 szkół uczestniczyło w spotkaniu samorządów uczniowskich w formule open space

W 2016 roku w rozgrywkach Samorządowej Ligi Mistrzów uczestniczyło 47 ekip samorządowych:

XII.5.2. Ochrona przed powodzią

W 2016 roku Małopolski Zarząd Melioracji i Urządzeń Wodnych w Krakowie – jednostka podległa Marszałkowi Województwa Małopolskiego – jako administrator obwałowań przeciwpowodziowych kontynuował prace przy podwyższeniu obwałowań i bulwarów wiślanych w Krakowie. Nakłady finansowe poniesione w 2016 roku na realizację zbiornika Świnna Poręba wyniosły ok. 31 mln PLN (w 2015 roku 80,8 mln PLN). Zadanie jest realizowane przez Regionalny Zarząd Gospodarki Wodnej w Krakowie. Planowany termin zakończenia budowy określono na 31 grudnia 2017 roku (zgodnie z Ustawą z 13 maja 2016 roku o dokończeniu budowy Zbiornika Wodnego Świnna Poręba, Dz. U. z 2016 roku, poz. 927).

Zagrożenie powodziowe – oprócz rzeki Wisły – stwarzają również mniejsze ciekі występujące na obszarze miasta – Rudawa, Wilga, Białucha, Dłubnia, Serafa. W przypadku tych cieków, będących w administracji Małopolskie-

go Zarządu Melioracji i Urządzeń Wodnych w Krakowie, w ramach usuwania szkód powodziowych wydatkowano 808 tys. PLN (w 2015 roku 204 tys. PLN, w 2014 roku 127 tys. PLN), natomiast w ramach konserwacji rzek i wałów przeciwpowodziowych – 1 186 tys. PLN (w 2015 roku 810 tys. PLN).

Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK wydał 613 (w 2015 roku 814) opinii dotyczących inwestycji lokalizowanych na terenach narażonych na niebezpieczeństwo powodzi oraz 48 (38) opinii do miejscowych planów zagospodarowania przestrzennego.

Dodatkowe informacje o ochronie przed powodzią można znaleźć na stronie internetowej www.bip.krakow.pl w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/ochrona przed powodzią, pod adresem http://www.bip.krakow.pl/?sub_dok_id=772.

Zagrożenie powodziowe – oprócz rzeki Wisły – stwarzają również mniejsze ciekі występujące na obszarze miasta – Rudawa, Wilga, Białucha, Dłubnia, Serafa

Tabela XII.21. Nakłady finansowe na ochronę przeciwpowodziową obwałowań i bulwarów wiślanych w latach 2010–2016

	Wykonane prace	Nakłady finansowe (w PLN)
2010	Dostosowano do przepisów Ustawy z 2010 roku dokumentację projektową umożliwiającą realizację przebudowy obwałowań i bulwarów wiślanych w Krakowie na odcinku od stopnia Kościuszko do stopnia Dąbie – etap 2B. Wykonano dokumentację geodezyjną do wykupu gruntów pod przebudowę wałów – odcinek lewego wału Wisły wraz z wałami cofkowymi od stopnia Dąbie do mostu Wandy. Prowadzono wykupy gruntu pod modernizację	1 194 612

	Wykonane prace	Nakłady finansowe (w PLN)
2011	Dostosowano do przepisów Ustawy z 2010 roku dokumentację projektową umożliwiającą realizację modernizacji lewego wału 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	12 518 510
2012	Zakończono modernizację obwałowań i bulwarów wiślanych od stopnia Dąbie do stopnia Kościuszko, kontynuowano wykup 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
2013	Kontynuowano prace związane z przygotowaniem dokumentacji i otrzymaniem wymaganych pozwoleń związanych z modernizacją obwałowań wiślanych od stopnia Dąbie do stopnia Przewóz oraz prowadzono wykupy pod modernizację	3 466 000
2014	Kontynuowano prace związane z przygotowaniem dokumentacji i uregulowaniem stanów prawnych oraz rozpoczęto prace budowlano-montażowe związane z modernizacją obwałowań wiślanych od stopnia Dąbie do stopnia Przewóz	8 783 298
2015	Kontynuowano prace związane z przygotowaniem dokumentacji i uregulowaniem stanów prawnych oraz w ramach prac budowlano-montażowych związanych z modernizacją obwałowań wiślanych od stopnia Dąbie do stopnia Przewóz zakończono prace na odcinku lewego wału przeciwpowodziowego rzeki Wisły od stopnia Dąbie do mostu Wandy	2 247 071
2016	Uregulowano stany prawne związane z: rozbudową lewego wału rzeki Wisły od stopnia Dąbie do mostu Wandy, wykonaniem dróg serwisowych wzdłuż lewego wału rzeki Wisły (etap 2B), rozbudową lewego wału rzeki Wisły od km 69+792 do 71+564, rozbudową prawego wału rzeki Wisły od ujścia Skawinki do stopnia Kościuszko	1 735 633

Źródło: Małopolski Zarząd Melioracji i Urządzeń Wodnych w Krakowie

XII.5.3. Obrona cywilna

W 2016 roku w ramach realizacji zadań z obrony cywilnej przeprowadzono szkolenia z zakresu powszechnej samoobrony ludności oraz ćwiczenia organów i sił ratowniczych. Łącznie przeprowadzono szkolenia dla 17 (w 2015 roku 19) formacji obrony cywilnej, z czego 7 doskonalących i 10 specjalistycznych oraz 2 ćwiczenia kompleksowe i 26 treningów z ratownictwa, przeszkolono 893 osoby.

W ramach szkoleń z zakresu powszechnej samoobrony odbyło się 8 (w 2015 roku 25) szkoleń stacjonarnych w zakładach pracy, 14 (w 2015 roku 6) w miejscu za-

mieszkania, 3 konkursy (w 2015 roku 3) w zakładach pracy. W sumie w szkoleniach wzięto udział 2 440 (w 2015 roku 820) osób. Dodatkowo w omawianym okresie rozposzechnione zostały materiały informacyjno-wydawnicze w postaci ulotek i broszur o nakładzie 390 (w 2015 roku 310) sztuk. Ćwiczenia organów i sił ratowniczych objęły tematykę gotowości do działania Systemu Wykrywania i Alarmowania Miasta Krakowa, ratownictwa i ewakuacji ludności oraz prowadzenia akcji w zniszczonych i zagrożonych budynkach. W 16 ćwiczeniach wzięły udział 692 osoby (w 2015 roku w 16 ćwiczeniach 187 osób).

XII.5.4. Program Profilaktyki Przeciwpożarowej Obiektów Gminy Miejskiej Kraków

W 2016 roku przeprowadzono 135 (149) kontroli stopnia przestrzegania przepisów przeciwpożarowych (kontrole kompleksowe – 80, kontrole sprawdzające – 54, kontrole problemowe – 1). Kontrolą objęto: 16 żłobków, 41 przedszkoli, 23 szkoły podstawowe, 2 zespoły szkolno-przedszkolne, 16 gimnazjów, 7 zespołów szkół zawodowych, 7 zespołów szkół ogólnokształcących, 2 licea, 10 domów pomocy społecznej, 5 ośrodków kultury, 2 centra administracyjne oraz 4 inne obiekty.

Efekty realizacji Programu Profilaktyki Przeciwpożarowej Obiektów Gminy Miejskiej Kraków za 2016 rok znajdują się na stronie internetowej BIP w zakładce Rozwój miasta/ Polityki/Bezpieczeństwo: www.bip.krakow.pl/?sub_dok_id=15889.

XII.6. Sądy i Prokuratura

XII.6.1. Sąd Okręgowy

Siedziba Sądu Okręgowego w Krakowie znajduje się przy ulicy Przy Rondzie 7 pomiędzy rondem Mogiłskim a rondem Grzegórzeckim. W kompleksie budynków mieszczą się siedziby Sądu Okręgowego oraz czterech Sądów Rejonowych:

Sądu Rejonowego dla Krakowa – Śródmieścia w Krakowie
Sądu Rejonowego dla Krakowa – Krowodrzy w Krakowie
Sądu Rejonowego dla Krakowa – Podgórze w Krakowie
Sądu Rejonowego dla Krakowa – Nowej Huty w Krakowie

Część jednostek Sądów Rejonowych w 2016 roku funkcjonowało 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). W 2016 roku została

ukończona budowa nowego budynku dla wydziałów karnych Sądu Okręgowego w Krakowie i krakowskich Sądów Rejonowych. Gmach sądu będzie funkcjonował po odbiorze technicznym budynku.

W siedzibie Sądu Okręgowego funkcjonuje:

- Biuro Obsługi Interesantów
- czytelnia akt Sądu Okręgowego
- punkt obsługi KRS oraz czytelnia akt KRS
- wspólny dziennik podawczy dla Sądów Rejonowych dla Krakowa: Krowodrzy, Nowej Huty i Śródmieścia oraz dziennik podawczy (w innym budynku) dla Sądu Rejonowego dla Krakowa – Podgórze

W Sądzie Okręgowym w 2016 roku liczba sędziów wynosiła 148 (w 2015 roku 144). Wpłynęło 41 781 spraw z zakresu: karnych, cywilnych, ubezpieczeń, pracy i gospodarczych (w 2015 roku 40 665, tj. wzrost o 2,7%), wzrosła również liczba załatwionych spraw: z 40 864 do 42 416 (tj. wzrost o 3,8%), a średni czas oczekiwania na rozstrzygnięcie spraw wynosił 4,51 miesiąca (w 2015 roku – 4,82 miesiąca).

W Sądzie Okręgowym, jak i w Sądach Rejonowych w procesie orzekania uczestniczą również ławnicy, których w 2016 roku w Sądzie Okręgowym było 200 (w 2015 roku 180), a w Sądach Rejonowych łącznie 186 (w 2015 roku 169).

Sąd Okręgowy rozpatrzył 40 665 spraw, przez 148 sędziów

Tabela XII.22. Rodzaj i liczba spraw w Sądzie Okręgowym w Krakowie w latach 2015–2016

Sprawy	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
	2015	2016	2015	2016	2015	2016
Karne	12 425	12 037	12 564	12 083	1,71	1,72
Cywilne	17 474	17 986	17 954	18 336	5,34	4,95
Ubezpieczenia	5 239	5 731	5 204	6 210	10,30	8,41
Pracy	560	566	558	566	4,89	4,86
Gospodarcze	4 967	5 461	4 584	5 221	4,99	5,07
Ogółem	40 665	41 781	40 864	42 416	4,82	4,51

Źródło: Sąd Okręgowy w Krakowie

**Tabela XII.23. Zatrudnienie w Sądzie Okręgowym w Krakowie w latach 2012–2016
(w liczbie etatów obsadzonych)**

Stanowisko	2012	2013	2014	2015	2016
Sędzia	134	136	139	144	148
Referendarz	15	4	4	5	4
Asystent Sędziego	69	69	71	74	71,5
Urzędnik	340	308	311,75	312,75	310,75
Inny pracownik	56	56	55,25	54,25	57,25

Źródło: Sąd Okręgowy w Krakowie

XII.6.2. Sądy Rejonowe

Krakowskie Sądy Rejonowe to największe sądy w okręgu. W 2016 roku zatrudnienie w Sądach Rejonowych wynosiło: 210 sędziów i 645,5 urzędników. Dodatkowo zatrudnionych było 98 referendarzy, 97 asystentów sędziów oraz 43 innych pracowników. W 2016 roku wpłynęło łącznie 388 375 spraw do wydziałów karnych, cywilnych, rodzinnych, pracy, gospodarczych, rejestrów, ksiąg wieczystych, rejestrów zastawów, ubezpieczeń, wobec 357 146 w 2015 roku, tj. wzrost o 8,7%. Wzrost liczby spraw dotyczył pionu spraw karnych, gospodarczych, rejestrów, ksiąg wieczystych. Wzrosła również liczba załatwionych spraw: z 350 960 do 368 357, tj. wzrost o 4,7%.

Średni czas oczekiwania na rozstrzygnięcie sprawy wynosił 3,13 miesiąca. Rok wcześniej było to średnio 2,27 miesiąca.

**Średnio oczekiwano na
rozstrzygnięcie spraw
3,13 miesiąca**

Tabela XII.24. Rodzaj i liczba spraw w Sądach Rejonowych w Krakowie w latach 2015–2016

Sprawy	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
	2015	2016	2015	2016	2015	2016
Karne	54 036	55 984	54 002	54 741	2,00	2,20
Cywilne	88 090	82 666	88 018	80 380	3,72	4,29
Rodzinne	17 879	17 456	17 810	17 288	3,67	3,87
Pracy	2 300	2 025	2 310	2 266	8,66	8,41
Gospodarcze	23 861	26 088	23 170	23 739	3,44	4,23
Rejestry	64 288	78 949	63 801	76 663	1,19	1,32
Księgi wieczyste	96 004	115 261	91 189	103 456	2,76	3,53
Rejestr zastawów	8 644	8 020	8 977	8 009	0,89	0,98
Ubezpieczenia	2 044	1 926	1 683	1 815	10,38	11,71
Ogółem	357 146	388 375	350 960	368 357	2,73	3,13

Źródło: Sąd Okręgowy w Krakowie

**Tabela XII.25. Zatrudnienie w Sądach Rejonowych w Krakowie w latach 2012–2016
(w liczbie etatów)**

Stanowisko	2012	2013	2014	2015	2016
Sędzia	218	214,3	211	210	210
Referendarz	72	80	92	95	98
Asystent Sędziego	86	95	97	99	97
Urzędnik	654	624,75	654,75	651	345,5
Inni pracownicy	41	44	46	44	43

Źródło: Sąd Okręgowy w Krakowie

XII.6.3. Profesjonalne podmioty związane z sądownictwem

Tabela XII.26. Ławnicy w latach 2013–2016

Sąd Okręgowy w Krakowie	2013	2014	2015	2016
Wydział Karny i Cywilno-Rodzinny	169	169	169	194
Wydział Pracy i Ubezpieczeń Społecznych	11	12	11	6
Sąd Rejonowy dla:				
Krakowa – Śródmieścia	24	24	24	13
Krakowa – Podgórze	43	43	43	34
Krakowa – Krowodrzy	33	33	33	23
Krakowa – Nowej Huty, w tym:	115	112	116	116
Wydział Karny i Rodzinny	49	49	50	42
Wydział Pracy i Ubezpieczeń Społecznych	66	62	66	74

Źródło: Sąd Okręgowy w Krakowie

Tabela XII.27. Kuratorzy sądowi w latach 2015–2016

Sąd Rejonowy dla:	Kuratorzy spraw rodzinnych				Kuratorzy dorosłych			
	Zawodowi		Społeczni		Zawodowi		Społeczni	
	2015	2016	2015	2016	2015	2016	2015	2016
Krakowa – Krowodrzy	11	10	84	80	11	11	68	66
Krakowa – Nowej Huty	10	10	100	98	14	14	66	59
Krakowa – Podgórze	16	17	176	174	15	16	107	100
Krakowa – Śródmieścia	5	4	40	39	10	10	42	42

Źródło: Sąd Okręgowy w Krakowie

Tabela XII.28. Liczba orzeczeń sądu wykonywanych przez kuratorów sądowych w latach 2014–2016

Sądy Rejonowe dla:	Nadzory w sprawach rodzinnych i nieletnich			Dozory w sprawach karnych		
	2014	2015	2016	2014	2015	2016
Krakowa – Krowodrzy	914	876	745	899	806	731
Krakowa – Nowej Huty	819	774	753	848	815	710

Sądy Rejonowe dla:	Nadzory w sprawach rodzinnych i nieletnich			Dozory w sprawach karnych		
	2014	2015	2016	2014	2015	2016
Krakowa – Podgórze	1 789	1 637	1 513	1 141	1 026	838
Krakowa – Śródmieście	438	339	321	620	545	441

Źródło: Sąd Okręgowy w Krakowie

Tabela XII.29. Komornicy sądowi w latach 2012–2016

Sąd Rejonowy dla:	2012	2013	2014	2015	2016
Krakowa – Krowodrzy	5	8	8	10	11
Krakowa – Nowej Huty	7	8	9	9	10
Krakowa – Podgórze	6	9	10	10	11
Krakowa – Śródmieście	5	7	8	9	9

Źródło: Sąd Okręgowy w Krakowie

XII.6.4. Sąd Apelacyjny

W 2016 roku do Sądu Apelacyjnego wpłynęła podobna liczba spraw jak w roku ubiegłym, i wyniosła 9 946. Załatwionych spraw było 9 218. Najdłużej na wyrok sądowy oczekiwano w sprawach dotyczących ubezpieczeń: średnio 10,4 miesiąca.

**Rozpatrzono 9 218 spraw,
najwięcej z zakresu spraw
z powództwa cywilnego – 3 915**

Tabela XII.30. Struktura i liczba spraw skierowanych i rozpatrywanych w Sądzie Apelacyjnym w latach 2015–2016

Sprawy z zakresu prawa	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
	2015	2016	2015	2016	2015	2016
Cywilnego	4 072	4 349	3 952	3 915	1,8	2,9
Gospodarczego	1 040	962	1 018	878	2,0	3,2
Karnego	2 453	2 202	2 414	2 269	1,2	1,0
Pracy	64	64	66	62	3,0	3,4
Ubezpieczeń społecznych	2 342	2 369	2 030	2 094	9,1	10,4
Ogółem	9 971	9 946	9 480	9 218	–	–

Źródło: Sąd Apelacyjny w Krakowie

Tabela XII.31. Zatrudnienie w Sądzie Apelacyjnym w latach 2012–2016

Stanowisko	2012	2013	2014	2015	2016
Sędzia	46	46	46	46	47
Asystent sędziego	18	18	19	20	21
Urzędnik	84	105	106	107	112
Inny pracownik	14,5	14,5	14,5	14,5	14,5

Źródło: Sąd Apelacyjny w Krakowie

XII.6.5. Prokuratura

Od 9 maja 2016 roku zmieniła się struktura organizacyjna Prokuratury. W 2016 roku do Prokuratury wpłynęło o 13,4% więcej spraw niż w 2015 roku i załatwiono o 5,8% więcej spraw.

Informacje zawarte w poniższych tabelach dotyczą Prokuratury Okręgowej w Krakowie – bez prokuratur rejonowych z miast powiatowych.

Dane dotyczące zatrudnienia obejmują wszystkie jednostki podległe Prokuraturze Okręgowej w Krakowie. W 2016 roku w Prokuraturze Okręgowej w Krakowie spadła liczba zatrudnionych prokuratorów: z 291 do 281. Zatrudnionych było 11 asesorów, 256 urzędników i 49 innych pracowników.

Tabela XII.32. Struktura i liczba spraw, które wpłynęły i zostały załatwione w latach 2013–2016

	2013	2014	2015	2016
Wpłynęło spraw	36 667	34 643	25 796	29 258
Liczba spraw załatwionych	36 749	34 844	26 204	27 734
Skierowano z aktem oskarżenia	6 739	5 996	4 109	3 943
Skierowano wnioski o warunkowe umorzenie	685	483	555	712
Umorzono na podstawie art. 11, 17, 322 k.p.k.	8 792	8 583	5 667	6 580
Zawieszono	1 170	1 236	1 024	1 085
Odmówiono wszczęcia postępowania	7 881	7 791	4 628	5 204

Źródło: Sąd Okręgowy w Krakowie

Tabela XII.33. Podejrzani w sprawach zakończonych i rodzaj zastosowanych środków zapobiegawczych wobec podejrzanych w 2016 roku

Wyszczególnienie	Rejon Prokuratury Okręgowej w Krakowie ¹		w tym jednostki										
			Prokuratura Rejonowa Kraków – Krowczyca	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta	Wydział I Śledczy	Wydział II Śledczy	Wydział III ds. Przestępczości Gospodarczej	Wydział IV Sądowy	Wydział V Organizacyjny
	2015	2016											
Liczba podejrzanych, wobec których skierowano akt oskarżenia do sądu	4 986	4 637	566	485	1 124	530	919	843	129	15	22	1	3
w tym tymczasowo aresztowanych	157	142	11	12	52	14	20	16	13	2	2	-	-
% ogółu oskarżonych	3,14	3,06	1,94	2,47	4,64	2,64	2,17	1,89	10,07	13,33	9,09	-	-
Liczba podejrzanych, wobec których umorzono postępowanie	1 892	1 678	322	160	387	207	193	354	43	6	6	-	-
Tymczasowo aresztowani	244	275	22	18	88	17	37	43	24	14	12	-	-
Poręczenie majątkowe	287	234	24	15	51	19	22	36	36	12	19	-	-

Wyszczególnienie	Rejon Prokuratury Okręgowej w Krakowie ¹		w tym jednostki										
			Prokuratura Rejonowa Kraków – Krowodrza	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta	Wydział I Śledczy	Wydział II Śledczy	Wydział III ds. Przestępczości Gospodarczej	Wydział IV Sądowy	Wydział V Organizacyjny
	2015	2016											
Poręczenie społeczne i inne	0	22	-	-	-	-	22	-	-	-	-	-	-
Dozór policji	921	780	95	56	192	50	70	215	72	13	17	-	-
Zakaz opuszczania kraju	266	206	25	8	20	-	13	56	54	13	17	-	-

¹ bez Prokuratury Rejonowej w Myślenicach

Źródło: Prokuratura Okręgowa w Krakowie

Tabela XII.34. Wyniki sądowe Prokuratury Okręgowej w Krakowie w 2016 roku

Wyszczególnienie	Rejon Prokuratury Okręgowej w Krakowie ¹		w tym jednostki										
			Prokuratura Rejonowa Kraków – Krowodrza	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta	Wydział I Śledczy	Wydział II Śledczy	Wydział III ds. Przestępczości Gospodarczej	Wydział IV Sądowy	Wydział V Organizacyjny
	2015	2016											
Ogółem liczba osób osądzonych	7 617	7 841	965	864	1 734	862	1 459	1 603	261	7	86	-	-
Liczba osób skazanych	6 263	6 320	777	756	1 512	676	976	1 332	220	6	65	-	-
Uniewinnieni (ogółem)	159	130	15	13	13	15	29	24	13	-	8	-	-
Uniewinnieni aresztowani	4	1	-	-	-	-	1	-	-	-	-	-	-
Liczba wniesionych apelacji (co do osób)	232	321	63	52	50	53	22	39	26	-	15	1	-

¹ bez Prokuratury Rejonowej w Myślenicach

Źródło: Prokuratura Okręgowa w Krakowie

Tabela XII.35. Zatrudnienie w Prokuraturze Okręgowej w Krakowie w latach 2012–2016

Stanowisko	2012	2013	2014	2015	2016
Prokuratorzy	289	293	286	291	218
Asesorzy	12	15	15	13	11
Urzednicy	255	256	255	257	256
Inni pracownicy	51	51	51	50	49

Źródło: Prokuratura Okręgowa w Krakowie


XIII. Sport, kultura fizyczna i rekreacja


Uchwałą nr XXXI/525/15 z 2 grudnia 2015 roku Rada Miasta Krakowa przyjęła *Program Rozwoju Sportu w Krakowie na lata 2016–2019*. Dokument ten jest spójny z wytycznymi zawartymi w *Programie Rozwoju Sportu do roku 2020* przyjętym przez Radę Ministrów, który jako główny cel zakłada tworzenie warunków (infrastruktury, oferty,

struktury organizacyjnej) dla rozwoju i upowszechniania sportu oraz promocję aktywności fizycznej.

Strategicznym celem *Programu Rozwoju Sportu w Krakowie na lata 2016–2019* jest „Kraków miejscem aktywnego wypoczynku oraz prężnym ośrodkiem sportowym”. Cel główny ma być realizowany w oparciu o następujące priorytety: sport dla krakowian, nowoczesna infrastruktura sportowa, promocja Krakowa jako ośrodka sportu i rekreacji, współpraca na rzecz krakowskiego sportu.

Pełna treść dokumentu została opublikowana na stronie internetowej www.bip.krakow.pl w zakładce Rozwój miasta/Polityki/Sport.

Zaczął obowiązywać Program Rozwoju Sportu w Krakowie na lata 2016–2019

XIII.1. Sport dla krakowian

XIII.1.1. Miejskie programy sportowo-rekreacyjne

W 2016 roku Gmina Miejska Kraków realizowała 20 programów sportowo-rekreacyjnych, w tym 1 pilotażowo

Tabela XIII.1. Miejskie programy sportowo-rekreacyjne w 2016 roku

Nazwa programu	Opis	Koszt programu (w PLN)	Liczba wykorzystanych wejść
<i>Mój trener</i>	Bezpłatne i ogólnodostępne zajęcia dla dzieci i młodzieży, obejmujące różne dyscypliny na 12 boiskach wielofunkcyjnych. Program współrealizowany z Radami Dzielnic	54 412	39 754
<i>Lokalny Animator Sportu</i>	Program realizowany na 15 boiskach Orlik, we współpracy z Ministerstwem Sportu i Turystyki, Fundacją Rozwoju Kultury Fizycznej; ma na celu aktywizację ruchową dzieci, młodzieży i seniorów	140 268	101 392
<i>Krakowskie Ścieżki Nordic Walking</i>	Zajęcia nordic walking w 7 lokalizacjach miasta, dla mieszkańców w każdym wieku. Program realizowany przez Wydział Sportu UMK przy współpracy z MOS Kraków „Zachód”	40 420	1 739
<i>Krakowska Olimpiada Młodzieży</i>	Całoroczna rywalizacja uczniów krakowskich szkół w 3 kategoriach wiekowych (Igrzyska Młodzieży Szkolnej, Gimnazjada, Licealiada), w konkurencjach indywidualnych i zespołowych. Program finansowany przez Gminę Miejską Kraków, realizowany przez Wydział Sportu UMK przy współpracy z MOS Kraków „Wschód”	652 250	15 597
<i>Sport przeciw wykluczeniom</i>	Celem programu jest przeciwdziałanie uzależnieniom i przemocy wśród dzieci i młodzieży poprzez udział w zajęciach sportowych oraz profilaktyczną działalność edukacyjną. Zajęcia realizowane w 14 miejscach, przy współpracy z KW Policji, ośrodkami terapeutycznymi oraz profilaktyki uzależnień	240 000	58 500

<i>Szczypiornista Szkoła</i>	Program realizowany we współpracy z ZPRP, popularyzujący piłkę ręczną wśród uczniów krakowskich szkół podstawowych	74 730	6 169
<i>Krakowska Akademia Siatkarska</i>	Program dla dzieci i młodzieży, odbywający się w 4 lokalizacjach, we współpracy z PZPS. Obejmuje zajęcia doskonalenia umiejętności siatkarskich pod okiem wykwalifikowanych trenerów	37 057	3 190
<i>Akademia Młodych Orłów</i>	Program realizowany pod patronatem PZPN, na obiektach ZSOI nr 3, przez Wydział Sportu UMK wraz z Małopolskim Związkiem Piłki Nożnej. Obejmuje profesjonalne, bezpłatne zajęcia dla piłkarzy w wieku 6-11 lat	6 028	7 967
<i>Młodzieżowe spotkania z lekką atletyką</i>	Popularyzacja lekkiej atletyki jako podstawowej formy rozwoju umiejętności sportowych. Program realizowany w 4 lokalizacjach	220 000	5 248
<i>Pierwsze kroki na śniegu</i>	Program nauki jazdy na nartach i snowboardzie dla uczniów krakowskich szkół podstawowych, realizowany przez Wydział Sportu UMK przy współpracy z MOS Kraków „Wschód”	247 750	5 400
<i>Lekkoatletyka dla każdego!</i>	Organizacja zajęć i wydarzeń sportowych dla dzieci i młodzieży w okresie: 24 maja – 24 czerwca oraz 1 września – 16 grudnia	30 000	5 636
<i>Nie bój się sięgać gwiazd</i>	3 spotkania dzieci i młodzieży ze sławami polskiego sportu. Program realizowany przy współpracy z MOS Kraków „Wschód”	50 000	1 070
<i>Junior Sport</i>	Bezpłatne zajęcia sportowe dla uczniów z klas IV–VI, w 11 lokalizacjach, 3 razy w tygodniu, w okresie 8 lutego – 25 czerwca oraz 5 września – 10 grudnia	60 000	14 614
<i>Rugby dla każdego</i>	Projekt, realizowany w porozumieniu z PZR, ma – poprzez szkolenie sportowe dzieci i młodzieży z peryferyjnych obszarów Krakowa – przeciwdziałać przestępczości, zjawiskom patologicznym oraz wykluczeniu społecznemu	99 570	5 322
<i>Akademia Juniora</i>	Bezpłatne zajęcia pozaszkolne z wybranych dyscyplin odbywające się na Małej Hali Tauron Arena Kraków. Program realizowany we współpracy z ARM oraz MOS Kraków „Wschód”	52 326	4 120
<i>Aktywny krakowianin</i>	Bezpłatne zajęcia sportowe (fitness, samoobrona, gry zespołowe) dla mieszkańców. Projekt współrealizowany z Radami Dzielnic	7 365	3 034
<i>Joga w parku Lotników</i>	Program zajęć jogi na świeżym powietrzu w okresie 18 czerwca – 24 lipca	1 800	160
<i>Zdrowy kręgosłup</i>	Zajęcia rekreacyjno-sportowe dla mieszkańców Dzielnicy II	4 300	836
<i>Familiada zdrowo i wesoło</i>	Zajęcia propagujące zdrowy styl życia	5 000	324
<i>Akademia Przedszkolaka (program pilotażowy; 15 listopada – 9 grudnia)</i>	Zajęcia mające rozbudzić w najmłodszych sportową pasję, prowadzone w Małej Hali Tauron Arena Kraków, przez nauczycieli wychowania fizycznego, zatrudnionych przez MOS Kraków „Wschód”	11 560	3 247

Źródło: Wydział Sportu UMK

Informacje dotyczące poszczególnych programów zostały opublikowane na stronie internetowej www.krakow.pl

w zakładce Sport oraz na www.bip.krakow.pl w części Polityki/Sport.

XIII.1.2. Organizacja imprez i wydarzeń sportowych

Gmina Miejska Kraków zorganizowała 8 wydarzeń sportowych o charakterze ogólnopolskim i międzynarodowym strategicznych dla promocji sportu i miasta

Tabela XIII.2. Realizacja wydarzeń sportowych o charakterze ogólnopolskim i międzynarodowym strategicznych dla promocji sportu i miasta w 2016 roku

Wydarzenie	Termin	Szacunkowa liczba zawodników (widzów)	Koszt organizacji (w PLN)
Mistrzostwa Europy w Piłce Ręcznej Mężczyzn	15-31 stycznia	(213 000)	5 765 305
Final Four Ligi Mistrzów Siatkówki	14-19 kwietnia	(25 000)	1 167 323
15. PZU Cracovia Maraton	13-15 maja	5 700	2 769 204
Skandia Maraton	7 maja	1 500	199 667
Tour de Pologne	18 lipca	(12 000)	852 737
Mistrzostwa Świata Juniorów w U-23 w Kajakarstwie Slalomowym	12-17 lipca	(3 000)	270 981
Final Six Ligi Światowej w siatkówce męskiej	13-17 lipca	(40 000)	3 062 151
Fiba Euro League Women – koszykówka kobiet	25-26 października	(11 200)	179 829

Źródło: Zarząd Infrastruktury Sportowej w Krakowie

Tabela XIII.3. Wydarzenia sportowo-rekreacyjne o charakterze cyklicznym zorganizowane przez Gminę Miejską Kraków w 2016 roku

Wydarzenie	Termin	Szacunkowa liczba zawodników	Koszt organizacji (w PLN)
XXI Plebiscyt na Najlepszego Piłkarza i Trenera Małopolski	9 lutego	120	15 000
Business Run ²	4 września	5 000	30 914
II Mistrzostwa Krakowa Seniorów 60+ o puchar Prezydenta Miasta Krakowa	27-28 września	302	50 000
10. PZU Bieg Trzech Kopców ¹	2 października	2 300	419 151
3. PZU Cracovia Półmaraton Królewski ¹	16 października	7 100	1 490 293
Bieg o Szablę kpt Stawarza	20 października	70	-
1. Krakowskie Forum Sportu	11 września	2 000	192 930
Halowy Turniej Orlików Droga do EURO U-21 o Puchar Prezydenta Miasta Krakowa	26-27 listopada	490	86 946
Bieg Sylwestrowy ²	31 grudnia	2 100	43 344

¹ zorganizowane przez Zarząd Infrastruktury Sportowej w Krakowie. Pozostałe imprezy zostały zorganizowane przez Wydział Sportu UMK

² współorganizowane przez ZIS w Krakowie

Źródło: Wydział Sportu UMK, Zarząd Infrastruktury Sportowej w Krakowie

Tabela XIII.4. Wydarzenia sportowe współorganizowane przez Gminę Miejską Kraków w 2016 roku

Wydarzenie	Termin	Szacunkowa liczba uczestników (widzów)	Koszt organizacji (w PLN)
Puchar Europy kadetów w szpadzie dziewcząt i chłopców <i>Trofeum Smoka Wawelskiego</i>	8-10 stycznia	361	11 000
Night of the Jumps ¹	12 marca	(12 000)	89 900
40. Uliczny Bieg Sztafetowy <i>Szlakiem Pomników Pamięci T. Kościuszki</i>	23 marca	231	11 500
Jubileusz 105-lecia Małopolskiego Związku Piłki Nożnej	11-13 maja	455	40 000
XVI Memoriał im. Huberta Wagnera ¹	16-17 maja	(30 000)	863 914
Uroczyste zakończenie sezonu narciarskiego oraz XXVIII Ligi Dzieci i Młodzieży w Narciarstwie Zjazdowym 2016	21 maja	56	4 393

Bieg Papieski ¹	22 maja	172	37 000
Mecz piłkarskiej reprezentacji Polski z reprezentacją Litwy ¹	4-7 czerwca	(33 000)	236 547
Spadochronowy Puchar Świata	10 czerwca – 23 października	200	50 000
54. Lot Południowo-Zachodniej Polski	23-26 czerwca	29	30 000
Marcin Gortat Camp ¹	24-26 czerwca	(10 000)	237 873
<i>Lato w mieście na sportowo – plaża i woda</i>	20 czerwca – 31 sierpnia	2 000	79 960
Mecz Żużlowy Polska – Rosja o Puchar Prezydenta Miasta Krakowa ¹	2 lipca	(4 000)	124 622
<i>Szczypiornista na wakacjach</i>	4-8 lipca	59	8 824
Hokejowa Liga Mistrzów ¹	17-19 sierpnia	(14 000)	1 186 243
Ogólnopolska Licealiada Młodzieży – udział reprezentacji Krakowa w ogólnopolskim finale	13-14 września	14	3 470
Wiślacka Olimpiada Dzieci i Młodzieży	13-17 września	355	80 940
Jesienny Turniej Młodzieżowy Lajkonika w Łucznictwie	24 września	200	11 000
Memoriał dr. A. Morozą	2 października	300	4 092
XXV-lecie Oyama Karate w Polsce	15-16 października	205	55 350
Cykl Turniejów Podsumowujących program <i>Szczypiornista Szkoła</i>	30 listopada – 17 grudnia	440	15 000
Jubileusz 40-lecia KS AZS AWF Kraków	5-6 grudnia	500	15 000
Międzynarodowe Mistrzostwa Krakowa w wushu sportowym	9-11 grudnia	200	62 000
Mistrzostwa Świata Super Enduro ¹	10 grudnia	(12 500)	467 400
The European Wushu Championship Tournament in southern style	16-18 grudnia	200	60 000
I Otwarte Halowe Mistrzostwa Krakowa Dzieci i Młodzieży w Lekkiej Atletyce	17 grudnia	600	58 100

¹ współorganizowane przez Zarząd Infrastruktury Sportowej w Krakowie. Pozostałe imprezy – współorganizowane przez Wydział Sportu UMK

Źródło: Wydział Sportu UMK, Zarząd Infrastruktury Sportowej w Krakowie

XIII.2. Nowoczesna infrastruktura sportowa

Zarządzaniem i gospodarowaniem obiektami i urządzeniami sportowo-rekreacyjnymi oraz terenami sportowo-rekreacyjnymi będącymi własnością Gminy Miejskiej Kraków

zajmuje się Zarząd Infrastruktury Sportowej w Krakowie. Więcej informacji na temat tej jednostki miejskiej można znaleźć na stronie internetowej www.zis.krakow.pl.

Tabela XIII.5. Czynne obiekty sportowe należące do Gminy Miejskiej Kraków w latach 2014–2016¹

Rodzaj obiektu	2014	2015	2016
Stadiony sportowe	18	7	7
Boiska sportowe	30	67	69
Boiska wielofunkcyjne	14	26	26
Pływalnie kryte	7	7	7
Pływalnie otwarte	3	2	2
Kąpieliska otwarte	1	1	1
Lodowiska sztuczne	2	2	2
Korty tenisowe	40	40	40
Przystanie żeglarskie	4	3	3

Rodzaj obiektu	2014	2015	2016
Strzelnice	2	1	1
Ujeżdżalnie	3	0	0
Tory kajakarstwa górskiego	1	1	1
Tory łyżnicze	1	1	1
Hale sportowe	7	10	10
Sale ćwiczeń, siłownie	14	10	11

¹ w zarządzie ZIS

Źródło: Wydział Sportu UMK, Zarząd Infrastruktury Sportowej w Krakowie

Tabela XIII.6. Liczba osób korzystających z wybranych¹ obiektów sportowych Gminy Miejskiej Kraków w zarządzie ZIS wykazana przez operatorów sportowych (kluby sportowe) w 2016 roku

Nazwa klubu	Liczba korzystających
Krakowski Klub Kajakowy z OSiR, ul. Kolna	420 000
Młodzieżowe Centrum Sportu i Edukacji (Com-Com Zone)	395 000
Klub Żeglarski Horn	160 500
Basen – ul. Kurczaba	130 000
KS Korona – ul. Kalwaryjska	80 000
Omega Kąpielisko Bagry	70 000
KS Orzeł Piaski Wielkie	50 000
KS Wanda – ul. Bulwarowa	50 000
KS Clepardia – ul. Mackiewiczza	50 000
KS Bronowianka	37 000
KS Grzegórzecki – ul. Wystouchów	35 000
CAW Borek	30 000
KS Grzegórzecki – al. Pokoju 16	25 500
KS Clepardia – ul. F. Nila	25 000
KS Bieżanowianka	20 000
KS Armatura	20 000
KS Nadwiślan – ul. Koletek	15 000
KS Orzeł Sidzina	12 600
KS Dąbski	12 500
Yacht Club Nowa Huta Sekcja Żeglarska	12 000
KKW 1929	12 000
AZS (Bagry)	11 700
LKS Tyniec	11 500
Yacht Club Nowa Huta Sekcja Kajakowa	11 000
KS Wanda – ul. Odmogile	10 500

¹ powyżej 10 tys. korzystających

Źródło: Zarząd Infrastruktury Sportowej w Krakowie

W ramach rozbudowy infrastruktury sportowej w 2016 roku realizowane były 33 inwestycje programowe i 1 strate-

giczna, zakończono realizację 16 inwestycji, 17 inwestycji będzie kontynuowanych w kolejnych latach.

Tabela XIII.7. Wybrane inwestycje Gminy Miejskiej Kraków związane z budową lub rozbudową infrastruktury sportowej, realizowane przez Zarząd Infrastruktury Sportowej w Krakowie w 2016 roku

Inwestycja	Wydatki (w tys. PLN)	Efekty
Inwestycje strategiczne		
Budowa Hali 100-lecia KS Cracovia wraz z Centrum Sportu Osób Niepełnosprawnych	13 400	Rozpoczęcie budowy hali oraz opracowanie projektu aranżacji wnętrz
Inwestycje programowe		
Młodzieżowy Dom Kultury, ul. Reymonta 18	5 219	Wybudowanie sali gimnastycznej wraz z zapleczem o funkcji dydaktycznej
ZSO Sportowych nr 1, os. Handlowe 4	1 795	Zakończenie budowy basenu krytego o wymiarach 16x25 m wraz z zapleczem
VII LO, ul. Skarbińskiego 5	924	Kontynuacja budowy hali sportowej z trybunami, zapleczem sanitarno-szatniowym
ZSO Mistrzostwa Sportowego	5 969	Kontynuacja budowy hali sportowej 36,9x27,5 m wraz z szatnią i wyposażeniem
MOS Kraków „Wschód” ¹	1 331	Rozbudowanie obiektu
Rewaloryzacja i adaptacja dawnej strzelnicy garnizonowej, ul. Królowej Jadwigi	4 359	Kontynuacja prac budowlanych (odbudowa z wykorzystaniem zrewitalizowanych elementów drewnianych)
Program budowy i rewitalizacji boisk przyszkolnych	7 141	Wybudowanie i zrewitalizowanie boisk przyszkolnych wraz z infrastrukturą w 25 lokalizacjach
Rozbudowa Stadionu Miejskiego im. W. Kawuli (KS Prądniczanka)	622	Przebudowanie, zmiana układu funkcjonalnego budynku klubowego
KS Hutnik, ul. Ptaszyckiego	2 200	Rozpoczęcie prac budowlanych w zakresie oświetlonego boiska piłkarskiego 105x66 m
KS Wanda – modernizacja Stadionu Sportowego	500	Zamontowanie bandy pneumatycznej na stadionie żużlowym z 2 bramami wejściowymi oraz trybun modułowych
WKS Wawel	573	Przebudowa obiektów sportowych: ułożenie nawierzchni poliuretanowej na stadionie lekkoatletycznym
Termomodernizacja budynku klubowego w Krakowie – Toniach	149	Modernizacja budynku klubowego wraz z monitoringiem, ociepleniem elewacji
Miejski stadion „Cracovia” ²	824	Dostosowanie obiektu do zaleceń UEFA
KS Prądniczanka, ul. Majora – przebudowa hali	100	Zakończenie przebudowy i adaptacji pomieszczeń klubowych (współfinansowanie zadania inwestycyjnego Dzielnicy III)
Budowa przeciwpowodziowych pali cumowniczych	855	Wybudowanie 17 szt. przeciwpowodziowych pali cumowniczych na bulwarach Wisły
Hala Sportowa, ul. Ptaszyckiego 4 – modernizacja	1 125	Przebudowa i wymiana urządzeń wentylatorni, wykonanie wentylacji sal sportowych
OSiR Kurdwanów Nowy, ul. Wyśtouchów 34a	314	Modernizacja wewnętrznej instalacji solarnej
KS Borek – modernizacja obiektów	400	Wykonanie powłoki balonowej nad boiskiem piłkarskim wraz z malowaniem konstrukcji, wymianą nawierzchni boiska i wyposażeniem sportowym
Centrum Placówek Opiekuńczo-Wychowawczych „Parkowa” – budowa boiska ³	258	Wybudowanie boiska wielofunkcyjnego ze sztuczną nawierzchnią
Szkoła Podstawowa nr 97, ul. Doktora Judyma 10 – przebudowa obiektów sportowych	142	Zakończenie przebudowy obiektów sportowych: boisk do koszykówki i siatkówki, skoczni do skoku w dal i bieżni (dofinansowanie zadania Dzielnicy X)

¹ inwestycja realizowana przez MOS „Wschód”

² inwestycja realizowana przez Wydział Inwestycji UMK

³ inwestycja realizowana przez CPOW „Parkowa”

Źródło: Zarząd Infrastruktury Sportowej w Krakowie, *Sprawozdanie z wykonania budżetu Miasta Krakowa*

Więcej informacji na ten temat znajduje się w *Sprawozdaniu z wykonania budżetu Miasta Krakowa za rok 2016*, w części:

Sprawozdanie z wykonania wydatków budżetowych miasta Krakowa związanych z programami inwestycyjnymi.

XIII.3. Współpraca na rzecz krakowskiego sportu

Szczegółowe informacje z zakresu współpracy na rzecz sportu, w tym listy dotowanych zadań, zdobywców stypendiów sportowych, współpracy z uczelniami itp., znajdują

się na stronie internetowej www.bip.krakow.pl w zakładce Rozwój Miasta/Polityki/Sport.

XIII.3.1. Otwarty Konkurs Ofert

W 2016 roku Gmina Miejska Kraków na otwarte konkursy ofert na realizację zadań publicznych w obszarze wspierania i upowszechniania kultury fizycznej przeznaczyła 4 403 000 PLN

Tabela XIII.8. Otwarty konkurs ofert na realizację zadań publicznych w obszarze wspierania i upowszechniania kultury fizycznej w 2016 roku

Zadanie	Liczba zgłoszonych projektów	Kwota przeznaczona na realizację zadania (w PLN)	Kwota rozliczonych umów (w PLN)
Droga do mistrzostwa	40	1 600 000	1 560 000
Sportowy sukces	86	1 660 000	1 627 000
Aktywny Kraków	88	800 000	767 000
Mistrzowie w Krakowie	27	200 000	190 000
Realizacja lokalnych projektów w ramach zadań bieżących rocznych dzielnic	26	143 000	140 365
Ogółem	267	4 403 000	4 284 365

Źródło: Wydział Sportu UMK

Ponadto w 2016 roku Gmina Miejska Kraków dofinansowała 21 wydarzeń sportowych o charakterze lokalnym lub regionalnym, rozpatrzonych w trybie art. 19a Ustawy z 24 kwietnia 2003 roku o działalności pożytku publicz-

nego i o wolontariacie (z późn. zm.). Łącznie udział w tych wydarzeniach wzięło 9 001 osób. Ogólna kwota dotacji wyniosła 182 600 PLN.

Tabela XIII.9. Wybrane¹ wydarzenia sportowe dofinansowane przez Gminę Miejską Kraków w trybie art. 19a Ustawy o działalności pożytku publicznego i o wolontariacie (tzw. małe granty) w 2016 roku

Wydarzenie	Organizator	Termin	Szacunkowa liczba uczestników	Kwota dotacji (w PLN)
Eliminacje oraz finał turnieju piłki nożnej dla dzieci w wieku 10–13 lat <i>Wakacje z piłką</i>	Małopolskie Zrzeszenie LZS w Krakowie	30 czerwca – 20 sierpnia	260	10 000
Cykl eliminacji oraz finał turnieju piłki nożnej o Puchar Miasta Krakowa dla dzieci w wieku 10–14 lat z okazji Święta Niepodległości	Małopolskie Zrzeszenie LZS w Krakowie	27 października – 9 listopada	240	10 000

Olimpijski Turniej Tańca PASJA 2016	Sportowy Klub Taneczny Pasja	9–30 października	2 000	10 000
II Zawody w sportowym tańcu	Fundacja Sportowa Pasja	20 listopada – 10 grudnia	1 000	10 000
IV Turniej Święta Niepodległości w piłce ręcznej dziewcząt	KS Cracovia 1906	5 września – 30 listopada	96	9 500
I Memoriał Marka Wróblewskiego w tenisie stołowym	Międzyszkolny KS przy Krakowskim Szkolnym Ośrodku Sportowym	18 grudnia	100	9 000
Promocja i upowszechnianie zdrowego, aktywnego trybu życia i czynnego udziału w zajęciach sportowych wśród dzieci i młodzieży z Nowej Huty	Fundacja Ukryte Skrzydła	15 września – 30 października	200	10 000
Piłka ręczna na Orlikach	Małopolski Związek Piłki Ręcznej	13 września – 11 października	150	9 900
Krakowskie letnie nartowanie	Krakowski Klub Narciarski Siepraw-Ski	9 lipca – 30 września	600	10 000
I Ty możesz zostać Mistrzem	WKS Wawel	3 września	300	10 000
Grand Prix Krakowa w biegach górskich	WKS Wawel	4 grudnia	700	10 000
Konsultacje szkoleniowe z gimnastyki artystycznej	Polskie Towarzystwo Gimnastyczne Sokół	15 listopada – 17 grudnia	100	10 000
Olimpijski Turniej Tańca Pasja 2016	Sportowy Klub Taneczny Pasja	18 listopada – 10 grudnia	2 000	10 000
Mikołaj na sportowo	Nowohucka Akademia Sportu Wanda Kraków	10–18 grudnia	317	9 000
Sportowe wyzwania	Krakowska Szkoła Wushu	15–29 grudnia	110	10 000

¹ dofinansowane kwotą co najmniej 9 tys. PLN

Źródło: Wydział Sportu UMK

XIII.3.2. Stypendia sportowe Miasta Krakowa

W 2016 roku przyznano 68 stypendiów zawodnikom osiągającym wysokie wyniki sportowe we współzawodnictwie międzynarodowym lub krajowym oraz 10 sty-

pendiów jednorazowych dla zawodników, którzy uzyskali kwalifikacje olimpijskie na Igrzyska XXXI Olimpiady w Rio de Janeiro.

Kwota przyznanych w 2016 roku stypendiów wyniosła 292 500 PLN

XIII.3.3. Przyjaciel Sportu

Tytuł *Przyjaciel Sportu* A.D. 2015 w 2016 roku otrzymali:

- Andrzej Wiśniewski – nagroda w kategorii za najciekawszą formę i efektywność wspierania kultury fizycznej
- COMARCH SA – nagroda w kategorii za najwyższy wkład finansowy w rozwój kultury fizycznej poprzez

pomoc udzieloną osobom lub organizacjom w zakresie przedsięwzięć i działalności kultury fizycznej

Laureatów konkursu wyłoniła specjalnie powołana Kapituła, w skład której weszli przedstawiciele krakowskiego środowiska sportowego, Rady Miasta Krakowa i Wydziału Sportu UMK.

XIII.3.4. Współpraca Gminy Miejskiej Kraków z uczelniami

W 2016 roku Gmina Miejska Kraków kontynuowała współpracę ze środowiskiem sportowo-akademickim, realizując tym samym założenia *Programu Rozwoju Sportu w Krakowie na lata 2016–2019*

- W ramach istniejącego porozumienia z Politechniką Krakowską zawarto umowę na przygotowanie i przeprowadzenie 40. Ulicznego Biegu Sztafetowego Szlakiem Pomników Pamięci Tadeusza Kościuszki (23 marca)
- W ramach istniejącego porozumienia z Akademią Wychowania Fizycznego w Krakowie zawarto umowę na przygotowanie i przeprowadzenie uroczystych obchodów Jubileuszu 40-lecia KS AZS AWF Kraków (5–6 grudnia)
- W Radzie ds. Sportu, będącej organem opiniotwórczo-doradczym dla Prezydenta Miasta Krakowa

w kwestiach dotyczących sportu i kultury fizycznej, środowisko akademickie jest reprezentowane przez Andrzeja Klimka – Prorektora ds. Studenckich Akademii Wychowania Fizycznego im. B. Czecha w Krakowie oraz Michała Spieszego – Prezesa Zarządu Klubu Sportowego AZS-AWF Kraków

- Za wyniki sportowe w 2016 roku 43 zawodników KS AZS AWF Kraków otrzymało stypendia sportowe o łącznej wartości 130 700 PLN
- W ramach otwartego konkursu ofert na realizację w 2016 roku zadań publicznych w zakresie wspierania i upowszechniania kultury fizycznej dotację na łączną kwotę 259 000 PLN otrzymał KS AZS AWF

XIII.3.5. Udział Gminy Miejskiej Kraków w projektach współfinansowanych z funduszy Unii Europejskiej

Projekt *Vital Cities*, realizowany w ramach programu Urbact III, ma na celu zachęcenie mieszkańców, zwłaszcza uboższych obszarów miasta, do aktywności fizycznej. W projekcie szczególny nacisk kładziony jest na działania przeciwko wykluczeniu społecznemu. W ramach projektu *Vital Cities* w 2016 roku podjęte zostały następujące działania:

- Konferencja podsumowująca I etap projektu *Vital Cities* (25–26 lutego). W konferencji, która odbyła się w krakowskim magistracie udział wzięli przedstawiciele 10 europejskich miast, będących uczestnikami projektu: Loulé (Portugalia) – lider projektu, Birmingham (Wielka Brytania), Burgas (Bułgaria), Budapeszt (Węgry), Den Bosch (Holandia), Vestfold County (Norwegia), Rieti (Włochy), Ústi nad Łabą (Czechy), Liepaja (Łotwa), Sibenik (Chorwacja)
- Udział przedstawicieli Krakowa w konferencjach:
 - w Birmingham – konferencja rozpoczynająca II etap projektu (17–21 lipca)
 - w Rotterdamie – zajęcia letniego Uniwersytetu URBACT III (23–26 sierpnia)
 - w Lipawie – przedstawienie metod pracy w Lokalnych Grupach URBACT III (21–24 listopada)
 - w Warszawie – spotkanie wszystkich polskich reprezentantów programu URBACT III (7–9 grudnia)

- Spotkania Lokalnej Grupy Wsparcia w ramach projektu *Vital Cities*. Przygotowano spot promocyjny podsumowujący działania I Grupy Wsparcia w roku 2016 (17 listopada, 5 grudnia, 20 grudnia)

W ramach projektu *Vital Cities* zawarto 3 umowy na łączną kwotę 45 957 PLN.

Gmina Miejska Kraków uczestniczyła w programie *Vital Cities*, realizowanym w ramach programu Urbact III

XIII.4. Wydatki Gminy Miejskiej Kraków na kulturę fizyczną

W 2016 roku wydatki z budżetu Miasta Krakowa na kulturę fizyczną były wyższe w stosunku do poprzedniego roku o 13,75 mln PLN, tj. o około 11,5%.

Wydatki z budżetu Miasta Krakowa na kulturę fizyczną wyniosły 133,6 mln PLN, czyli więcej o 11,5% w stosunku do poprzedniego roku

Tabela XIII.10. Wydatki z budżetu Miasta Krakowa na kulturę fizyczną w latach 2014–2016 (w PLN)

	2014	2015	2016
Wydatki budżetu miasta ogółem	4 074 523 803	4 213 940 360	4 668 153 875
Ogółem na kulturę fizyczną (dział 926), z tego:	121 386 305	119 797 428	133 549 913
obiekty sportowe	86 356 134	77 344 752	89 161 068
zadania w zakresie kultury fizycznej	20 102 423	23 825 692	24 168 108
pozostała działalność	14 927 748	18 626 984	20 220 737
Udział wydatków na kulturę fizyczną w wydatkach budżetu miasta ogółem (w %)	2,98	2,84	2,86

Źródło: Sprawozdania z wykonania budżetu Miasta Krakowa


XIV. Majątek i budżet miasta


XIV.1. Nieruchomości gruntowe w Krakowie

W 2016 roku, podobnie jak w poprzednim, powierzchnia ewidencyjna gruntów w Krakowie, prowadzona w EGiB – Ewidencji Gruntów i Budynków na podstawie istniejących dokumentów i jednostkowych pomiarów, wyniosła 32 690 ha.

W stosunku do 2015 roku nieznacznie spadł w powierzchni miasta udział gruntów rolnych, a wzrost udział gruntów zabudowanych i zurbanizowanych.

**Powierzchnia
ewidencyjna gruntów
wyniosła 32 690 ha**

Tabela XIV.1. Powierzchnia ewidencyjna gruntów w Krakowie według sposobu użytkowania w latach 2015–2016¹

Rodzaj użytku gruntowego	2015		2016	
	Powierzchnia (w ha)	Udział w powierzchni Krakowa (w %)	Powierzchnia (w ha)	Udział w powierzchni Krakowa (w %)
Grunty rolne	15 055	46,1	14 969	45,8
Użytki rolne, z tego:	14 802	45,3	14 714	45,0
grunty orne	9 993	30,6	9 870	30,2
sady	544	1,7	534	1,6
łąki	2 507	7,7	2 498	7,6
pastwiska	1 103	3,4	1 108	3,4
inne	655	2,0	704	2,2
Nieużytki	253	0,8	255	0,8
Grunty leśne	1 753	5,3	1 720	5,3
Lasy	1 355	4,1	1 359	4,2
Grunty zadrzewione i zakrzewione	398	1,2	361	1,1
Grunty zabudowane i zurbanizowane	14 630	44,8	14 747	45,1
Tereny mieszkaniowe	4 468	13,7	4 551	13,9
Tereny przemysłowe	2 558	7,8	2 569	7,9
Inne tereny zabudowane	2 380	7,3	2 415	7,4
Zurbanizowane tereny niezabudowane	606	1,9	559	1,7
Tereny rekreacyjno-wypoczynkowe	901	2,8	909	2,8
Użytki kopalne	163	0,5	169	0,5
Tereny komunikacyjne, z tego:	3 554	10,9	3 575	10,9
drogi	2 775	8,5	2 749	8,4
koleje	705	2,2	711	2,2
inne użytki komunikacyjne	74	0,2	115	0,4
Użytki ekologiczne	64	0,2	64	0,2
Grunty pod wodami	587	1,8	590	1,8
Wody płynące	463	1,4	463	1,4
Wody stojące	124	0,4	127	0,4
Tereny różne	601	1,8	600	1,8
Ogółem powierzchnia ewidencyjna	32 690	100,0	32 690	100,0

¹ na podstawie wpisów do EGiB – stan w dniu 1 stycznia 2016 i 2017 roku

Źródło: Wydział Geodezji UMK

Największy udział we własności gruntów w Krakowie mają osoby fizyczne (14,6 tys. ha), Skarb Państwa (6,96 tys. ha) i Gmina Miejska Kraków (6,8 tys. ha)

Wykres XVI.1. Własność gruntów w Krakowie (wybrane rodzaje) według stanu na koniec 2016 roku (w ha)


Źródło: Wydział Geodezji UMK

XIV.2. Majątek Gminy Miejskiej Kraków

Na koniec 2016 roku wartość majątku Gminy Miejskiej Kraków wyniosła 62,98 mld PLN brutto

Tabela XIV.2. Majątek Gminy Miejskiej Kraków w latach 2014–2016 (w PLN)

	2014	2015	2016
Wartość mienia (netto ¹), stan na 31 grudnia, z tego:	55 454 995 758	59 521 369 116	59 059 005 978
aktywa trwałe, w tym m.in.:	54 914 816 338	59 130 350 481	58 565 852 842
grunty	45 912 721 926	47 027 280 448	47 446 750 389
budynki i lokale	2 559 280 000	2 736 494 840	2 737 387 791
obiekty inżynierii lądowej i wodnej	1 750 060 305	3 124 247 413	3 670 913 176
aktywa obrotowe	540 179 420	391 018 635	493 153 136

¹ wartość pomniejszona o odpisy umorzeniowe i aktualizujące

Źródło: Informacja o stanie mienia komunalnego

Największą część majątku Gminy Miejskiej Kraków stanowią nieruchomości gruntowe. Według stanu na koniec 2016 roku, łączna powierzchnia gruntów oraz prawa użytkowania wieczystego ujętych w księgach rachunkowych Gminy Miejskiej Kraków wyniosła 11 531 ha

i miała wartość 47,52 mld PLN brutto (47,45 mld PLN netto). W całkowitej powierzchni gruntów największy udział miały grunty zabudowane i zurbanizowane, których powierzchnia wyniosła 8 710 ha, a wartość 26,49 mld PLN (26,43 mld PLN netto).

XIV.2.1. Dochody z tytułu gospodarowania mieniem Gminy Miejskiej Kraków

Wpływy z tytułu gospodarowania mieniem w 2016 roku wyniosły 274 573 366 PLN, co stanowiło około 5,9% dochodów do budżetu miasta ogółem

Największy udział w dochodach z mienia miały wpływy z dzierżawy i najmu (39,4%) oraz z tytułu odpłatnego

nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości (36,6%).

Tabela XIV.3. Wpływy z tytułu gospodarowania mieniem Gminy Miejskiej Kraków w latach 2014–2016 (w PLN)

	2014	2015	2016
Dochody z mienia ogółem, w tym:	287 351 708	289 261 925	274 573 366
dochody z tytułu zarządu, użytkowania i użytkowania wieczystego nieruchomości	53 447 410	53 471 276	45 934 454
dochody z najmu i dzierżawy składników majątkowych oraz innych umów o podobnym charakterze	108 181 540	110 533 562	108 302 748
dochody z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości	102 323 154	102 603 675	100 395 370
dochody ze sprzedaży składników majątkowych	105 840	102 608	246 486

Źródło: Informacja o stanie mienia komunalnego

XIV.2.1.1. Sprzedaż nieruchomości Gminy Miejskiej Kraków

Gmina Miejska Kraków sprzedała 585 mieszkań komunalnych, 7 lokali użytkowych, 5 garaży oraz 23,84 ha innych nieruchomości, za co uzyskała łączną kwotę 78 611,6 tys. PLN

Tabela XIV.4. Sprzedaż mieszkań komunalnych, lokali użytkowych oraz garaży (tryb bezprzetargowy i przetargowy) w latach 2014–2016

	2014	2015	2016
Liczba sprzedanych mieszkań	859	662	585
Dochód ze sprzedaży mieszkań ogółem ¹ (w tys. PLN)	23 599,2	27 030,5	24 670,8

Liczba sprzedanych lokali użytkowych ²	22	17	7
Dochód ze sprzedaży lokali użytkowych ogółem (w tys. PLN)	5 849,5	5 667,3	2 532,3
Liczba sprzedanych garaży	10	8	5
Dochód ze sprzedaży garaży ogółem (w tys. PLN)	318,3	124,4	76,4

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

Źródło: Wydział Skarbu Miasta UMK

Tabela XIV.5. Sprzedaż pozostałych nieruchomości Gminy Miejskiej Kraków¹ w latach 2014–2016

	2014	2015	2016
Powierzchnia (w ha)	15,6	11,61	23,84
Dochód ogółem ² (w tys. PLN)	24 463,8	49 955,3	51 332,1

¹ bez komunalnych mieszkań, lokali użytkowych oraz garaży oraz bez zbycia udziału w nieruchomościach

² obejmuje również wpływy ze sprzedaży nieruchomości zabudowanych

Źródło: Wydział Skarbu Miasta UMK

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 2014–2016

	2014	2015	2016
Liczba umów zawartych w danym roku	263	268	215
Powierzchnia objęta umowami zawartymi w danym roku (w ha)	9,83	24,82	9,58
Powierzchnia objęta umowami trwającymi w dniu 31 grudnia danego roku (w ha)	184	200	205
Dochód ogółem z tytułu trwających umów (w tys. PLN)	4 630,0	5 291,6	4 690,7

Źródło: Wydział Skarbu Miasta UMK

Tabela XIV.7. Oddanie nieruchomości Gminy Miejskiej Kraków w użytkowanie wieczyste w latach 2014–2016

	2014	2015	2016
Powierzchnia (w ha)	0,16	0,69	1,02
Dochód ogółem ¹ (w tys. PLN)	95,1	175,9	112,45

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 2014–2016

	2014	2015	2016
Powierzchnia (w ha)	4,13	0,7	0,53
Dochód ogółem ¹ (w tys. PLN)	337,0	8,0	81,9

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 2014–2016

	2014	2015	2016
Powierzchnia (w ha)	22,09	10,44	397,67
Dochód ogółem ¹ (w tys. PLN)	28,6	11,9	46,9

¹ pozycja obejmuje tylko wpływy z zawartych w danym roku umów dotyczących oddania gruntów w trwały zarząd (pierwsza opłata roczna); użyczenie jest formą nieodpłatną

Źródło: Wydział Skarbu Miasta UMK

XIV.2.2. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków

Gmina Miejska Kraków nabyła 52,27 ha gruntów za kwotę 70 157 tys. PLN

Tabela XIV.10. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków¹ w latach 2014–2016

	2014	2015	2016
Powierzchnia (w ha)	5,18	6,18	52,27
Poniesiony wydatek (w tys. PLN)	9 344,0	12 241,9	70 157,0

¹ dane uwzględniają następujące formy nabycia: 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

Na mocy uchwały Rady Miasta Krakowa nr XXXVII/625/16 z 17 lutego 2016 roku, zawiązano nową spółkę miejską – Trasa Łągiewnicka SA. Zadaniem spółki jest przygotowanie i realizacja projektu inwestycyjnego obejmującego

budowę trasy łągiewnickiej oraz utrzymanie wybudowanej infrastruktury w odpowiednim stanie technicznym do 31 grudnia 2042 roku.

Tabela XIV.11. Aktywa trwałe jednoosobowych spółek Gminy Miejskiej Kraków według stanu na 31 grudnia 2016 roku

	Podstawowe składniki aktywów trwałych	Wartość aktywów trwałych (w tys. PLN)
Krakowski Holding Komunalny SA	Długoterminowe aktywa finansowe: akcje spółek zależnych (MPEC SA, MPK SA, MPWiK SA, ARM SA), środki trwałe w budowie (ZTPO)	2 569 308
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	1 698 461
Miejskie Przedsiębiorstwo Energetyki Ciepłej SA ¹	Sieć ciepłownicza, budynki (w tym kotłownie gazowe i olejowe) oraz maszyny, urządzenia i pojazdy specjalistyczne	599 817
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	1 000 513

Agencja Rozwoju Miasta SA ¹	Prawo użytkowania nieruchomości przy ul. Floriańskiej 31, budynki, budowle i urządzenia (hala widowiskowo-sportowa)	362 708
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	177 966
Krakowskie Przedsiębiorstwo Przewozowo-Uslugowe 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	3 417
Miejska Infrastruktura sp. z o.o.	Urządzenia mobilne, kopertownica, środki trwałe w budowie, licencja na program	22 879
Trasa Łagiewnicka SA	Urządzenia techniczne i maszyny, środki trwałe w budowie	96

¹ wszystkie akcje spółki należą do Krakowskiego Holdingu Komunalnego SA, który jest jednoosobową spółką Gminy Miejskiej Kraków

Źródło: Wydział Skarbu Miasta UMK

Zawiązano nową spółkę miejską – Trasa Łagiewnicka SA

Tabela XIV.12. Wykonanie planów rzeczowo-finansowych przez jednoosobowe spółki Gminy Miejskiej Kraków w 2016 roku (w tys. PLN)

	Przychody ogółem	Zysk netto	Wydatki inwestycyjne	Wydatki na remonty
Krakowski Holding Komunalny SA	65 265	44 164	94 320	-
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	465 062	53 025	89 141	105 167
Miejskie Przedsiębiorstwo Energetyki Ciepłej SA	577 041	15 502	62 881	37 511
Miejskie Przedsiębiorstwo Komunikacyjne SA	550 299	35 129	146 056	34 510
Agencja Rozwoju Miasta SA	23 853	-18 537	3 396	-
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	270 906	2 284	30 274	-
Krakowskie Przedsiębiorstwo Przewozowo-Uslugowe sp. z o.o.	8 400	252	50	386
Miejska Infrastruktura sp. z o.o.	8 027	778	8 044	0
Trasa Łagiewnicka SA	5	-1 103	0	0
Ogółem	1 968 858	131 494	434 162	177 574

Źródło: Wydział Skarbu Miasta UMK

XIV.4. Wykonanie budżetu Miasta Krakowa

Tabela XIV.13. Wykonanie budżetu Miasta Krakowa w 2016 roku (w PLN)

I. Dochody	4 650 430 145	II. Wydatki	4 668 153 875
III. Przychody	430 817 865	IV. Rozchody	197 223 789
Ogółem (I+III)	5 081 248 010	Ogółem (II+IV)	4 865 377 664

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa

Wykres XIV.2. Dochody i wydatki budżetu Miasta Krakowa w latach 2013–2016


Budżet Miasta Krakowa w 2016 roku zamknął się deficytem w wysokości 17,72 mln PLN, kwotą o 23,69 mln mniejszą od planowanej.

Dochody i przychody ogółem wyniosły 5,08 mld PLN, a wydatki i rozchody 4,86 mld PLN.

XIV.4.1. Dochody

W 2016 roku dochody budżetu miasta wyniosły 4 650 430 145 PLN, więcej w stosunku do poprzedniego roku o 12,4%

Dochody własne (czyli takie, na których pozyskanie samorządy mają wpływ, m.in.: podatki lokalne, dochody z mienia i wpływy ze sprzedaży biletów komunikacji miejskiej) stanowiły 38,6% dochodów budżetowych

ogółem. Subwencje i dotacje, czyli transfery bezpośrednie z budżetu państwa, przyniosły budżetowi Krakowa ponad 30%, a 26% – wpływy z udziału w podatku dochodowym od osób fizycznych.

Tabela XIV.14. Wykonanie dochodów budżetowych Miasta Krakowa w 2016 roku według źródeł powstawania (w PLN)

	Ogółem	Udział w dochodach ogółem (w %)
A. Dochody własne	1 793 785 986	38,57
I. Podatki lokalne (od nieruchomości, od środków transportu, rolny i leśny)	510 747 867	10,98
II. Podatki pobierane przez urzędy skarbowe (od czynności cywilnoprawnych, od spadków i darowizn, karta podatkowa)	95 125 109	2,05
III. Opłaty	119 592 811	2,57
IV. Dochody z mienia (m.in. najem i dzierżawa majątku, użytkowanie i zarząd, sprzedaż majątku)	274 573 366	5,90
V. Wpływy ze sprzedaży biletów komunikacji miejskiej	280 328 914	6,03

VI. Inne dochody	317 204 936	6,82
VII. Opłata za wydawanie zezwoleń na sprzedaż alkoholu	20 746 505	0,45
VIII. Opłata za wywóz śmieci	175 466 478	3,77
B. Udziały w podatkach stanowiących dochód budżetu państwa	1 327 429 869	28,54
I. Podatek dochodowy od osób fizycznych	1 224 442 711	26,33
II. Podatek dochodowy od osób prawnych	102 987 158	2,21
C. Subwencje i dotacje	1 411 799 514	30,36
D. Środki ze źródeł zagranicznych	117 414 776	2,52
Dochody ogółem	4 650 430 145	100,00

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa

Tabela XIV.15. Wykonanie dochodów budżetowych Miasta Krakowa w 2016 roku według działów klasyfikacji dochodów budżetowych (w PLN)

	Ogółem	Udział w dochodach ogółem (w %)
Rolnictwo i łowiectwo	188 401	- ¹
Transport i łączność	436 210 047	9,38
Gospodarka mieszkaniowa	362 469 869	7,79
Działalność usługowa	13 430 177	0,29
Administracja publiczna	37 358 537	0,80
Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	587 132	0,01
Obrona narodowa	1 721	- ¹
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	50 645 798	1,09
Wymiar sprawiedliwości	1 843 144	0,04
Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	2 048 635 380	44,05
Różne rozliczenia	802 550 132	17,26
Oświata i wychowanie	90 262 445	1,94
Ochrona zdrowia	17 866 393	0,38
Pomoc społeczna	470 913 614	10,13
Pozostałe zadania w zakresie polityki społecznej	15 350 688	0,33
Edukacyjna opieka wychowawcza	5 256 131	0,11
Gospodarka komunalna i ochrona środowiska	264 326 141	5,68
Kultura i ochrona dziedzictwa narodowego	6 178 643	0,13
Kultura fizyczna	26 355 752	0,57
Dochody ogółem	4 650 430 145	100,00

¹ mniej niż 0,01%

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa

Wykres XIV.3. Udział wybranych działów klasyfikacji w dochodach budżetu Miasta Krakowa w 2016 roku (w %)


Tabela XIV.16. Dochody budżetu miasta przypadające na 1 mieszkańca w latach 2013–2016

	2013	2014	2015	2016
Dochody ogółem na 1 mieszkańca	4 922,21	5 328,16	5 424,19	6 099,34
Dochody własne na 1 mieszkańca	3 448,56	3 653,08	3 780,79	4 011,03

Źródło: Bank Danych Lokalnych www.bdl.stat.gov.pl (dane z 10 lipca 2017 roku)

**Dochody budżetu miasta na 1 mieszkańca wyniosły 6 099,34 PLN,
a wydatki na 1 mieszkańca – 6 122,59 PLN**

XIV.4.2. Wydatki

Największy udział w wydatkach ogółem miały wydatki na oświatę i wychowanie (25,7%), transport i łączność (18%) oraz na pomoc społeczną (15,3%).

**W 2016 roku wydatki
budżetu miasta były wyższe
od ubiegłorocznych o 10,8%,
wyniosły 4 668 153 875 PLN**

Tabela XIV.17. Wykonanie wydatków budżetowych Miasta Krakowa za 2016 rok według działów klasyfikacji wydatków budżetowych (w PLN)

	Ogółem	Wykonanie planu (w %)	Udział w wydatkach ogółem (w %)
Rolnictwo i łowiectwo	221 230	95,9	- ¹
Leśnictwo	749 957	99,9	0,02
Transport i łączność	838 902 125	94,1	17,97
Gospodarka mieszkaniowa	205 628 757	97,2	4,40
Działalność usługowa	15 899 542	95,7	0,34
Administracja publiczna	266 725 349	98,1	5,71
Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	587 132	96,6	0,01
Obrona narodowa	14 172	71,6	- ¹
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	91 241 355	99,1	1,95
Wymiar sprawiedliwości	1 843 093	99,4	0,04
Obsługa długu publicznego	59 267 534	87,6	1,27
Różne rozliczenia	68 744 447	85,1	1,47
Oświata i wychowanie	1 199 188 457	99,3	25,69
Ochrona zdrowia	65 147 266	98,3	1,40
Pomoc społeczna	714 739 936	99,7	15,31
Pozostałe zadania w zakresie polityki społecznej	68 585 597	93,7	1,47
Edukacyjna opieka wychowawcza	204 781 219	98,4	4,39
Gospodarka komunalna i ochrona środowiska	514 180 691	91,7	11,01
Kultura i ochrona dziedzictwa narodowego	206 871 103	98,7	4,43
Ogrody botaniczne i zoologiczne oraz naturalne obszary i obiekty chronionej przyrody	11 285 000	100,0	0,24
Kultura fizyczna	133 549 913	99,8	2,86
Wydatki ogółem	4 668 153 875	96,8	100,00

¹ mniej niż 0,01%

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa

Wykres XIV.4. Udział wybranych działów klasyfikacji w wydatkach budżetu Miasta Krakowa w 2016 roku (w %)


Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa

W 2016 roku wykonanie wydatków bieżących wyniosło 4 059 501 696 PLN (3 591 744 498 PLN w 2015 roku), a majątkowych 608 652 179 PLN (622 195 862 PLN w 2015 roku).

Na inwestycje strategiczne przeznaczono 133,2 mln PLN, kwotę o 132,4 mln mniejszą niż w 2015 roku. Natomiast na inwestycje programowe wydano więcej niż w 2015 roku – 390,4 mln PLN, o 90,3 mln więcej.

Na inwestycje strategiczne przeznaczono 133,2 mln PLN

Tabela XIV.18. Wydatki majątkowe w latach 2014–2016 (w PLN)

	2014	2015	2016
Inwestycje strategiczne	384 859 722	265 641 164	133 214 348
Inwestycje programowe	269 425 824	300 038 682	390 360 382
Udziały w spółkach	71 300 000	43 400 000	71 215 532
Zadania inwestycyjne dzielnic	15 412 366	13 049 279	13 525 178
Zwrot dotacji	28 103	66 737	336 739

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa

Tabela XIV.19. Wydatki budżetu miasta przypadające na 1 mieszkańca w latach 2013–2016

	2013	2014	2015	2016
Wydatki ogółem na 1 mieszkańca	4 795,90	5 362,63	5 526,42	6 122,59

Źródło: Bank Danych Lokalnych www.bdl.stat.gov.pl (dane z 10 lipca 2017 roku)

Tabela XIV.20. Wydatki na wybrane inwestycje strategiczne¹ w 2016 roku (w PLN)

	Kwota
Wydatki na inwestycje strategiczne, w tym:	133 214 348
budowa Hali 100-lecia KS Cracovia wraz z Centrum Sportu Osób Niepełnosprawnych	13 400 000
przygotowanie budowy drogi ekspresowej S7 (węzeł „Kraków Bieżanów” – węzeł „Kraków Mistrzejowice”)	1 182 568
rozbudowa ul. Igołomskiej	57 752 131
przebudowa linii tramwajowej na odcinku rondo Mogiłskie – al. Jana Pawła II – pl. Centralny wraz z systemem kierowania ruchem	5 484 547
budowa linii tramwajowej KST, III etap (os. Krowodrza Górka – os. Górka Narodowa) wraz z budową dwupoziomowego skrzyżowania na ul. Opolskiej	38 130
modernizacja torowisk tramwajowych wraz z infrastrukturą towarzyszącą	4 625 018
budowa połączenia węzła „Rybitwy” ze strefami „Wieliczka – Niepołomice”	7 779 947
obsługa komunikacyjna Centrum Jana Pawła II	3 969 503
rozbudowa ul. Myślenickiej	28 500
budowa parkingów wielokondygnacyjnych	66 757

¹ inwestycje całkowicie lub częściowo na etapie budowy (faza B)

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa

XIV.4.3. Przychody i rozchody

Przychody budżetu miasta w 2016 roku wyniosły 430 817 865 PLN, a rozchody 197 223 789 PLN. Przychody pochodziły głównie z zaciągniętego kre-

dytu i obligacji (385 mln PLN), a rozchody wiązały się przede wszystkim ze spłatą kredytów i pożyczek (137,2 mln PLN).

XIV.5. Bezzwrotne środki finansowe z funduszy Unii Europejskiej

Tabela XIV.21. Dochody budżetu miasta ze źródeł zagranicznych – środki niepodlegające zwrotowi w latach 2014–2016 (w tys. PLN)

	2014	2015	2016
Dochody ogółem, z tego:	188 911	132 866	117 415
inwestycyjne	165 477	117 179	101 428
bieżące	23 434	15 687	15 987

Źródło: Biuro Funduszy Europejskich UMK

Tabela XIV.22. Wydatki na zadania finansowane i współfinansowane oraz przewidziane do finansowania i współfinansowania ze środków zagranicznych niepodlegających zwrotowi w 2016 roku (w PLN)

	Wykonanie ogółem	z tego:		
		budżet miasta	fundusze UE	inne źródła
Wydatki ogółem, z tego:	66 207 591	31 771 028	34 224 148	212 415
zadania inwestycyjne	54 771 242	30 452 264	24 185 112	133 866
zadania bieżące	11 436 349	1 318 764	10 039 036	78 549

Źródło: Sprawozdanie z wykonania budżetu Miasta Krakowa

Wydatki na zadania finansowane i współfinansowane oraz przewidziane do finansowania i współfinansowania ze środków zagranicznych niepodlegających zwrotowi wyniosły 66,2 mln PLN

XIV.5.1. Projekty Gminy Miejskiej Kraków

Tabela XIV.23. Projekty inwestycyjne Gminy Miejskiej Kraków finansowane i współfinansowane ze środków zagranicznych realizowane w 2016 roku

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wnioskowane dofinansowanie (w tys. PLN)	Okres realizacji
Transport				
Budowa ścieżki rowerowej od ul. Wielickiej wzdłuż ulic: Teligi i Ćwiklińskiej	RPO WM/4.5.1	1 811	1 183	2015–2017

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wnioskowane dofinansowanie (w tys. PLN)	Okres realizacji
Rozbudowa alei 29 Listopada od ul. Opolskiej do granicy miasta	POIiŚ/4.1	186 981	152 716	2016–2022
Budowa przystanku osobowego Kraków Sanktuarium na linii nr 94 wraz z infrastrukturą komunikacyjną	RPO WM/4.5.1	27 532	22 689	2015–2016
Kultura				
„Krzysztofory od nowa – Muzeum Kompletne” modernizacja i remont konserwatorski pałacu Krzysztofory wraz z przystosowaniem jego funkcji do realizacji zadań nowoczesnego, wielofunkcyjnego obiektu muzealnego	POIiŚ/8.1	42 033	29 047	2014–2020
Rewaloryzacja zabytkowej siedziby Muzeum Inżynierii Miejskiej (MIM) na potrzeby nowoczesnego muzeum nauki i techniki	POIiŚ/8.1	40 820	28 285	2014–2021
Administracja				
Rozwój usług w ramach e-administracji świadczonych przez Urząd Miasta Krakowa dla obywateli i biznesu	RPO/2.1.1	5 580	2 568	2015–2019
Sprawy społeczne				
Przebudowa Pawilonu nr 4 ZOL oraz wdrożenie programu edukacyjnego w zakresie opieki długoterminowej	EOG/PL07	14 000	11 200	2014–2017
Ogółem		318 758	247 688	

Źródło: Biuro Funduszy Europejskich UMK

Tabela XIV.24. Projekty nieinwestycyjne Gminy Miejskiej Kraków finansowane i współfinansowane ze środków zagranicznych, realizowane w 2016 roku

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wnioskowane dofinansowanie (w tys. PLN)	Okres realizacji
Sprawy społeczne				
W sile wieku	RPO WM/9.2.2b	9 450	8 761	2017–2020
Rozszerzenie oferty usług wsparcia psychologicznego dla osób i rodzin w sytuacjach trudnych i kryzysowych	RPO WM/9.2.2.c	780	723	2017–2019
Push & Pull	Inteligentna Energia Europa	225	169	2014–2017
Challenge	Inteligentna Energia Europa	345	242	2013–2016
STARS	Inteligentna Energia Europa	439	329	2013–2016
Velocitta	Inteligentna Energia Europa	428	306	2014–2017
Vital Cities	Urbact III	55	47	2015–2016
SlforAGE	FP 7	320	320	2012–2016
Bariery zamieniamy na szanse	RPO WM 9.1.1	16 768	14 253	2016–2019
URB-INCLUSION Coproducing new implementation instruments for social inclusion and poverty reduction in deprived urban areas	URBACT III	255	217	2016–2018
AGE Platform Europe	CNECT	43	43	2014–2016
Aktualizacja Miejskiego Programu Rewitalizacji Krakowa	POPT	188	147	2016

Ochrona środowiska				
Zintegrowany system monitorowania danych przestrzennych dla poprawy jakości powietrza w Krakowie	Mechanizm Finansowy EOG	3 442	2 925	2014–2016
Wdrożenie programu ochrony powietrza dla województwa małopolskiego – Małopolska w zdrowej atmosferze	Life	8 897	3 534	2015–2023
Język obcy podstawowym narzędziem pracy w Zespole Szkół Ekonomicznych nr 1 w Krakowie	Program POWER	392	392	2015–2016
Intherwaste	Interreg Europa	692	588	2016–2021
Urban Green Belts	Interreg Europa Środkowa	425	361	2016–2019
Edukacja				
Małopolska Chmura Edukacyjna w Gminie Miejskiej Kraków	RPO 10.1.4	108	102	2016–2017
Przedsiębiorczość				
CERlecon CENTRAL EUROPE Regional Innovation Ecosystems Network	Interreg Europa Środkowa	760	646	2016–2019
Growing Internationally – Krakow`s Economy on the Rise	RPO 3.3.1	1 953	1 660	2016–2018
Ogółem		45 964	35 765	

Źródło: Biuro Funduszy Europejskich UMK

Tabela XIV.25. Projekty Gminy Miejskiej Kraków, dla których w 2016 roku zostały podpisane umowy o dofinansowanie z funduszy europejskich i innych źródeł zagranicznych

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wnioskowane dofinansowanie (w tys. PLN)	Okres realizacji
Projekty inwestycyjne				
Budowa ścieżki rowerowej od ul. Wielickiej wzdłuż ulic: Teligi i Ćwiklińskiej	RPO WM/4.5.1	1 811	1 183	2015–2017
Rozbudowa alei 29 Listopada od ul. Opolskiej do granicy miasta	POIiŚ/4.1	186 981	152 716	2016–2022
Budowa przystanku osobowego Kraków Sanktuarium na linii nr 94 wraz z infrastrukturą komunikacyjną	RPO WM/4.5.1	27 532	22 689	2015–2016
„Krzysztofony od nowa – Muzeum Kompletne” modernizacja i remont konserwatorski pałacu Krzysztofony wraz z przystosowaniem jego funkcji do realizacji zadań nowoczesnego, wielofunkcyjnego obiektu muzealnego	POIiŚ/8.1	42 033	29 047	2014–2020
Rewaloryzacja zabytkowej siedziby Muzeum Inżynierii Miejskiej (MIM) na potrzeby nowoczesnego muzeum nauki i techniki	POIiŚ/8.1	40 820	28 285	2014–2021
Rozwój usług w ramach e-administracji świadczonych przez Urząd Miasta Krakowa dla obywateli i biznesu	RPO/2.1.1	5 580	2 568	2015–2019
Projekty nieinwestycyjne				
Bariery zamieniamy na szanse	RPO WM 9.1.1	16 768	14 253	2016–2019
URB – INCLUSION Coproducing new implementation instruments for social inclusion and poverty reduction in deprived urban areas	URBACT III	255	217	2016–2018
Aktualizacja Miejskiego Programu Rewitalizacji Krakowa	POPT	188	147	2016
Intherwaste	Interreg Europa	692	588	2016–2021

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wnioskowane dofinansowanie (w tys. PLN)	Okres realizacji
Urban Green Belts	Interreg Europa Środkowa	425	361	2016–2019
Małopolska Chmura Edukacyjna w Gminie Miejskiej Kraków	RPO 10.1.4	108	102	2016–2017
CERlecon CENTRAL EUROPE Regional Innovation Ecosystems Network	Interreg Europa Środkowa	760	646	2016–2019
Growing Internationally – Krakow`s Economy on the Rise	RPO 3.3.1	1 953	1 660	2016–2018
Ogółem		325 907	254 463	

Źródło: Biuro Funduszy Europejskich UMK

XIV.6. Ocena wiarygodności kredytowej (rating) Krakowa

Kraków po raz pierwszy uzyskał długoterminową ocenę wiarygodności kredytowej w 1997 roku. Od tej pory ocena ta podlega corocznej aktualizacji. Opiera się na kompleksowych danych dotyczących m.in. finansów i gospodarki przygotowywanych przez wydziały Urzędu Miasta Krakowa oraz miejskie jednostki organizacyjne.

W 2016 roku agencja Standard & Poor's przyznała Krakowowi ocenę ratingową „BBB+/ perspektywa

negatywna”, a w grudniu tego samego roku zmieniła perspektywę z „negatywnej” na „stabilną”, podtrzymując równocześnie długoterminowy międzynarodowy rating miasta na poziomie „BBB+”. Ruch ten odzwierciedlał zmianę perspektywy ratingu w walucie obcej dla Polski (z „negatywnej” na „stabilną”) i wynikał z decyzji agencji o utrzymywaniu ratingu miast na poziomie ratingu w walucie obcej dla Polski (za: bip.krakow.pl/Finanse/Rating Krakowa).

Agencja Standard & Poor's w grudniu 2016 roku przyznała Krakowowi ocenę ratingową „BBB+/ perspektywa stabilna”

Tabela XIV.26. Rating Krakowa w latach 1997–2016

Rok przyznania ratingu	Długoterminowy rating międzynarodowy w walucie zagranicznej/Perspektywa	Długoterminowy rating międzynarodowy w walucie krajowej/Perspektywa
2016	BBB+/stabilna BBB+/negatywna	BBB+/stabilna BBB+/negatywna
2015, 2014, 2013, 2012, 2011, 2010, 2009, 2008	A-/stabilna	A-/stabilna
2007	BBB+/pozytywna	BBB+/pozytywna
2006, 2005, 2004	BBB+/stabilna	BBB+/stabilna
2003, 2002	BBB+/negatywna	BBB+/negatywna
2001, 2000	BBB+/stabilna	BBB+/stabilna
1999	BBB/pozytywna	BBB+/stabilna
1998, 1997	BBB-/pozytywna	BBB+/stabilna

Źródło: www.bip.krakow.pl /Finanse i mienie /Rating


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. 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

Przewodniczącym Rady Miasta Krakowa VII kadencji w 2016 roku był Bogusław Kośmider, a wiceprzewodniczącymi: Dominik Jaśkowiec, Sławomir Pietrzyk i Marek Lasota

Tabela XV.1. Działalność Rady Miasta Krakowa w 2016 roku

Odbyte sesje, w tym:	28
nadzwyczajne	2
uroczyste	2
Odbyte posiedzenia	28
Podjęte uchwały, z tego:	760
dotyczące finansów	209
dotyczące zarządzania	156
dotyczące instytucji miejskich	55
inne	340
Podjęte rezolucje, z tego:	26
z inicjatywy grup radnych	18
z inicjatywy komisji RMK	1
z inicjatywy klubów radnych	7

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

Tabela XV.2. Struktura polityczna Rady Miasta Krakowa w 2016 roku

Klub	Przewodniczący	Liczba radnych
Prawo i Sprawiedliwość	Włodzimierz Pietrus	19
Platforma Obywatelska	Andrzej Hawranek	16
Przyjazny Kraków	Rafał Komarewicz	6
Radni nienależący do klubów	Małgorzata Jantos, Marta Patena	2

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

Tabela XV.3. Stałe Komisje Rady Miasta Krakowa w 2016 roku

Nazwa	Przewodniczący	Liczba posiedzeń
Komisja Główna	Bogusław Kośmider	21
Komisja Rewizyjna	Adam Kalita	21
Komisja Budżetowa	Andrzej Hawranek	23
Komisja Infrastruktury	Edward Porębski	22
Komisja Mienia i Rozwoju Gospodarczego	Kazimierz Chrzanowski	22
Komisja Planowania Przestrzennego i Ochrony Środowiska	Grzegorz Stawowy	23
Komisja Edukacji	Barbara Nowak Łukasz Słoniowski (od 30 marca)	21
Komisja Zdrowia i Profilaktyki oraz Uzdrowskowa	Jerzy Friediger Rafał Komarewicz (od 21 grudnia)	17
Komisja Kultury i Ochrony Zabytków	Małgorzata Jantos	19
Komisja Praworządności	Agata Tatar	16
Komisja Rodziny, Polityki Społecznej i Mieszkalnictwa	Stanisław Zięba	20
Komisja Ekologii i Ochrony Powietrza	Anna Prokop-Staszecka	15
Komisja Sportu i Kultury Fizycznej	Tomasz Urynowicz	16
Komisja Innowacji i Wykorzystania Funduszy Unijnych	Michał Drewnicki	12
Komisja Promocji i Turystyki	Aleksander Miszalski	17
Komisja Dialogu Obywatelskiego	Dominik Jaśkowiec	14
Komisja Dyscyplinarna	Teodozja Maliszewska	1
Zespół opiniujący ds. wyboru ławników	Bolesław Kosior	8

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

Tabela XV.4. Wydatki budżetu miasta dotyczące zadania „Obsługa Rady Miasta Krakowa” w latach 2014–2016 (w PLN)

	2014	2015	2016
Plan ogółem	1 835 500	2 000 000	2 353 000
Wykonanie ogółem, w tym:	1 738 180	1 840 254	1 969 560
diety	1 366 306	1 370 837	1 345 453
Maksymalna miesięczna dieta brutto radnego	2 649,69	2 649,69	2 649,69

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

XV.1.2. Prezydent Miasta Krakowa, Zastępcy, Pełnomocnicy i Doradcy Prezydenta

Prezydent sprawuje władzę wykonawczą, a do jego zadań należy realizowanie uchwał Rady Miasta Krakowa,

kierowanie bieżącymi sprawami oraz reprezentowanie miasta na zewnątrz.

W 2016 roku Prezydentem Miasta Krakowa był sprawujący

4. kadencję prof. Jacek Majchrowski

Prezydent Miasta Krakowa w 2016 roku:

- uczestniczył w 4 284 oficjalnych uroczystościach, spotkaniach z inwestorami i innymi podmiotami zewnętrznymi
- objął honorowym patronatem 364 przedsięwzięcia
- wydał 3 675 zarządzeń
- w ramach poniedziałkowych spotkań z mieszkańcami przyjął 62 osoby w 35 sprawach, głównie dotyczą-

cych pomocy mieszkaniowej i zaległości czynszowych w lokalach gminnych

Prezydent wykonuje swoje zadania przy pomocy Urzędu Miasta Krakowa, miejskich jednostek organizacyjnych oraz powiatowych służb, inspekcji i straży. Może powierzyć prowadzenie określonych spraw Zastępcom oraz Sekretarzowi Miasta.

Tabela XV.5. Zastępcy Prezydenta, Skarbnik, Sekretarz, Doradcy i Pełnomocnicy w 2016 roku

Kompetencje/stanowisko	Przewodniczący
Zastępcy Prezydenta Miasta Krakowa	
I Zastępca Prezydenta ds. Inwestycji i Infrastruktury	Tadeusz Trzmiel
II Zastępca Prezydenta ds. Rozwoju Miasta Krakowa	Elżbieta Koterba
III Zastępca Prezydenta ds. Polityki Społecznej, Kultury i Promocji Miasta	Andrzej Kulig
IV Zastępca Prezydenta ds. Edukacji i Sportu	Katarzyna Król
Sekretarz Miasta	Paweł Stańczyk
Skarbnik	Lesław Fijał
Doradcy Prezydenta Miasta Krakowa	
Doradca ds. Jakości Powietrza	Witold Śmiątek
Doradca ds. Inwestycji Strategicznych	Krzysztof Adamczyk
Doradca ds. Polityki Senioralnej	Anna Okońska-Walkowicz
Doradca ds. Sportu	Janusz Kozioł
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	Marzena Paszkot
Pełnomocnik ds. Organizacji Samorządowej Instytucji Kultury Biblioteka Kraków (od 1 października do 31 grudnia)	Stanisław Dziedzic
Zespół Społecznych Doradców Prezydenta Miasta Krakowa	
Doradca Prezydenta Miasta Krakowa ds. Młodzieży	ks. Andrzej Augustyński
Doradca Prezydenta Miasta Krakowa ds. Przedsiębiorczości	Janusz Chwajot
Doradca Prezydenta Miasta Krakowa ds. Ochrony Zdrowia	Jerzy Friediger
Doradca Prezydenta Miasta Krakowa ds. Ekonomicznych	Grzegorz Ostrzotek
Doradca Prezydenta Miasta Krakowa ds. e-administracji i Smart City	Paweł Węgrzyn

Źródło: www.bip.krakow.pl

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 2016 roku

Dzielnica	Przewodniczący	Liczba radnych	Sesje	Uchwały
Stare Miasto (I)	Tomasz Daros	21	12	212
Grzegórzki (II)	Małgorzata Ciemięga	21	12	139
Prądnik Czerwony (III)	Aniela Dirks	21	12	163
Prądnik Biały (IV)	Jakub Kosek	21	13	247
Krowodrza (V)	Zygmunt Wierzbicki	21	13	167
Bronowice (VI)	Bogdan Smok	21	13	147
Zwierzyniec (VII)	Szczęśny Filipiak	21	12	142
Dębniki (VIII)	Arkadiusz Puszkarcz	21	12	248
Łagiewniki-Borek Fałęcki (IX)	Jan Stanisław Pietras	15	13	126
Swoszowice (X)	Maciej Nazimek	21	13	123
Podgórze Duchackie (XI)	Krzysztof Sułowski	21	12	132
Bieżanów-Prokocim (XII)	Zbigniew Kożuch	21	12	217
Podgórze (XIII)	Jacek Bednarz	21	17	315
Czyżyny (XIV)	Marek Ziemiański	21	20	161
Mistrzejowice (XV)	Grażyna Janawa	21	12	103
Bieżczyce (XVI)	Andrzej Buczkowski	21	12	210
Wzgórza Krzesławickie (XVII)	Stanisław Madej	21	12	160
Nowa Huta (XVIII)	Stanisław Moryc	21	12	328
Ogółem		372	234	3 340

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

Tabela XV.7. Wydatki na funkcjonowanie dzielnic w latach 2014–2016

	Wysokość wydatków (w tys. PLN)		
	2014	2015	2016
Koszty związane z bieżącym utrzymaniem biur Rad Dzielnic	612	612	612
Wyплаты diet dla członków Rad Dzielnic	2 538,96	2 513,70	2 626,62

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

Łączna kwota wydzielona do dyspozycji 18 Rad Dzielnic wynosiła 44,23 mln PLN

Tabela XV.8. Wydatki wydzielone do dyspozycji dzielnic w latach 2015–2016 (w PLN)

Dzielnica	2015	2016
Stare Miasto (I)	2 466 209	2 083 849
Grzegórzki (II)	2 214 513	1 918 901
Prądnik Czerwony (III)	2 844 665	2 475 143
Prądnik Biały (IV)	3 976 277	3 435 618

Dzielnica	2015	2016
Krowodrza (V)	2 229 088	1 940 476
Bronowice (VI)	2 079 322	1 795 178
Zwierzyniec (VII)	2 798 311	2 384 618
Dębniki (VIII)	3 982 287	3 382 291
Łągowity-Borek Fałęcki (IX)	2 076 427	1 735 446
Swoszowice (X)	2 341 509	2 146 248
Podgórze Duchackie (XI)	3 092 237	2 616 319
Bieżanów-Prokocim (XII)	3 475 601	2 989 559
Podgórze (XIII)	3 189 710	2 878 901
Czyżyny (XIV)	2 430 593	2 114 221
Mistrzejowice (XV)	3 060 571	2 644 170
Bieżanów (XVI)	2 587 662	2 232 323
Wzgórze Krzesławickie (XVII)	2 275 568	1 954 825
Nowa Huta (XVIII)	4 105 449	3 497 914
Ogółem	51 225 999	44 226 000

Źródło: Kancelaria Rady Miasta i Dzielnic Krakowa UMK

Zgodnie z zapisami § 64 Statutów Dzielnic ustalenie wysokości środków finansowych odbywa się na podstawie algorytmu, w którym:

- 40% środków dzielonych jest w równym stopniu na każdą z dzielnic
- 40% środków dzielonych jest proporcjonalnie do liczby stałych mieszkańców każdej dzielnicy

- 20% środków dzielonych jest proporcjonalnie do powierzchni terenów będących własnością Gminy Miejskiej Kraków i nie oddanych we władanie osobom trzecim lub do terenów Skarbu Państwa będących w zarządzie miejskich jednostek organizacyjnych

Obchody 25-lecia powstania 18 dzielnic Miasta Krakowa

W 2016 roku odbyły się obchody jubileuszu powołania 18 dzielnic Krakowa

Z okazji jubileuszu zorganizowano 3 konferencje:

- *Jeśli jest tak dobrze, to czemu jest tak źle? Dzielnice Krakowa w świetle badań porównawczych na tle Polski i Europy* (19 kwietnia)
- *Dzielnice naszych marzeń* (15 czerwca)
- *Dzielnice – kompetencje, finanse, współpraca* (21 września)

Obchody jubileuszu, a także realizacja zadań przez dzielnice, współpraca Rad Dzielnic z wydziałami UMK, zaangażowanie Dzielnic w realizację budżetu obywatelskiego, były tematami 4 spotkań Przewodniczącego Rady Miasta Krakowa Bogusława Kośmidera z Przewodniczącymi Rad i Zarządów Dzielnic.

XV.2. Udział krakowian w zarządzaniu miastem

Budżet obywatelski 2016 (3. edycja)

Na projekty zgłaszane w ramach 3. edycji budżetu obywatelskiego przeznaczono 10 855 000 PLN

Tabela XV.9. Budżet obywatelski w Krakowie w latach 2014–2016

	2014 (1. edycja)	2015 (2. edycja)	2016 (3. edycja)
Liczba zgłoszonych projektów ogólnomiejskich	157	165	216
Liczba projektów ogólnomiejskich poddanych pod głosowanie	102	113	122
Liczba zgłoszonych projektów dzielnicowych	499	453	395
Liczba projektów dzielnicowych poddanych pod głosowanie	327	354	279
Kwota budżetu obywatelskiego ogółem (w PLN), z tego:	4 500 000	14 050 000	10 855 000
na realizację zadań ogólnomiejskich	2 700 000	10 000 000	8 500 000
na realizację zadań dzielnicowych	1 800 000	4 050 000	2 355 000
Liczba oddanych głosów	67 320	50 061	39 801

Źródło: www.bip.krakow.pl, Biuro Miejski Ośrodek Wspierania Inicjatyw Społecznych UMK

W 2016 roku na projekty zgłoszone w ramach budżetu obywatelskiego głosowało 44 896 osób, w tym ważnych głosów było 39 801, nieważnych – 5 095. Frekwencja wyniosła 7,5%.

Informacja na temat stopnia realizacji zwycięskich projektów w poszczególnych latach znajduje się na stronie internetowej www.krakow.pl w zakładce Budżet obywatelski.

Tabela XV.10. Realizacja zadań ogólnomiejskich wybranych w ramach budżetu obywatelskiego w 2016 roku¹

Projekt	Koszt (w PLN)	Data realizacji	Stan realizacji
<i>Skrzydła Krakowa</i>	1 081 000	2017–2018	Ogłoszenie otwartego konkursu ofert na realizację zadania
<i>Zamieszkać obok parku</i>	2 550 000	2017–2018	Ogłoszenie zamówienia publicznego na opracowanie projektu wraz z uzyskaniem stosownych zezwoleń (I kwartał 2017)
Pierwszy wodny plac zabaw w parku im. dr. H. Jordana	2 550 000	2017–2018	Ogłoszenie zamówienia publicznego na opracowanie projektu wraz z uzyskaniem stosownych zezwoleń (I kwartał 2017)
<i>Łączymy Parki Krakowa – z Dzielnicy I, IV, V i VII do Ojcowa</i>	946 000	2017	Kompletowanie warunków technicznych
<i>Bezpieczne kąpielisko</i>	166 000	2017	Ogłoszenie zamówienia publicznego na opracowanie dokumentacji projektowej wraz z uzyskaniem stosownych pozwoleń (I kwartał 2017). Odrębnym zamówieniem, w trybie zapytania ofertowego, zostanie zakupiony i dostarczony defibrylator i torba R1
<i>Nowa Huta Przyszłości – rewitalizacja zalewu Nowohuckiego</i>	145 000	2017	Ogłoszenie zamówienia publicznego na opracowanie projektu wraz z uzyskaniem stosownych zezwoleń (I kwartał 2017)

Projekt	Koszt (w PLN)	Data realizacji	Stan realizacji
<i>I Ty możesz zostać Mistrzem – Muaythai przeciw narkotykom</i>	285 670	2017	Ustalanie sposobu realizacji zadania
Przedłużenie ścieżki rowerowej wzdłuż al. Solidarności	440 000	2017	Kompletowanie warunków technicznych
Weekendowe kino letnie na Bulwarach Wiślanych	163 000	2017	b.d.
Trening samoobrony i asertywności dla dziewcząt	35 000	2017	Opracowanie dokumentacji na potrzeby zamówienia publicznego na prowadzenie zajęć i usługę cateringową oraz zwrócenie się do placówek oświatowych w sprawie promocji i rekrutacji do projektu. Opracowanie harmonogramu zajęć. Planowany termin realizacji zadania: II i IV kwartał 2017
Komfortowe poczekalnie w szpitalach i składane łóżko-fotele	60 000	2017	Zawarcie umowy w sprawie udzielenia dotacji dla szpitala (13 lutego). Ogłoszenie przetargu na realizację zadania przez szpital (marzec/kwiecień 2017)
Cmentarz Grębałów ul. Darwina – wykonanie nakładki asfaltowej	40 000	2017	Przewidywany termin realizacji zadania (II-III kwartał 2017)
Fantastyczne kino plenerowe przy ul. Krupniczej	32 370	2017	b.d.

¹ według informacji przesłanych przez realizatorów do MOWIS (stan z 7 marca 2017 roku)

Źródło: Biuro Miejski Ośrodek Wspierania Inicjatyw Społecznych UMK

XV.3. Miejskie jednostki organizacyjne

Tabela XV.11. Miejskie jednostki organizacyjne – według formy organizacyjno-prawnej w 2016 roku

Forma organizacyjno-prawna	Nazwa/Rodzaj jednostki	Liczba
Jednostki budżetowe	Urząd Miasta Krakowa	1
	Zarząd Infrastruktury Komunalnej i Transportu	1
	Zarząd Infrastruktury Sportowej	1
	Zarząd Budynków Komunalnych	1
	Zarząd Zieleni Miejskiej	1
	Przedszkola	109
	Szkoły podstawowe	69
	Gimnazja	20
	Zespoły szkolno-przedszkolne	10
	Zespoły szkół sportowych	3
	Zespoły szkół ogólnokształcących	21
	Zespoły szkół integracyjnych	7
	Licea ogólnokształcące – samodzielne	15
	Zespoły szkół zawodowych	24
	Centra kształcenia	2
	Szkoły muzyczne	3
	Zespoły szkół specjalnych	7
	Specjalne ośrodki szkolno-wychowawcze	8
	Zespół placówek resocjalizacyjno-socjoterapeutycznych (4 placówki)	1
	Poradnie psychologiczno-pedagogiczne	8

Jednostki budżetowe	Bursy szkół ponadpodstawowych	3
	Szkolne schronisko młodzieżowe	1
	Placówki sportowo-rekreacyjne	3
	Młodzieżowe domy kultury	11
	Zespół Ekonomiki Oświaty	1
	MOPS i pomoc społeczna	20
	Żłobki	22
	Straż Miejska	1
	Miejskie Centrum Profilaktyki Uzależnień	1
Ogółem jednostek budżetowych		375
Zakłady budżetowe	Zarząd Cmentarzy Komunalnych	1
Ogółem zakładów budżetowych		1
Instytucje kultury	Teatry	8
	Domy i ośrodki kultury	9
	Biblioteki	4
	Instytucje muzyczne	2
	Muzea, galerie	7
	Krakowskie Biuro Festiwalowe	1
Ogółem instytucji kultury		31

Źródło: Wydział Organizacji i Nadzoru UMK

XV.4. Spółki miejskie, spółki i fundacje z udziałem Gminy Miejskiej Kraków

Tabela XV.12. Jednoosobowe spółki Gminy Miejskiej Kraków (stan na 31 grudnia 2016 roku)

	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 oraz 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, prowadzenie parkingu w systemie Park&Ride
Miejska Infrastruktura sp. z o.o.	Prowadzenie strefy płatnego parkowania, realizacja Programu obsługi parkingowej dla Miasta Krakowa
Trasa Łągiewnicka SA	Zarządzanie nieruchomościami wykonywane na zlecenie, realizacja projektów budowlanych związanych ze wznoszeniem budynków

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 2016 roku znajdują się w rozdziale XIV Majątek i budżet miasta.

Tabela XV.13. Spółki, w których Gmina Miejska Kraków posiadała udziały w 2016 roku

Nazwa spółki	Główny przedmiot działalności	Udział GMK (w %)
Spółki z większościowym udziałem Gminy Miejskiej Kraków		
Kraków Nowa Huta Przyszłości SA w organizacji	Kupno i sprzedaż nieruchomości na własny rachunek	96,81
Spółki z mniejszościowym udziałem Gminy Miejskiej Kraków		
Krakowska Agencja Rozwoju Turystyki SA w likwidacji	Nie prowadzi już działalności gospodarczej	46,51
Miejski Klub Sportowy Cracovia SSA	Prowadzenie działalności sportowej	33,64
Krakowskie Centrum Komunikacyjne sp. z o.o. w likwidacji	Nie prowadzi już działalności gospodarczej	33,33
Małopolska Agencja Energii i Środowiska sp. z o.o. w upadłości likwidacyjnej	Działalność w sferze użyteczności publicznej na rzecz poszanowania i ochrony energii	24,49
Towarzystwo Budownictwa Społecznego KRAK-SYSTEM SA	Budowanie i nabywanie domów mieszkalnych oraz ich eksploatacja na zasadach najmu	17,01
Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków-Balice sp. z o.o.	Rozbudowa, modernizacja i eksploatacja lotniska	1,04
CONCORDE INVESTISSEMENT SA	Doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania	0,196
Krakowski Park Technologiczny sp. z o.o.	Zarządzanie specjalną strefą ekonomiczną	0,44
Agencja Rozwoju Gospodarczego Kraków – Wschód sp. z o.o.	Zagospodarowanie Obszaru Strategicznego Kraków – Wschód	0,20
ZMK Kraków SA w likwidacji	Nie prowadzi już działalności gospodarczej	0,11
Len SA w likwidacji	Nie prowadzi już działalności gospodarczej	<0,01

Źródło: Wydział Skarbu UMK

Tabela XV.14. Fundacje z wkładem Gminy Miejskiej Kraków w 2016 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 płażowskiego obozu jako miejsca pamięci narodowej	2 000
Fundacja Promocji Kultury Krakowa	Szeroko pojęta promocja Krakowa – kultury, nauki i sztuki, jak również jego historii, tradycji i obyczajów	10 000

Źródło: Wydział Skarbu UMK

XV.5. Przynależność Krakowa do krajowych i regionalnych organizacji samorządowych

Tabela XV.15. Wykaz organizacji krajowych, do których należał Kraków w 2016 roku

Organizacja	Wysokość składki członkowskiej w 2016 roku (w PLN)
Organizacje wspierające legislacyjnie samorząd	
Unia Metropolii Polskich	127 000
Związek Miast Polskich	155 740
Organizacje o charakterze turystycznym	
Związek Gmin Jurajskich	46 079
Małopolska Organizacja Turystyczna	1 450 000
Stowarzyszenie Lokalna Organizacja Turystyczna „Liga Polskich Miast i Miejsc UNESCO”	10 000
Organizacje o charakterze regionalnym	
Stowarzyszenie Gmin i Powiatów Małopolski	104 952
Stowarzyszenie Metropolia Krakowska	- ¹
Inne organizacje	
Stowarzyszenie Zdrowych Miast Polskich	7 500
Stowarzyszenie Gmin Uzdrowiskowych RP	7 560

¹ 2016 rok był okresem bezskładkowym

Źródło: Kancelaria Prezydenta UMK

Szczegółowe informacje na temat działalności organizacji krajowych, do których należy Kraków, znajdują się

na stronie: www.krakow.pl w części Samorząd/Współpraca krajowa.

XV.6. Współpraca międzynarodowa

Informacje na temat kontaktów międzynarodowych Krakowa w 2016 roku znaleźć można na stronie internetowej

www.krakow.pl w zakładce Współpraca międzynarodowa.

Kraków miał podpisane umowy o współpracy z 4 miastami bliźniaczymi i 21 miastami partnerskimi

XV.6.1. Współpraca Krakowa z miastami bliźniaczymi

Miasta Bliźniacze Krakowa to: Kijów, Leuven, Mediolan i Norymberga. Do najważniejszych wydarzeń zorganizowanych z tymi miastami były projekty zrealizowane z:

- Kijowem (Ukraina)
 - Wizyta w Krakowie Doradcy Mera Miasta Kijowa ds. Inwestycyjnych Mykoły Drużko w sprawie możliwości współpracy miast w ramach

wspólnych grantów na realizację ważnych dla stolicy Ukrainy projektów. Poruszane były także zagadnienia dotyczące: administracji, wdrażania i funkcjonowania Zintegrowanego Systemu Zarządzania w Krakowie, inwestycji, rozwoju przedsiębiorczości, rozwiązań w zakresie m.in. gospodarki niskoemisyjnej, transportu czy struktury zarządzania miejskimi spółkami i przedsiębiorstwami komunalnymi (19-22 kwietnia)

- Podpisanie porozumienia o współpracy krakowskiej Straży Miejskiej ze Stowarzyszeniem Obywatelskich Formacji Ukrainy ds. Ochrony Porządku Publicznego i Granic Państwa. Porozumienie to jeden z elementów międzynarodowego projektu *Ukraina-Polska*, realizowanego przez Międzynarodową Misję Dyplomatyczną „Europejska Ukraina” i Generalne Przedstawicielstwo Misji w Polsce (13 kwietnia)

- Norymbergą (Niemcy):
 - Obchody jubileuszu 20-lecia Domu Krakowskiego w Norymberdze i Domu Norymberskiego w Krakowie – z tej okazji została przygotowana specjalna publikacja rocznicowa w języku polskim i niemieckim, odbyły się koncerty, wystawy, festyny dla mieszkańców, a także oficjalne wizyty z udziałem prezydentów obu miast (18 czerwca, 9 lipca)
 - Dom Krakowski w Norymberdze – zrealizowano tam 30 imprez/wydarzeń kulturalnych. Oprócz wspomnianych wydarzeń jubileuszowych były to m.in.: 11. *Tydzień Filmu Polskiego* w Norymberdze, jesienne prezentacje polskiej i krakowskiej sceny muzycznej (festiwal muzyczny *PolenAllergie*), audycje radiowe dotyczące polskiej i krakowskiej sceny muzycznej w lokalnym Radiu Z oraz warsztaty dla dzieci

XV.6.2. Współpraca Krakowa z miastami partnerskimi

Miasta partnerskie to: Bordeaux, Bratysława, Budapeszt, Cusco, Edynburg, Fez, Florencja, Frankfurt nad Menem, Göteborg, Innsbruck, Lipsk, Lwów, Orlean, Pecs, Rochester, Rzym, San Francisco, Sankt Petersburg, Solura, Tbilisi, Wilno.

Do najważniejszych, podjętych w 2016 roku, należą przedsięwzięcia zrealizowane z:

- Budapesztem (Węgry)
 - Oficjalna wizyta Prezydenta Krakowa Jacka Majchrowskiego w Budapeszcie – spotkanie z Burmistrzem Budapesztu Istvánem Tárlosem w sprawie dalszej współpracy pomiędzy miastami, wizyta w Parlamencie Węgierskim oraz udział w obchodach Dnia Przyjaźni Polsko-Węgierskiej (17-19 marca)
- Frankfurtem nad Menem (Niemcy)
 - Obchody 25-lecia partnerstwa Frankfurtu i Krakowa (w realizacji części imprez uczestniczyło Koło Przyjaciół Frankfurt – Kraków). W programie obchodów znalazły się koncerty, wystawy, warsztaty szopkarskie prowadzone przez Andrzeja Malika oraz koncert kolęd
- Wizyta we Frankfurcie delegacji krakowskiej, z udziałem Zastępcy Prezydenta Andrzeja Kuliga i Pełnomocnik Prezydenta Marzeny Paszkot – poznanie projektów realizowanych we Frankfurcie w ramach programu wczesnej pomocy i wsparcia dziecka, od narodzin do osiągnięcia wieku szkolnego (czerwiec)
- Wizyta w Krakowie delegacji Urzędu Miasta Frankfurtu w sprawie informatyki i e-administracji (czerwiec)
- Innsbruckiem (Austria)
 - Kontynuacja wymiany uczniowskiej – wyjazd dwóch uczennic z krakowskiego Zespołu Szkół Gastronomicznych nr 1 na roczne stypendium do Szkoły Villa Blanka w Innsbrucku
- Lipskiem (Niemcy)
 - Recital organowy prof. Ulricha Böhme z Lipska w kościele oo. Dominikanów podczas XI Dni Muzyki Feliksa Mendelssohna w Krakowie – wydanie finansowane przez UM Lipska (10 maja)

- Udział delegacji UMK w uroczystości w ratuszu lipskim z okazji 25-lecia traktatu polsko-niemieckiego z udziałem Nadburmistrza Burkharda Junga i Ambasady RP w Berlinie, rozmowy na temat dalszej współpracy m.in. w sprawie transportu rowerowego, trójstronnych projektów z Ukrainą, współpracy szkół (12 maja)
- Lwowem (Ukraina)
 - Krakowski Weekend Literacki we Lwowie – poeci i artyści związani z Krakowem: Jan Polkowski, Adam Ziemianin, Agnieszka Chrzanowska z zespołem, zabrali mieszkańców Lwowa w literacką podróż po naszym mieście (1 października)
 - I Polsko-Ukraińska Konferencja Medyczna *Choroby serca i naczyń* zorganizowana w Krakowskim Szpitalu Specjalistycznym im. Jana Pawła II. Wydarzenie zostało objęte Patronatem Honorowym m.in. Prezydenta Miasta Krakowa Jacka Majchrowskiego i Konsula Generalnego Ukrainy w Krakowie Oleha Mandiuka (22 kwietnia)
 - Wizyty delegacji Lwowa z Pierwszym Zastępcą Mera Miasta Viktorem Pushkarovem, spotkania z kierownictwem MPO (12, 20 października)
- Pecsem (Węgry)
 - Oficjalna wizyta Prezydenta Krakowa Jacka Majchrowskiego w Peczu – spotkanie z Burmistrzem Zsoltem Pávą na temat wspólnych projektów, wizyta w Centrum Kódaly oraz w Centrum Kulturowym Zsolnay – jednej z najnowocześniejszych sal koncertowych i konferencyjnych na Węgrzech, powstałej na przemysłowych terenach fabryki ceramiki. Produkty fabryki Zsolnay będą w 2017 roku prezentowane w Krakowie przez Międzynarodowe Centrum Kultury (15-17 marca)
- Rzymem (Włochy)
 - Wizyta w Rzymie Prezydenta Miasta Krakowa Jacka Majchrowskiego – inauguracja wystawy prac z kolekcji MOCAK-u w Narodowym Muzeum Sztuki XXI-ego wieku w Rzymie MAXXI Museo oraz spotkanie z Ambasadorem Rzeczypospolitej Polskiej w Rzymie Tomaszem Orłowskim w sprawie wspólnych, krakowsko-włoskich, inicjatyw (grudzień)
- Tbilisi (Gruzja)
 - *Noc w bibliotece: Kultura Gruzińska* – przedsięwzięcie na Uniwersytecie Pedagogicznym – występ chóru z Ilia State University z Tbilisi i kurs języka gruzińskiego. Prezydent Miasta Krakowa objął wydarzenie swym honorowym patronatem i ufundował nagrodę dla najlepszego uczestnika warsztatów językowych (26 października)
 - Kolejna edycja kiermaszu charytatywnego *Winter Fair* organizowanego przez stowarzyszenie International Women's Association. Prezydent Miasta Krakowa tradycyjnie wsparł stoisko Ambasady RP przekazując krakowskie fanty: porcelanowego gołąbka – replikę pamiątki wybranej przez Papieża Franciszka podczas Światowych Dni Młodzieży (3 grudnia)
- Wilnem (Litwa)
 - Prezentacja spektaklu ulicznego *Peregrinus* krakowskiego Teatru KTO, w ramach Nocy Kultury w Wilnie, na zaproszenie organizatora Nocy Kultury Instytucji Publicznej „Vilnius Festivals”. Teatr KTO uczestniczył w wileńskim przedsięwzięciu dzięki pomocy Instytutu Polskiego oraz wsparciu finansowemu Miasta Krakowa (19 czerwca)
 - Koncert Orkiestry Kameralnej im. św. Krzysztofa z Wilna, pod batutą Donatasa Katkusa w krakowskim kościele św. Katarzyny Aleksandryjskiej. To wydarzenie odbyło się w ramach wieloletniego projektu *Koncerty w kościołach św. Katarzyny Krakowa i Wilna* (23 września)

XV.6.3. Współpraca z miastami bez formalnych umów o partnerstwie

Mimo braku formalnych umów o partnerstwie, Kraków utrzymuje regularne kontakty z kilkoma miastami zagranicznymi. W 2016 roku zrealizowano kilka ważnych wizyt i projektów z:

- Ołomuńcem (Czechy)
 - Oficjalna wizyta Zastępcy Prezydenta Miasta Krakowa Tadeusza Trzmiela w Ołomuńcu – podpisanie Listu Intencyjnego w sprawie współpracy miast oraz inauguracja wystawy krakowskich artystów związanych z Akademią Sztuk Pięknych (1-3 czerwca)
 - Wizyta delegacji Szkoły Poligraficznej z Ołomuńca na zaproszenie krakowskiego Zespołu Szkół Poligraficzno-Medialnych
- Trondheim (Norwegia)
 - Wizyta w Krakowie rektora i studentek z Miejskiej Szkoły Muzyki i Sztuk Teatralnych w Trondheim (15-17 grudnia)
- Wiedniem (Austria)
 - Spotkanie inauguracyjne działalności Biura Miasta Wiednia w Krakowie pod nowym szyldem Eurocomm-PR (31 maja)
- Udział 2 zawodników-amatorów z Ołomuńca w 3. PZU Cracovia Półmaratonie Królewskim. Ich pobyt w naszym mieście oraz udział w półmaratonie był finansowany przez Zarząd Infrastruktury Sportowej w Krakowie (16 października)

XV.6.4. Przynależność Krakowa do organizacji międzynarodowych

Tabela XV.16. Przynależność Krakowa do organizacji międzynarodowych w 2016 roku

Nazwa organizacji	Wysokość składki w 2016 roku
Liga Miast Historycznych	100 USD (407,67 PLN)
Organizacja Miast Dziedzictwa Światowego	4 000 USD (16 306,80 PLN)
Komitet Narodowy Rady Ochrony Zabytków „ICOMOS”	3 000 PLN
Marketing Miast Europejskich (European Cities Marketing – ECM)	2 200 EUR (19 928,25 PLN)
Międzynarodowy Związek Hanzy	–
Sieć Miast Europejskich <i>Miasta Dzieciom</i>	–
Stowarzyszenie Europejskich Miast Kultury Roku 2000 ¹	–
Międzynarodowe Stowarzyszenie Konferencji i Kongresów ICCA (International Congress and Convention Association)	2 879 EUR (12 993,22 PLN)
Międzynarodowa Sieć Miast Pisarzy Uchodźców ICORN (International Cities of Refuge Network)	16 520 NOK (8 913,10 PLN)

¹ członkostwo formalne; organizacja nie przejawia żadnej aktywności

Źródło: Kancelaria Prezydenta UMK

XV.6.5. Organizacja wydarzeń o charakterze międzynarodowym

Zrealizowano 84 projekty przy udziale partnerów krajowych i zagranicznych, takich jak m.in.:

- Wydarzenia z udziałem przedstawicieli miast partnerskich
- Obchody 25. rocznicy podpisania przełomowego *Traktatu o dobrym sąsiedztwie i przyjaznej współpracy* między Polską a Niemcami. Samorząd województwa małopolskiego i Konsulat Generalny Niemiec w Krakowie zorganizowały z tej

- okazji uroczystość, w której udział wzięli również przedstawiciele niemieckich miast partnerskich Krakowa: Lipska, Norymbergi i Frankfurtu nad Menem (czerwiec)
- Projekt *Polsko-niemiecko-ukraińska samorządowa Inicjatywa PPP*. Celem projektu, dofinansowanego przez Fundację Współpracy Polsko-Niemieckiej, było podnoszenie kompetencji samorządowców oraz wymiana doświadczeń w zakresie partnerstwa publiczno-prywatnego między miastami partnerskimi: Krakowem, Norymbergą i Lwowem. Jednym z wydarzeń projektu była sesja samorządowa w Krakowie z udziałem przedstawicieli Norymbergi (m.in. Skarbnika Miasta Norymbergi oraz przedstawiciela Bawarskiego Ministerstwa Spraw Wewnętrznych, Budownictwa i Transportu), Prezydenta J. Majchrowskiego, konsuli Niemiec i Ukrainy oraz gości ze Lwowa (19 października)
- Seminarium polsko-francuskie na temat jakości powietrza zorganizowane przy dużym wsparciu ze strony Konsulatu Generalnego Francji oraz Ambasady Francji, z udziałem ekspertów z Paryża i Bordeaux (6 października)
- Międzynarodowa konferencja *W trosce o seniorów naszych miast* z udziałem przedstawicieli: Bratysławy, Edynburga, Frankfurtu n/Menem, Lipska, Ołomuńca, Trondheim i Wiednia (7-8 listopada)
- Polsko-niemiecka konferencja na temat partnerstw samorządowych z okazji 25-lecia traktatu polsko-niemieckiego, zorganizowana w MSZ w Berlinie; udział wzięli m.in. Zastępca Prezydenta Miasta Krakowa Tadeusz Trzmiel oraz Pani Silvie Preußer z UM Norymbergi. Wypowiadali się oni na temat partnerstwa Norymbergi i Krakowa (16 listopada)
- Inne wydarzenia
 - współpraca przy organizacji:
 - » Festiwalu Tajskiego w Krakowie
 - » międzynarodowej konferencji *Uniwersalizm Pracy Ludzkiej*
 - » Święta ulicy Stolarskiej
 - » inauguracji Mistrzostw Świata Juniorów w Kajakarstwie Slalomowym
 - » inauguracji Konferencji DAB+ Polskiego Radia
 - » konferencji *Po szczycie NATO w Warszawie*
 - » konferencji *Polsko-Francuskie Dni Prawnicze*
 - » konferencji PEM
 - » Europejskiego Kongresu Mobilności Pracy
 - » odsłonięcia tablicy pamiątkowej upamiętniającej solidarność polsko-węgierską podczas rewolucji 1956 roku
 - » udziału Lwowa i Kijowa w krakowskich Targach Wielkanocnych
 - » międzynarodowej sesji naukowej Wydziału Prawa i Administracji UJ z okazji rocznicy śmierci prof. S. Płazy
- współpraca przy realizacji
 - » projektu *Mosty między Miastami*
 - » projektu *Podarujmy Lato dzieciom ze Wschodu*
 - » Polsko-Koreańskiego Festiwalu Kultury
- udział w obchodach i wydarzeniach
 - » 600. rocznicy śmierci Anny Cylejskiej
 - » Święta Miasta Tbilisi
 - » Konferencji regionalnej miast Europy Środkowej i Wschodniej OWHC w Zamościu
 - » IV Międzynarodowym Kongresie *St. Petersburg i Świat Słowiański*
 - » spotkaniu przedstawicieli Krakowa w Moskiewskim Forum Urbanistycznym 2016
 - » uroczystości w Lipsku z okazji 25-lecia traktatu polsko-niemieckiego
- przygotowanie konkursu internetowego *Lwów dla zakochanych*
- realizacja młodzieżowego projektu edukacyjnego OWHC
- przygotowanie wizyty oficjalnej delegacji Krakowa w Norymberdze w ramach obchodów 20-lecia Domu Krakowskiego w Norymberdze i Domu Norymberskiego w Krakowie
- przygotowanie oraz obsługa jubileuszowych obrad

Polskiego Towarzystwa Schronisk Młodzieżowych w związku z 90-leciem ruchu schronisk młodzieżowych w Polsce

- Wizyty gości zagranicznych w Krakowie – zorganizowano 121 wizyt, m.in.:
 - wizyty przedstawicieli placówek dyplomatycznych i konsularnych, w tym m.in.: tradycyjne spotkanie noworoczne z korpusem konsularnym akredytowanym w Krakowie
 - wizyty ambasadorów i przedstawicieli ambasad: Niderlandów, Finlandii, Kanady, Francji, Wenezueli, Słowenii, Singapuru, Chorwacji, Meksyku i Macedonii, Sri Lanki, Ukrainy, Węgier, Republiki Białorusi
 - wizyty konsulów: Konsula Generalnego Ukrainy, nowego Konsula Generalnego Niemiec, Francji, nowego Konsula Honorowego Kazachstanu i Włoch, nowego Konsula Honorowego Polski w Quito
- Wizyty przedstawicieli rządów oraz instytucji unijnych, w tym m.in.: Ministra Handlu i Rozwoju Finlandii, Senatu Malezji, Parlamentu chińskiego, Światowego Komitetu UNESCO, Delegacji parlamentarno-ministerialnej z Czech, Komisji Rozwoju Regionalnego z Korei
- Wizyty przedstawicieli miast i organizacji zagranicznych, w tym m.in.: grupy stypendystów UNESCO, przedstawicieli Organizacji Miast i Dziedzictwa Narodowego (OWHC), przedstawicieli sieci europejskich Komitetów Narodowych ds. UNESCO, rektorów europejskich konferencji EUNIS, delegacji z Leuven (członkowie grupy Mannen 1974), burmistrzów miast słowackich regionu małoparkackiego, grupy sekretarzy miast belgijskich, byłych samorządowców z prowincji Brabancji Flamandzkiej, delegacji oficjalnej prowincji Hainan, przedstawicieli Sieci Miast Festiwalowych, burmistrza Pafos, delegacji ze Splitu z wiceburmistrzem miasta na czele, uczestniczek Światowego Szczytu Kobiet, samorządowców z Ukrainy w ramach programu *School of Mayors*, przedstawicieli Sieci Miast Festiwalowych, urzędników bawarskich, delegacji ze szkoły poligraficznej w Ołomuńcu, delegacji z Utrechtu, Burmistrza Dystryktu Jung-gu (Seul), delegacji oficjalnej prowincji Hainan
- Wizyty środowisk młodzieżowych i naukowych: studentów z Niemiec, nauczycieli muzyki z Solury, grupy studentów administracji z Budapesztu, uczniów szkoły w Palermo (Sycylia) oraz młodzieży z XIII LO, studentów z Mołdawii, Rosji, Ukrainy i Białorusi (Fundacja Dobra Wola), uczniów XIII LO i uczniów z Weroni, młodzieży licealnej z Fontainebleau, delegacji norweskiej oraz Ministerstwa Zdrowia, Operatora Programu PL07 *Poprawa i lepsze dostosowanie ochrony zdrowia do trendów demograficzno-epidemiologicznych* oraz PL13 *Ograniczenie społecznych nierówności w zdrowiu* finansowanych z tzw. funduszy norweskich, grupy zagranicznych studentów programu Erasmus, pedagogów z Niemiec i Włoch, młodzieży francuskiej z Saint Laurent sur Sevre, młodzieży z Anzio
- Wizyty przedstawicieli środowisk biznesu, kultury, sportu i innych: organizatorów i uczestników Mistrzostw Europy w Piłce Ręcznej, przedstawicieli Polskiego i Europejskiego Komitetu Olimpijskiego, delegacji z Międzynarodowego Komitetu Olimpijskiego, polityków SPD z Xanten (Niemcy), Pablo Domeyko – wnuka Ignacego Domeyko i dziennikarzy telewizji chilijskiej, tzw. staffersów – doradców Kongresu USA, pary zwycięzców konkursu internetowego *Kraków dla Zakochanych* organizowanego we współpracy z Wydziałem Promocji Miasta Lwów, mieszkańców Norymbergi, pielgrzymów na Światowe Dni Młodzieży z Lomity USA, uczestników Letniej Szkoły Wyszehradzkiej, przedstawicieli delegacji meksykańskiej – uczestników pierwszego polsko-meksykańskiego spotkania biznesowego, przewodniczącej Związku Krakowian w Izraelu, prezesa Światowego Forum Uniwersytetów Trzeciego Wieku, przedstawicieli szwedzkiej organizacji związków zawodowych pracowników umysłowych ARF–TCO, grupy Koła Przyjaciół Frankfurt – Kraków
- Wyjazdy zagraniczne Prezydenta Miasta Krakowa, Zastępców, Pełnomocników i Doradców – w 2016 roku zorganizowano 15 wyjazdów zagranicznych. Były to wyjazdy m.in. do:
 - Norymbergi – wizyta w spalarni śmieci oraz udział w uroczystościach jubileuszowych 20-lecia otwarcia Domu Krakowskiego w Norymberdze

- Cannes – udział w targach nieruchomości i inwestycji MIPIM 2016
- Budapesztu, Pecs – spotkania z przedstawicielami władz samorządowych
- Paryża – promocja Krakowa na francuskim rynku inwestycyjnym podczas konferencji *Polska – twój partner w dziedzinie outsourcingu*
- Frankfurtu nad Menem – udział w wyjeździe studyjnym w ramach realizacji porozumienia pomiędzy Krakowem a Frankfurtem w dziedzinie pomocy społecznej
- Ołomuńca – podpisanie listu intencyjnego o współpracy pomiędzy Krakowem a Ołomuńcem
- Berlina – udział w międzynarodowych Targach Technologii Transportu InnoTrans Berlin 2016 oraz w konferencji organizowanej z okazji jubileuszu 25-lecia podpisania polsko-niemieckiego traktatu o dobrym sąsiedztwie i przyjaznej współpracy
- Rzymu – udział w inauguracji wystawy prac z kolekcji Krakowskiego Muzeum Sztuki Współczesnej MOCAK
- W ramach współpracy ze środowiskami polonijnymi zrealizowano m.in.: kolejną wizytę przedstawicieli Polonii w ramach akcji Wielkanoc w Polsce, spotkanie z Prezesem Stowarzyszenia Domu Polonii w Charkowie p. Aleksandrem Giedroyciem, przygotowanie i obsługę wizyty polonijnej Towarzystwa Kultury Polskiej Ziemi Lwowskiej, przekazanie paczki świątecznej dla Polonii we Lwowie

XV.7. Współpraca Krakowa z organizacjami pozarządowymi (NGO) i rozwój społeczeństwa obywatelskiego

Partnerem organizacji pozarządowych jest Biuro Miejski Ośrodek Wspierania Inicjatyw Społecznych, a w nim m.in. Referat ds. Partycypacji Społecznej i Współpracy z Organizacjami Pozarządowymi. MOWIS koordynuje współpracę Miasta z organizacjami pozarządowymi, wspiera III sektor i współpracuje z jego przedstawicielami, udostępnia biura i sale szkoleniowe na potrzeby społecznych projektów NGO, organizuje

otwarte konkursy ofert dla NGOs, przystępuje do projektów partnerskich z NGOs, prowadzi miejski portal dla organizacji pozarządowych www.ngo.krakow.pl, realizuje konsultacje z organizacjami dialogu, w tym z Krakowską Radą Działalności Pożytku Publicznego i Komisjami Dialogu Obywatelskiego. W sferze partycypacji wdraża budżet obywatelski oraz inicjatywę lokalną w Krakowie.

Na terenie Gminy Miejskiej Kraków zarejestrowanych było 4 580 organizacji pozarządowych (NGO)

Tabela XV.17. Współpraca finansowa Gminy Miejskiej Kraków z NGO w latach 2014–2016

	2014	2015	2016
Liczba NGO zarejestrowanych na terenie Gminy Miejskiej Kraków	4 607	4 879	4 580
Liczba ofert złożonych przez podmioty	930	969	1 164
Liczba zawartych umów i aneksów do umów wieloletnich	606	789	956
Liczba osób, które były adresatami działań publicznych ujętych w programie współpracy	1 976 482	2 252 143	2 720 692

	2014	2015	2016
Środki (dotacje) przeznaczone na zlecenie realizacji zadań publicznych (w PLN)	60 629 230	66 391 308	83 999 271
Środki (dotacje) rozliczone po zrealizowaniu zadań publicznych na podstawie zawartych umów dotacyjnych (w PLN)	59 429 902	65 887 565	82 672 243

Źródło: Biuro Miejski Ośrodek Wspierania Inicjatyw Społecznych UMK

Kwota dotacji przeznaczonych na realizację zadań publicznych w 2016 roku była wyższa w stosunku do poprzedniego roku o 17,6 mln PLN, tj. o 26,5%

Tabela XV.18. Współpraca pozafinansowa Gminy Miejskiej Kraków z organizacjami pozarządowymi w latach 2014–2016

	2014	2015	2016
Liczba projektów aktów prawa miejscowego poddanych konsultacjom ¹	18	11	22
Liczba organizacji pozarządowych biorących udział w konsultacjach ¹	43	28	7
Liczba wniosków, opinii, uchwał i rekomendacji Krakowskiej Rady Działalności Pożytku Publicznego	33	19	27
Liczba Komisji Dialogu Obywatelskiego powołanych w UMK	2	1	2
Liczba Komisji Dialogu Obywatelskiego funkcjonujących w UMK	5	6	8
Liczba organizacji pozarządowych działających w funkcjonujących w UMK Komisjach Dialogu Obywatelskiego	65	81	112
Liczba stowarzyszeń zwykłych (zarejestrowanych/przerejestrowanych) w ewidencji Prezydenta Miasta Krakowa	376	431	414
Liczba udzielonych konsultacji w zakresie prowadzonego nadzoru	722	652	471

¹ w trybie uchwały RMK nr XII/135/11 z 13 kwietnia 2011 roku

Źródło: Biuro Miejski Ośrodek Wspierania Inicjatyw Społecznych UMK

XV.8. Promocja Krakowa

XV.8.1. Promocja gospodarcza

Promocją gospodarczą oraz współpracą z inwestorami zajmuje się Centrum Obsługi Inwestora (COI) działające w Wydziale Rozwoju Miasta UMK.

Aktualna oferta Centrum Obsługi Inwestora jest dostępna na stronie internetowej www.krakow.pl w zakładce Biznes.

Organizacja i udział Krakowa w targach inwestycyjnych

- Międzynarodowe Targi Inwestycji i Nieruchomości MIPIM w Cannes (15–18 marca)
Główne działania promocyjne Krakowa na targach skupione były na wielkich projektach strategicz-

nych: Kraków – Nowe Miasto, Kraków – Balice oraz Kraków – Nowa Huta Przyszłości. Celem promocji Krakowa na targach MIPIM jest przede wszystkim kreowanie w środowisku biznesowym mocnej, sta-

bilnej i konkurencyjnej marki miasta jako miejsca atrakcyjnego inwestycyjnie.

Jak co roku, podczas targów prezentowana była miejska oferta inwestycyjna. Miasto przedstawiło m.in. oferty dotyczące:

- budowy ośrodków sportowych (Centrum sportu i rekreacji przy ul. F. Eisenberga)
- adaptacji fortów (m.in. nr 48 a „Mistrzejowice”, nr 50 „Prokocim”)
- zabudowy komercyjnej (m.in. działki przy ul. Czyżówka, ul. E. Radzikowskiego, ul. Powstańców)
- wielkich projektów strategicznych, w tym Kraków – Nowe Miasto z możliwością – zgodnie ze *Studium Uwarunkowań i Kierunków Zagospodarowania* – realizacji zabudowy wysokościowej

Kraków przyjmował gości na własnym, niemal 60-metrowym stoisku w prestiżowej części wystawowej Palais de Festivals – Riviera Hall. Delegacja, z Elżbietą Koterbą Zastępcą Prezydenta Miasta Krakowa ds. Rozwoju Miasta, odbyła 67 spotkań biznesowych, a wśród nich, m.in. z firmami:

- Crystal Lagoons w sprawie inwestycji w Przylasku Rusieckim
- Arizona Asset Management na temat rynku hotelowego
- SUD w sprawie projektu Kraków – Nowe Miasto
- Bouygues Immobilier w sprawie projektu Kraków – Nowa Huta Przyszłości oraz realizacji inwestycji transportowych, w tym metra
- IZKA Reit w sprawie rozwoju powierzchni biurowej i mieszkaniowej

Podczas targów miały miejsce także liczne wizyty kurtuazyjne, w tym spotkanie z delegacją Frankfurtu, na czele z Peterem Feldmanem, prezydentem tego miasta partnerskiego Krakowa, wizyta przedsta-

wiciela Malmö Tomasa Peterssona oraz spotkania z przedstawicielami innych miast polskich, obecnych na targach MIPIM: Warszawy, Poznania czy Katowic.

- Międzynarodowe Targi Nieruchomości Inwestycyjnych Expo Real w Monachium (4-6 października)
Miejska oferta inwestycyjna prezentowana była na własnym, 81-metrowym stoisku wystawienniczym w bezpośrednim sąsiedztwie stoisk polskich miast i regionów. Przedstawiciele Krakowa odbyli wiele oficjalnych spotkań oraz 71 rozmów z osobami zainteresowanymi zakupem nieruchomości, rozpoczęciem działalności inwestycyjnej lub poznaniem ogólnego klimatu inwestycyjnego w mieście. Dodatkowo w trakcie targów miały miejsce kurtuazyjne wizyty reprezentantów zaprzyjaźnionych miast i regionów oraz przedstawicieli mediów.

Priorytetem prezentacji Krakowa była kwestia tworzenia obszarów atrakcyjnych inwestycyjnie: nowoczesnych, a jednocześnie przyjaznych i obfitujących w tereny zielone. Dominowały w niej wielkie projekty: Kraków – Nowa Huta Przyszłości, Kraków Airport oraz strefa budynków wysokich Kraków – Nowe Miasto w Płaszowie-Rybitwach. Odwiedzający krakowskie stoisko mogli zapoznać się także z kilkunastoma propozycjami inwestycyjnymi, m.in. z ofertami działek przeznaczonych pod zabudowę usługową, adaptacji zabytkowych fortów oraz projektów do realizacji w formule partnerstwa publiczno-prywatnego (PPP), takich jak budowa ośrodków rekreacyjno-sportowych.

Podczas targów Expo Real przedstawiciel miasta wziął udział w panelu dyskusyjnym *University and Hospital Expansion: new anchors for city development*, przedstawiając Kraków jako miasto z dużym potencjałem naukowo-badawczym.

Prezentacje gospodarcze krajowe i zagraniczne, konferencje, roadshows oraz inne wydarzenia związane z kontaktami z inwestorami

- Europejski Kongres Samorządów 2016 (5-6 kwietnia)
2. Europejski Kongres Samorządów odbył się w Centrum Kongresowym ICE Kraków, pod hasłem „Współczesny samorząd – mieszkańcy, współpraca, inno-

wacje”. Kraków był Miastem Gospodarzem i – wraz z Fundacją Instytut Studiów Wschodnich – współorganizatorem tego wydarzenia. W wydarzeniu wzięło udział ponad 1 000 gości: przedstawiciele polskich

i zagranicznych samorządów, administracji państwowej, organizacji pozarządowych, biznesu i środowisk akademickich

- Konferencja w Polskiej Izbie Przemysłowo-Handlowej w Paryżu (19-20 maja)
Kraków, na zaproszenie Polskiej Izby Przemysłowo-Handlowej we Francji, prezentował swój potencjał gospodarczy, zachęcając inwestorów do zainteresowania się wielkimi projektami strategicznymi w naszym mieście. Przedstawiciele Krakowa odbyli cykl spotkań z reprezentantami wiodących francuskich firm: Gray International, Egis, Eiffage, Bouygues, Sud Architectes czy Vinci Construction, zainteresowanych możliwością realizacji przedsięwzięć biznesowych pod Wawelem.

Dodatkową szansą prezentacji potencjału Krakowa była konferencja *Polska – Twój partner w dziedzinie outsourcingu*, organizowana we współpracy z Ambasadą RP i Polską Izbą Handlowo-Przemysłową we Francji. Jej uczestnicy – przedstawiciele blisko 40 firm – mieli okazję do rozmów na temat możliwości dalszego rozwoju w naszym mieście firm z tego sektora

- XXVI Forum Ekonomiczne w Krynicy Zdroju (6-8 września)
Kraków był głównym partnerem XXV Forum Ekonomicznego w Krynicy Zdroju – jednego z najważniejszych polskich wydarzeń gospodarczych. Tegoroczne Forum odbyło się pod hasłem „Europa w obliczu wyzwań – zjednoczeni czy podzieleni?”.

Przedstawiciele Krakowa brali udział w wielu panelach tematycznych. Podczas całego Forum, w Pijalni zaaranżowany został Krakowski Salon Spotkań, w którym odbywały się spotkania przedsiębiorców i dziennikarzy

- Konferencja HR w Centrach Usług Biznesowych i IT (18-19 października)
Kraków wraz firmą AG Test uczestniczył w ogólnopolskim forum, którego uczestnikami byli managerowie i kluczowi specjaliści HR w branży usług biznesowych

i IT. Celem konferencji było poszerzanie wiedzy, wymiana doświadczeń oraz integracja środowiska osób związanych z zarządzaniem zasobami ludzkimi w obecnie najbardziej dynamicznie rozwijającym się sektorze gospodarki – SSC/BPO/ITO

- Krakowskie Forum Nauka-Biznes-Mieszkańcy-Samorząd
Miasto powołało i prowadzi Krakowskie Forum Nauka-Biznes-Mieszkańcy-Samorząd. Celem Forum jest inicjowanie współpracy na linii nauka – biznes – mieszkańcy – samorząd w celu wzmocnienia rozwoju i zwiększenia innowacyjności oraz atrakcyjności Krakowa. Forum to interdyscyplinarne wydarzenie, w skład którego wchodzi przedstawiciele krakowskich szkół wyższych i instytucji naukowych, firm inwestujących w Krakowie, przedstawiciele stowarzyszeń skupiających mieszkańców Krakowa oraz przedstawiciele samorządu terytorialnego.

6 grudnia odbyło się spotkanie Forum *Made in Kraków*. W ramach przyjętej formuły, wspólnie z największym krakowskim stowarzyszeniem, którego działalność skupiona jest na branży usług biznesowych i technologicznych (Aspire – Stowarzyszenie IT i Business Process Services), prowadzono rozmowy na temat najważniejszych czynników wpływających na perspektywy dynamicznego rozwoju Krakowa w nadchodzących latach oraz tzw. kolejnych kroków w procesie zacieśniania współpracy między miastem i biznesem (*Gearing for growth – the co-operation multipliers*)

- Konferencja *Europe after Brexit. Shifts in the Balance of Business* w Londynie (9 listopada)
Konferencja została zorganizowana przez Związek Liderów Sektora Usług Biznesowych (ABSL) i agencję Bloomberg. Konferencja była okazją dla pokazania Krakowa jako miasta atrakcyjnego gospodarczo, szczególnie w obszarze nowoczesnych usług biznesowych. Dzięki udziałowi w wydarzeniu, Kraków miał możliwość wizerunkowego zaistnienia wśród międzynarodowych instytucji finansowych, co w kontekście Brexitu stanowi niezwykle szansę dla rozwoju naszego miasta

XV.8.2. Promocja Krakowa jako ośrodka wiedzy i nauki

- Kontynuacja inicjatywy *inKRRK! Keep on developing* – *Postaw na rozwój* – promującej Kraków jako ośrodek rozwoju kariery zawodowej
- Realizacja programu *Krakowskie Konferencje Naukowe*, w ramach działalności Krakowskiej Rady Konsultacyjnej, poprzez promocję Krakowa jako ośrodka naukowo-akademickiego w czasie międzynarodowych konferencji. Podpisano umowy na promocję Krakowa podczas 56 konferencji naukowych
- Współpraca z Polską Akademią Umiejętności przy internetowym tygodniku „PAUza Akademicka” oraz promocja Krakowa na jego łamach
- Współpraca ze Stowarzyszeniem Architektów Polskich, w celu promocji Krakowa jako ośrodka naukowo-akademickiego, podczas gali przyznania Stypendium Twórczego SARP

XV.8.3. Promocja produkcji filmowej – działalność Krakowskiej Komisji Filmowej

Krakowska Komisja Filmowa – KKF (ang. Krakow Film Commission – KFC) działa w strukturach Krakowskiego Biura Festiwalowego. Wspiera realizację produkcji filmowych: pomaga przy uzyskiwaniu zezwoleń, dostępie do lokacji publicznych na terenie całego regionu oraz przygotowaniu produkcji filmowej na jej wczesnych etapach (baza atrakcyjnych lokacji zdjęciowych, baza specjalistów zajmujących się produkcją filmową). Dodatkowo KKF ma możliwość dofinansowania – za pośrednictwem Regionalnego Funduszu Filmowego – produkcji filmowej zlokalizowanej w Małopolsce. Fundusz powstał dzięki współpracy Urzędu Marszałkowskiego Województwa Małopolskiego i Miasta Kraków, a jego operatorem jest Krakowskie Biuro Festiwalowe. Więcej informacji na temat Krakowskiej Komisji Filmowej znajduje się na stronie internetowej www.film-commission.pl.

W 2016 roku Krakowska Komisja Filmowa

- organizowała:
 - plan zdjęciowy filmu *Denial*
 - plan zdjęciowy filmu *Nigdy już tu nie powrócę*
 - plan zdjęciowy filmu *Wielkie zimno*
 - plan zdjęciowy do programu *Portuguese around the world*
 - plan zdjęciowy do programu dla telewizji Hazzart
 - plan zdjęciowy do programu *2 fur 300*
 - wizytę studyjną amerykańskich location managerów FAM Tour
 - plan zdjęciowy inscenizacji *Hołdu Pruskiego*
 - plan zdjęciowy filmu *Śpij kochanie*
 - plan zdjęciowy serialu *Belle Epoque*
- wzięła udział w spotkaniach, konferencjach, warsztatach i innych wydarzeniach:
 - plan zdjęciowy do programu *The Wind Quest*
 - pokaz filmu *Biesy po latach* (współorganizacja)
 - warsztaty filmowe Torino Film Lab
 - warsztaty DOC LAB POLAND
 - konferencja naukowa *Wajda 90. Uroczysta sesja naukowa z okazji 90. urodzin Andrzeja Wajdy*
 - Festiwal KINOLUB
 - *Krakow Summer Animation Days*
 - premiera filmu *Czerwony kapitan*
 - Małopolskie Studio Debiutów
 - *Film Spring Open*
 - Europejski Dzień Kina Artystycznego
 - *Trzy Korony* Małopolska Nagroda Filmowa
 - warsztaty LIM (Less Is More)
 - przegląd filmów A. Wajdy
 - spacer filmowy śladami animacji
 - premiera filmu *Fale*
 - 16. zjazd Eurimages

Krakowska Komisja Filmowa działa w strukturach Krakowskiego Biura Festiwalowego

XV.8.4. Miejskie kampanie promocyjne

- Kampania informacyjno-promocyjna *Budżet obywatelski Miasta Krakowa*
Celem kampanii było pokazanie mieszkańcom narzędzia umożliwiającego współdecydowanie o wydatkowaniu części środków z lokalnego budżetu. Kampania informacyjno-promocyjna została podzielona na dwa etapy:
 - I tura (realizowana w terminie 1-31 marca) – celem działań promocyjnych było zachęcenie mieszkańców Krakowa do tworzenia projektów i składania wniosków w ramach budżetu obywatelskiego na poziomie ogólnomiejskim i dzielnicowym
 - II tura (realizowana w terminie 1-30 czerwca) – na tym etapie mieszkańcy Krakowa byli zachęceni do brania udziału w głosowaniu. W trakcie kampanii pojawiło się 606 informacji medialnych związanych z budżetem obywatelskim. Akcją reklamowano w telewizji, mediach miejskich (BUS TV), radio, prasie, internecie oraz na citylightach
- Kampania informacyjno-promocyjna *Miasto twojego życia – tu mieszkasz, tu złość PIT*

Celem kampanii było zachęcenie wszystkich osób, które mieszkają, pracują, studiują, żyją w Krakowie, ale rozliczają się z podatku PIT w innych miejscowościach, do wskazania w rocznym zeznaniu podatkowym za 2015 rok, Krakowa jako beneficjenta odprowadzanych przez siebie środków. Kampania składała się z dwóch etapów:

- I tura (1-30 kwietnia)
- II tura: (1-31 października)
- Kampania promocyjna *Kraków. Cradle of Genius* (1 lipca – 31 sierpnia)
Celem tej kampanii wizerunkowej było ukazanie Krakowa jako miejsca, w którym od wieków żyją i tworzą wyjątkowe osobistości, stanowiące wzór i inspirację dla innych. Kampania obejmowała działania wizerunkowe promujące Kraków z okazji Światowych Dni Młodzieży (26-31 lipca), a w szerszym kontekście miała zwrócić uwagę na ofertę turystyczną, kulturalną, edukacyjną i sportową miasta, zachęcając do wyboru Krakowa jako destynacji turystycznej, naukowej, zawodowej oraz życiowej

XV.8.5. Organizacja wydarzeń promocyjnych w Krakowie

- Święto Miasta/Dzień Otwarty Magistratu (4-5 czerwca)
Z okazji Święta Miasta krakowski magistrat – główna siedziba Urzędu Miasta Krakowa – otworzył swoje podwoje dla zwiedzających. Mogli oni zwiedzić gabinety Prezydenta Miasta i Przewodniczącego Rady Miasta oraz obejrzeć dwie wystawy: cyklu zdjęć projektów zrealizowanych w ramach 1. i 2. edycji budżetu obywatelskiego (wzdłuż pawilonu Wyspiańskiego) oraz ekspozycję dokumentów, związanych ze 150. rocznicą odrodzonego krakowskiego samorządu (hol kamienicy). Dzień Otwarty był również okazją do zwiedzenia Tauron Areny Kraków oraz Centrum Kongresowego. Podczas Dnia Otwartego w Sali Portretowej UMK prezentowana była wystawa dotycząca 25-lecia Straży Miejskiej oraz odbyła się akcja promująca projekt *Rodzic Zastępczy – moja praca* zorganizowana przez pracowników MOPS. Koszt realizacji wydarzenia: 188 500 PLN, liczba uczestników: 1 000
- Osobisty Miłosz w fotografii Judyty Papp (lipiec – grudzień)
Judyta Papp to krakowska fotografka specjalizująca się w portrecie artystycznym sławnych osób, m.in.: Sławomira Mrożka, Jana Pawła II, Wisławy Szymborskiej czy Andrzeja Wajdy. Wszystkie fotografie artystyczne przedstawiające polskiego noblistę i prezentowane podczas wystawy, zostały wykonane w trakcie sesji fotograficznych w latach 1998-2002. Czteroletni okres współpracy artystki i Miłosza, zaowocował niezwykłą możliwością uchwycenia poety w prywatnych sytuacjach, jak również zaprezentowania jego naturalnego oblicza. Koszt realizacji wydarzenia: 9 033 PLN
- XIV Festiwal Pierogów (11-15 sierpnia)
Festiwal Pierogów to cykliczna impreza, organizowana przez Prezydenta Miasta Krakowa i Krakowską Kongregację Kupiecką, która promuje i kultywuje

tradycje staropolskiej kuchni. Najzdolniejszym kucharzom jury wręczyło statuetkę św. Jacka, natomiast konsumenci w wyniku głosowania nagrodzili ich figurą króla Kazimierza Wielkiego. Laureatem w konkursie jury została restauracja Sekret Smaku, natomiast w konkursie publiczności zwyciężyła restauracja Polskie Smaki. Festiwalowi towarzyszyły artystyczne występy, koncerty i warsztaty dla dzieci. Koszt realizacji wydarzenia: 45 050 PLN, liczba uczestników: 100 000

- 3. edycja Gali Operetkowej *W krainie opery, operetki i musicalu* (3 września)
Gala operetkowa odbyła się w nowohuckiej alei Róż. Widzowie mogli usłyszeć najpopularniejsze i najpiękniejsze utwory muzyki klasycznej w wykonaniu solistów Orkiestry Polskiej Opery Kameralnej. Wydarzenie poprowadził znany solista oraz propagator teatru muzycznego Kazimierz Kowalski, który wraz z Orkiestrą Polskiej Opery Kameralnej pod batutą Kazimierza Więcka wprowadzili widzów w świat magicznych melodii musicalowych. Koszt realizacji wydarzenia: 294 350 PLN, liczba uczestników: 2 000

- Kolęda w Podgórzu i Kolęda w Nowej Hucie (17-18 grudnia)

W trakcie imprezy na centralnym placu Podgórza zaprezentowały swoje największe przeboje Wanda i Banda, a także uznana wokalistka etno i world music Joanna Słowińska. Podczas drugiego dnia imprezy mieszkańcy mogli podziwiać występ Andrzeja i Mai Sikorowskich. Występy artystów zostały poprzedzone prezentacjami wychowanków z krakowskich domów kultury: wokalistów z Młodzieżowego Domu Kultury Dom Harcerza oraz grup tanecznych podopiecznych Dworu Czczów. Kolęda w Nowej Hucie została współorganizowana z Krakowską Kongregacją Kupiecką. Kiermasz, koncerty, występy grup tanecznych oraz tradycyjne przedstawienie jasełkowe to przykłady licznych atrakcji Kolędy w Nowej Hucie. Kolędowanie rozpoczął koncert zespołu folkowego Krzikopa, a w kolejnych dniach na scenie można było zobaczyć znanych krakowskich artystów, m.in.: Joannę Słowińską i Agnieszkę Chrzanowską, Basię Stępnia-Wilk, czy też Magdalenę Bożyk. Koszt realizacji wydarzenia: Kolęda w Nowej Hucie – 180 050 PLN, Kolęda w Podgórzu – 70 000 PLN, liczba uczestników: w Nowej Hucie – 2 000, w Podgórzu – 800

Tabela XV.19. Współorganizacja wydarzeń promocyjnych w Krakowie

Nazwa	Opis	Koszt realizacji wydarzenia (w PLN)	Szacunkowa liczba uczestników
12. Święto Chleba (10-11 czerwca)	Cykliczny festiwal piekarzy z całej Polski. Obok piekarzy święto gromadzi również wytwórców tradycyjnych produktów regionalnych, m.in. win z małopolskich winnic. Liczba współpracujących podmiotów: 1	27 800	25 000
Święto ulicy Stolarskiej (11 czerwca)	Wydarzenie, podczas którego konsulaty z ul. Stolarskiej umożliwiają mieszkańcom i turystom zapoznanie się z ich państwami. Wydarzeniu towarzyszą gry i przedstawienia artystyczne. Liczba współpracujących podmiotów: 1	9 000	400
Dożynki Miejskie (27 sierpnia)	Co roku Prezydent Miasta Krakowa oraz przewodniczący jednej z krakowskich dzielnic, organizują dożynki miejskie. Tym razem odbyły się one w Dzielnicy VIII Dębniki na terenie ZSP nr 7. Uroczystości otworzyła polowa msza święta, a po niej rozpoczął się konkurs na najpiękniejszy wieniec dożynkowy wykonany z tegorocznych plonów. Imprezę uświetnili Trubadurzy, a po ich występie rozpoczęła się zabawa taneczna. Liczba współpracujących podmiotów: 1	85 300	2 000
19. Jesień Kurdwanowska (4 września)	Spółdzielnia Mieszkaniowa Kurdwanów Nowy i Wawel Service zorganizowały coroczny festyn. Jego 19. odsłonie towarzyszył blok sportowy i część artystyczna. Tradycyjnie na dzieci i dorosłych czekały konkursy, wesołe miasteczko, stoiska gastronomiczne i handlowe, a wieczorem pokaz sztucznych ogni. Liczba współpracujących podmiotów: 1	15 000	2 000
Marsz Jamników (11 września)	Marsz Jamników to wydarzenie, w którym oprócz barwnego pochodu czworonogów oraz ich opiekunów, organizuje się konkurs na najbardziej paradnego jamnika. W 2016 roku organizatorzy przygotowali warsztaty na temat pomocy mieszkańcom schronisk i przytulisk, szczególnie tym najbardziej zapomnianym, czyli psim seniorom. Liczba współpracujących podmiotów: 1	21 200	1 000

Źródło: Wydział Promocji i Turystyki UMK

Oferta Krakowa była prezentowana podczas 23 targów turystycznych

- **Udział w targach turystycznych**
Wydział Promocji i Turystyki UMK corocznie bierze udział w ponad 20 turystycznych imprezach targowych i prezentacjach w kraju i za granicą. Do najważniejszych imprez targowych z udziałem Krakowa należą: ITB w Berlinie, WTM w Londynie, Vakantiebeurs w Utrechcie, Ferien-Messe w Wiedniu, Salon des Vacances w Brukseli, Międzynarodowe Targi Turystyczne MITT w Moskwie, Gdańskie Targi Turystyczne – GTT, Targi Turystyki i Wypoczynku Lato w Warszawie, Targi Regionów i Produktów Turystycznych Tour Salon w Poznaniu oraz TT Warsaw w Warszawie.

W 2016 roku przedstawiciele UMK wzięli udział w 23 imprezach targowych (w tym w 19 zagranicznych i 4 krajowych)

- **Wizyty studyjne**
Wydział Promocji i Turystyki UMK zorganizował w 2016 roku 107 wizyt dziennikarzy zagranicznych i 26 wizyt touroperatorów z całego świata. Znac-

na część tych przedsięwzięć została zrealizowana przy współpracy z Polską Organizacją Turystyczną lub jej zagranicznymi ośrodkami, tzw. ZOPOTami. Efektem wizyt studyjnych jest ukazanie się materiałów o Krakowie m.in. w telewizjach w Niemczech, Holandii, Austrii, Portugalii, Francji, a nawet Japonii i Azerbejdżanie, a także w dziesiątkach magazynów podróżniczych i blogów od Australii i Malezji, po USA i Brazylię. Szczególne zainteresowanie mediów było związane ze Światowymi Dniami Młodzieży – w okresie od stycznia do czerwca Kraków odwiedzili dziennikarze z 39 redakcji zainteresowanych przygotowaniami miasta do tego wydarzenia.

Część publikacji zaplanowano na 2017 rok, jednak wartość ekwiwalentu reklamowego już opublikowanych materiałów przekroczyła równowartość 1 mln EUR (stan na 27 lutego 2017). Z kolei sam ekwiwalent reklamowy doniesień medialnych z okresu ŚDM oszacowano na 67 mln PLN w polskich i 550 mln PLN – w zagranicznych mediach.

XV.8.7. Promocja turystyki biznesowej – działania Krakowskiego Biura Kongresów

- Promocja turystyki biznesowej miasta, w tym ICE Kraków oraz Tauron Areny Kraków i innych przedsięwzięć wpływających znacząco na rozwój turystyki w mieście (m.in. EXPO Kraków) podczas targów turystyki biznesowej, spotkań B2B i prezentacji:
 - Convene Wilno
 - Möten & Events Sztokholm
 - Reunir Paryż
 - IMEX Frankfurt
 - The Meetings Show Londyn
 - Fast Date EXPO Kraków
 - M&I Forum Madryt
 - M&I Forum Praga
 - IMEX America
 - IBTM Barcelona
- Kongresy i konferencje współorganizowane przez Gminę Miejską Kraków w 2016 roku:
 - Konferencja branży lotniczej Routes Europe 2016 (1 200 uczestników)
 - Europejski Kongres Biomedyczny IF PAN (CEBC 2016) (400 uczestników)
 - Kongres Żeglugi Śródlądowej IVR 2016 (200 uczestników)
 - Kongres Biotechnologiczny (wspólnie z firmą Targi w Krakowie) (400 uczestników)
 - Konferencja Związku Miast Polskich (600 uczestników)
 - XIX Zlot Polskich Lotniczek Aerosabat 2016 (200 uczestników)
 - Kongres Europejskiego Towarzystwa Chirurgii Onkologicznej ESSO 2016 (pozyskany dla Krakowa

przy udziale Biura Kongresów) (1 000 uczestników)

- I Krakowski Kongres Turystyki Medycznej (200 uczestników)
- I Konferencja turystyki religijnej (140 uczestników)
- oraz we współpracy z Wydziałem Rozwoju Miasta UMK:
 - » Europejski Kongres Samorządowy (2 000 uczestników)
 - » Konferencja Stowarzyszenia Aspire (3 000 uczestników)
 - » Digital Dragons 2016 (2 000 uczestników)
 - » Impact Economy 2016 (3 500 uczestników)
 - » Open Eyes Economy OEES 2016 (1 500 uczestników)

XV.8.8. Promocja turystyki religijnej

Główne działania promocyjne w zakresie turystyki religijnej w 2016 roku koncentrowały się na dotarciu z odpowiednim komunikatem do uczestników Światowych Dni Młodzieży oraz zachęceniu ich, ich rodzin i znajomych do ponownego odwiedzenia Krakowa w przyszłości. Obok

XV.8.9. Promocja turystyki medycznej

Rozwój turystyki medycznej (turystyka połączona z leczeniem) – ma na celu uzyskanie szeroko pojmowanej opieki zdrowotnej wraz z wypoczynkiem, regeneracją sił fizycznych i psychicznych, zwiedzaniem atrakcji i walorów turystycznych oraz rozrywką. Najważniejszym efektem dotychczasowych prac był Krakowski Kongres Turystyki Medycznej w ICE Kraków (13-14 października). Była to pierwsza tego typu konferencja branży medycznej i tury-

Kraków w swoich działaniach koncentruje się na tworzeniu własnych, prestiżowych wydarzeń cyklicznych, kreujących markę Krakowa jako miasta kongresów oraz zachęcaniu organizatorów międzynarodowych kongresów i konferencji do przyjazdu ze swoim wydarzeniem do Krakowa. Kraków posiada duży potencjał akademicki, dlatego ważne jest przyciąganie wydarzeń naukowych – zwłaszcza medycznych i związanych z nowymi technologiami.

Szczegółowe informacje na temat aktywności KCB znajdują się na stronie internetowej www.convention.krakow.pl.

przygotowanych w 2015, a emitowanych w 2016 roku spotów i filmów z cyklu *Świętość i Miłosierdzie*, przygotowano m.in. kampanię promocyjną *Kolebka geniuszu* oraz uruchomiono profil turystyczny na portalu Facebook *Krakow Experience*.

stycznej (ponad 200 uczestników z całego kraju) w Polsce, zorganizowana przez Wydział Promocji i Turystyki UMK. Podczas kongresu zaprezentowano wstępny raport na temat stanu turystyki medycznej w Krakowie, aspekty prawne związane z obsługą pacjentów zagranicznych w Polsce oraz diagnozę stanu turystyki medycznej w Polsce. 2. edycja kongresu planowana jest na październik 2017 roku.


XVI. Komunikacja społeczna


XVI.1. Konsultacje społeczne

W 2016 roku Miejskie Centrum Dialogu (MCD) działające przy Wydziale Rozwoju Miasta UMK było zaangażowane w 34 procesy konsultacji społecznych

Konsultacje organizowane przez MCD dotyczyły spraw ważnych dla mieszkańców: budżetu obywatelskiego, kierunków rozwoju zieleni miejskiej, edukacji, grzebowiska dla zwierząt, transportu zbiorowego, organizacji ruchu w ścisłym centrum miasta, reklam i ogrodzeń w przestrzeni publicznej.

Wybrane najważniejsze działania konsultacyjne, w które w 2016 roku było zaangażowane Miejskie Centrum Dialogu:

- Kontynuacja I etapu konsultacji społecznych dokumentu *Kierunki rozwoju i zarządzania terenami zieleni w Krakowie na lata 2017–2030*, prowadzonych przez Wydział Kształtowania Środowiska UMK. W ramach konsultacji zorganizowano 13 otwartych warsztatów dla mieszkańców poszczególnych dzielnic Krakowa, którzy zgłaszali propozycje zmian i kierunków rozwoju zieleni miejskiej (16 listopada 2015 – 22 lutego 2016 roku)
- Konsultacje dotyczące nowych zasad wjazdu na Rynek Główny i drogi publiczne wewnątrz I obwodnicy w Krakowie, prowadzone przez Wydział Spraw Administracyjnych UMK (styczeń)
- *Forum Na Rzecz Czystego Powietrza* – cykliczne obrady o charakterze eksperckich analiz, dyskusji i warsztatów służących wypracowaniu pomysłów oraz analizie rozwiązań mających poprawić jakość powietrza w Krakowie. W sumie, w siedzibie MSC przy ul. Brackiej 10, odbyło się 12 debat forum (od 4 lutego)
- Konsultacje, prowadzone przez Wydział Spraw Społecznych UMK z organizacjami pozarządowymi, dotyczące projektu uchwały Rady Miasta Krakowa w sprawie trybu powoływania członków oraz organizacji i trybu działania Krakowskiej Rady Działalności Pożytku Publicznego (17 lutego – 4 marca)
- Konsultacje *Polityki Transportowej dla Miasta Krakowa na lata 2016–2025* prowadzone głównie za pośrednictwem ankiety internetowej przez Wydział Gospodarki Komunalnej UMK (7–25 marca)
- Konsultacje projektu *Programu Promocji Zatrudnienia, Aktywizacji Zawodowej na lata 2016–2020 w Gminie Miejskiej Kraków* prowadzone przez Grodzki Urząd Pracy z organizacjami pozarządowymi (11 marca – 4 kwietnia)
- Konsultacje społeczne przygotowanej przez Biuro Planowania Przestrzennego UMK koncepcji uchwały dotyczącej „Zasad i warunków sytuowania obiektów małej architektury, tablic reklamowych i urządzeń reklamowych oraz ogrodzeń”. W ramach działań konsultacyjnych odbyły się także debaty publiczne:
 - publiczna debata radiowa z udziałem mieszkańców w Radio Kraków (17 maja)
 - debata publiczna w Małopolskim Ogrodzie Sztuki na temat Ustawy krajobrazowej (25 maja)
 - debata medialna w pałacu Pod Krzysztofony z udziałem mieszkańców (7 czerwca)Ponadto przez cały czas konsultacji mieszkańcy mogli wypełniać ankietę internetową dotyczącą przedmiotu konsultacji, dostępną na portalu www.krakow.pl (9 maja – 24 czerwca)
- Konsultacje społeczne dotyczące budowy grzebowiska małych zwierząt, wraz z wjazdem na działkę, infrastrukturą techniczną, parkingami i budynkiem administracyjnym przy ul. Powstania Styczniowego. Konsultacje z zainteresowanymi mieszkańcami prowadził Wydział Inwestycji UMK (18 maja – 30 czerwca)
- Konsultacje społeczne dotyczące przygotowania *Programu Strategicznego Promocji Miasta Krakowa na lata 2016–2022* prowadzone przez Wydział Promocji i Turystyki UMK (22 czerwca – 5 lipca)

- II etap konsultacji społecznych dokumentu *Kierunki rozwoju i zarządzania terenami zieleni w Krakowie na lata 2017–2030* prowadzonych przez Wydział Kształtowania Środowiska UMK. Zorganizowano 5 spotkań informacyjno-dyskusyjnych, które odbyły się w dawnych czterech dzielnicach. Mieszkańcy mieli także możliwość zgłaszania uwag na interaktywnej mapie internetowej, na której zaprezentowano roboczą wersję konsultowanego dokumentu (14 czerwca – 15 lipca)
- Kampania informacyjna dotycząca ochrony przed oddziaływaniem pól elektromagnetycznych (PEM) prowadzona przez Wydział Kształtowania Środowiska UMK. Mieszkańcy mogli uczestniczyć w spotkaniach i prelekcjach dotyczących elektrosmogu oraz skorzystać z indywidualnych konsultacji z ekspertem (30 sierpnia – 7 grudnia)
- Cykl otwartych debat o wizji rozwoju miasta *Kraków dla pokoleń* prowadzonych przez UMK. Podczas 5 moderowanych spotkań mieszkańcy zabierali głos w ważnych dla przyszłości miasta sprawach. Spotkania koncentrowały się wokół pytań: czy możemy przewidzieć, co czeka Kraków za kilkadziesiąt lat, w jakim mieście przyjdzie mieszkać nam, naszym dzieciom i wnukom, czy nasze dzisiejsze plany i decyzje będą przez nich akceptowane? (15 września – 13 października)
- Internetowe głosowanie na temat zagospodarowania parku Zakrzówek odbywające się za pośrednictwem strony internetowej Zarządu Zieleni Miejskiej. Ponadto przez okres trwania głosowania (1-15 października) odbyły się następujące wydarzenia:
 - otwarta debata w pałacu Pod Krzysztofory na temat zagospodarowania terenów Zakrzówka (30 września)
 - otwarta debata w Radiu Kraków z udziałem m.in.: Prezydenta Miasta Krakowa Jacka Majchrowskiego, dyrektora Zarządu Zieleni Miejskiej Piotra Kempfa, urbanisty Janusza Jeżaka i Mariusza Waszkiewicza z Towarzystwa na Rzecz Ochrony Przyrody (4 października)
- Konsultacje społeczne projektu uchwały w sprawie ustalenia rozkładu godzin pracy krakowskich aptek ogólnodostępnych w 2017 roku, prowadzone przez Biuro ds. Ochrony Zdrowia UMK (21 listopada – 5 grudnia)

- Konsultacje dotyczące reorganizacji sieci krakowskich szkół samorządowych, prowadzone przez powołany przez Prezydenta Miasta Krakowa zespół zadaniowy ds. wdrażania reformy w oświacie, działający przy Wydziale Edukacji UMK. W ramach konsultacji z zainteresowanymi stronami przeprowadzono 18 spotkań konsultacyjnych dla poszczególnych dzielnic Krakowa (29 listopada – 16 grudnia)

Informacje dotyczące zakończonych oraz prowadzonych aktualnie konsultacji oraz innych działań Miejskiego Centrum Dialogu publikowane są w miejskim serwisie internetowym www.dialoguj.pl.

Podobnie jak w poprzednich latach, pracownicy Miejskiego Centrum Dialogu brali udział w działaniach konsultacyjnych i promujących dialog społeczny oraz budżet obywatelski podczas trwającego na Rynku Głównym Festiwalu Nauki w Krakowie (19–21 maja). W namiocie MCD, za pośrednictwem ankiet, zbierano opinie mieszkańców na temat ich potrzeb konsultacyjnych oraz budżetu obywatelskiego. Działania promocyjne miały pokazać mieszkańcom możliwości włączenia się do dyskusji o mieście za pośrednictwem konsultacji społecznych organizowanych przez Urząd Miasta Krakowa. Odwiedzający namiot mogli zapoznać się z miejską platformą internetową www.dialoguj.pl, poświęconą w całości konsultacjom społecznym w Krakowie oraz zapisać się na bezpłatne szkolenia e-learningowe prowadzone na serwisie www.dialogspoeczny.krakow.pl.

Przez cały rok trwały bezpłatne, profesjonalne szkolenia e-learningowe dla mieszkańców

- *Obywatelskie kompetencje: jak efektywnie uczestniczyć w zarządzaniu miastem*
- *Od pomysłu do działania – profesjonalne konsultacje społeczne*, dotyczące przygotowania, przeprowadzenia i podsumowania profesjonalnych konsultacji społecznych

www.dialoguj.pl jest miejską platformą poświęconą konsultacjom społecznym

XVI.2. Miejskie kanały informacyjne

Zadania informowania o aktualnych wydarzeniach w Krakowie, przekazywania praktycznych porad dla mieszkańców i turystów, realizowane są poprzez stronę internetową www.krakow.pl oraz inne kanały informacyjne: miejską

telewizję Telewizja.krakow.pl, portale społecznościowe, newsletter krakow.pl oraz wydawany drukiem dwutygodnik „KRAKÓW.PL”.

XVI.2.1. Kontakt z użytkownikami Internetu

- Miejska Platforma Internetowa (MPI) Magiczny Kraków
 - W 2016 roku w Miejskiej Platformie Internetowej *Magiczny Kraków* (www.krakow.pl) utworzono specjalne serwisy informacyjne dla akcji: Światowe Dni Młodzieży, *Kraków w zieleni*, *Lato w mieście*, debata *Kraków dla pokoleń*, *Wszystkich Świętych*, Święta Bożego Narodzenia. Powstało 5 948 komunikatów i 1 308 dokumentów, zorganizowano 272 konkursy dla internautów
 - Specjalnym wydarzeniem 2016 roku były Światowe Dni Młodzieży. Na tę okazję, na stronie www.krakow.pl powstał serwis informacyjny. Redakcja portalu, którą stanowią pracownicy Biura Prasowego UMK, pracowała w trybie 24-godzinnym, przygotowując serwis *Kraków na żywo, czyli ŚDM minuta po minucie*. W ciągu 7 dni ŚDM powstały 1 044 komunikaty, portal miejski zanotował 9,5 mln użytkowników, którzy pobrali 74,5 mln plików internetowych. Serwery obsługiwały średnio 1 230 użytkowników w ciągu minuty
 - Strona krakow.pl została uzupełniona o infografikę ukazującą aktualny stan powietrza
- Telewizja.krakow.pl
 - Telewizja.krakow.pl na bieżąco publikowała relacje z najważniejszych wydarzeń w mieście, wywiady, poradniki oraz cotygodniowe podsumowujące serwisy informacyjne. Wyprodukowane programy równolegle umieszczano na kanale YouTube. Na stronach: www.telewizja.krakow.pl oraz www.krakow.pl prowadzono transmisje na żywo koncertów *Lekcja śpiewania 11 listopada* i *Kraków żegna Cohena*
 - Największą popularność w 2016 roku odnotowały filmiki:
 - * *Kraków – City made of moments*
 - * *Kraków pożegnał Leonarda Cohena*
 - * *Rodzina 500+. Jak wypełnić wniosek?*
 - * *Świętość i Miłosierdzie – Katedra Wawelska i Bazylika św. Floriana*
 - * *Jak zmienia się Kraków odc. 1, 2, 4, 6*
 - * *Jak poruszać się po Krakowie podczas ŚDM? Wzory zezwoleń na wjazd do stref ograniczonego ruchu*
 - Oglądalność [telewizji.krakow.pl](http://telewizja.krakow.pl) w różnych krajach wyniosła: Polska – 62%, Wielka Brytania – 5,4%, Stany Zjednoczone – 5%, Niemcy – 2,8%, Hiszpania – 2,5%
 - W czasie Światowych Dni Młodzieży telewizja.krakow.pl wyprodukowała 58 materiałów

Podczas ŚDM portal www.krakow.pl zanotował 9,5 mln użytkowników, którzy pobrali 74,5 mln plików internetowych

- Aplikacje mobilne
 - Zmodernizowano aplikację mobilną Krakow.pl do najnowszych wersji systemów operacyjnych Android i iOS. W lipcu (przed Świątowymi Dniami Młodzieży) uruchomiono hiszpańską wersję językową, poszerzono także wersję angielską. Przygotowano i uzupełniono treściami bazy danych instytucji kultury, kin, muzeów, teatrów, restauracji, usług turystycznych i rekreacyjnych. Portal krakow.pl został wyposażony w mechanizm informacji push, wyświetlanych w aplikacji Kraków. Przebudowana została struktura działu „Odwiedź Kraków” w trzech wersjach językowych: angielskiej, polskiej i hiszpańskiej. Zainstalowano też nowe aplikacje: LikeKonik oraz Kraków dla niepełnosprawnych
 - W 2016 roku uruchomiono nową aplikację mobilną Powietrze Kraków. Dzięki niej mieszkańcy są na bieżąco informowani o stanie powietrza w mieście. Pracownicy Referatu Mediów Miejskich w Biurze Prasowym UMK, w ramach dyżurów smogowych, są odpowiedzialni za uruchomienie procedury wprowadzającej darmową komunikację miejską
- Newsletter
 - Wydano 50 numerów newslettera informacyjnego *Kraków.pl*, z którego skorzystało ponad 10 000 czytelników
- Portale społecznościowe
 - W wyniku zintensyfikowanych działań na portalach społecznościowych, na koniec 2016 roku oficjalny profil miasta na Facebooku osiągnął liczbę ponad 170 000 polubień, na Twitterze – ponad 5 700 obserwujących. W czasie Świątowych Dni Młodzieży profile na Facebooku i Twitterze odwiedziło ponad 2 mln użytkowników

W 2016 roku:

- na stronie www.krakow.pl zanotowano w sumie 26 553 383 odwiedzin (średnio miesięcznie 2 212 782 z wyjątkiem lipca, w którym zanotowano wzrost do ok. 10 mln odwiedzin)
- odnotowano 5 742 825 odsłon kamer internetowych (średnio miesięcznie 478 569 odsłon)
- internetowy projekt hejnał12 zdobył 24 661 odsłon. Jest to, transmitowany przez 5 kamer, podgląd odgrywanego na żywo hejnału o godz. 12.00. Transmisję hejnału można oglądać w portalu telewizja.krakow.pl
- YouTube: wyświetlenia ogółem 474 091, całkowity czas oglądania 1 014 408 min (średnio 2:08 min)

Tabela XVI.1. Wejścia na stronę MPI *Magiczny Kraków* w latach 2014–2016

	2014	2015	2016
Ogółem	15 087 001	15 874 903	26 553 383
Średnia liczba wejść w miesiącu	1 371 546	1 322 909	2 212 782

Źródło: Biuro Prasowe UMK

XVI.2.2. Dwutygodnik „KRAKÓW.PL”

W 2016 roku wydano i rozprowadzono 21 numerów dwutygodnika „KRAKÓW.PL”. Pismo to otrzymało wyróżnienie w konkursie *Kryształy PR-u* w kategorii Najlepsza gazeta

miejska/biuletyn. Konkurs towarzyszył XIII edycji Konferencji PR w Samorządzie i Administracji Państwowej.

Dwutygodnik „KRAKÓW.PL” został wyróżniony w konkursie *Kryształy PR-u*

XVI.2.3. Biuro Prasowe

Do zadań Biura Prasowego należy informowanie o działaniach podejmowanych przez poszczególne wydziały Urzędu Miasta Krakowa oraz jednostki miejskie. Informacje przekazywane są za pomocą serwisu dla dziennikarzy, strony www.krakow.pl, dwutygodnika „KRAKÓW.PL”, newslettera dla mieszkańców, ekranów informacyjnych w autobusach i tramwajach MPK, televizji.krakow.pl oraz mediów społecznościowych (Facebook, Twitter, Instagram, YouTube).

W roku 2016 pracownicy Referatu do Spraw Informacji Medialnej w Biurze Prasowym przygotowali 252 serwisy dla dziennikarzy, w każdym z nich znajdowało się po kilkanaście informacji o bieżących wydarzeniach w mieście. Na bazie tych informacji powstawały materiały przekazy-

wane mieszkańcom innymi kanałami informacyjnymi. Biuro Prasowe zajmowało się również: redagowaniem ogłoszeń, polemik i sprostowań (w 2016 roku wysłano 12 oficjalnych sprostowań, przygotowano także wiele stanowisk, które opublikowano w specjalnej zakładce na portalu www.krakow.pl); bieżącą obsługą dziennikarzy – odpowiadaniem na pytania we współpracy z wydziałami merytorycznymi (kilkanaście zapytań dziennie); organizacją konferencji prasowych i spotkań roboczych z dziennikarzami (wysłano do mediów 482 komunikaty i zaproszenia na konferencje prasowe); monitoringiem prasy – przygotowaniem prasówek dla pracowników magistratu (6 tygodniowo, 304 w całym roku) oraz medialną obsługą wszystkich ważnych wydarzeń w mieście.

XVI.3. Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK)

Biuletyn Informacji Publicznej (BIP) został stworzony w celu powszechnego udostępniania informacji publicznej w postaci elektronicznej. Na stronach biuletynu władze publiczne oraz inne podmioty wykonujące zadania publiczne udostępniają informacje wymagane przez polskie prawo (za: www.bip.gov.pl).

W 2016 roku na wspólnej platformie, w ramach ujednoliconego systemu stron internetowych, jakim jest Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK) prowadzonych jest 410 aktywnych BIP miejskich jednostek organizacyjnych oraz innych podmiotów, które uzyskały zgodę na realizację swojego biuletynu w ramach BIP MK.

Na stronach BIP MK publikowane są wszystkie usługi publiczne Urzędu Miasta Krakowa oraz miejskich jednostek organizacyjnych Gminy Miejskiej Kraków. W 2016 roku opublikowano 684 usługi, z czego 464 usługi publiczne udostępniane przez Urząd Miasta Krakowa. W tej liczbie mieściło się 113 usług dostępnych w formie elektronicznej, jednak w związku z uwarunkowaniami prawnymi, 50 usług można było w całości realizować drogą elektroniczną, a pozostałe 63 wszcząć na drodze elektronicznej.

W 2016 roku do UMK drogą elektroniczną za pośrednictwem ESP wpłynęło 21 930 pism. W tym samym czasie

urząd wysłał drogą elektroniczną za pośrednictwem ESP 11 989 pism.

W 2016 roku wykonano następujące modyfikacje i ulepszenia:

- Modyfikacje modułu „Informacje o jednostce” dla miejskich jednostek organizacyjnych prowadzących swoje strony BIP na wspólnej platformie BIP Miasta Krakowa, co poszerzyło zakres i zwiększyło przejrzystość prezentowanych informacji
- Prace związane z aktualizacją danych zawartych w metce dokumentu, opisujących publikowane informacje w wybranych modułach BIP MK
- Modyfikacje wyświetlania zablokowanych ze względu na przepisy prawa stron, opublikowanych w BIP MK (komunikat o blokadzie, powód blokady, automatyczne przekierowanie na stronę główną BIP MK lub do dokumentu głównego)
- Prace konserwacyjne aplikacji Wyszukiwarka dla Biuletynu Informacji Publicznej Miasta Krakowa – usprawniono mechanizmy wyszukiwujące w celu optymalizacji wyników zapytań
- Prace związane z uruchamianiem systemu do procedowania aktów kierowania, w tym Zarządzeń Prezydenta Miasta Krakowa, udostępnianych w BIP MK – w związku z wdrażaniem *Systemu Elektronicznych Usług Publicznych (SEUP)* w UMK i MJO.

Więcej szczegółów dotyczących powyższego projektu opublikowanych jest na stronie BIP MK pod adresem: http://www.bip.krakow.pl/?dok_id=29835

- W sumie na stronach i podstronach BIP MK opublikowano 2 967 dokumentów oraz 5 681 komunikatów

Odnutowano w sumie niemal 120 mln wejść na różne strony BIP MK

Tabela XVI.2. Biuletyn Informacji Publicznej Miasta Krakowa w latach 2014–2016

	2014	2015	2016
Liczba wejść do BIP MK ¹	128 795 925	127 342 773	119 913 120
Średnia dzienna liczba wejść do BIP MK	325 866	348 884	327 632
Objętość danych pobranych ogółem (w GB)	10 070	9 150	29 550
Średnia objętość danych pobieranych dziennie (w GB)	28,24	25,66	82,68

¹ sumaryczna liczba zapytań o różne strony w BIP MK

Źródło: Wydział Organizacji i Nadzoru UMK

Wykres XVI.1. Wejścia na strony BIP MK według miesięcy w 2016 roku


Źródło: Wydział Organizacji i Nadzoru UMK

Wykres XVI.2. Najczęściej odwiedzane działy informacyjne BIP MK w 2016 roku


Źródło: Wydział Organizacji i Nadzoru UMK

Tabela XVI.3. Najczęściej odwiedzane działy w serwisach BIP MJO w 2016 roku

	Liczba wejść na stronę
Jednostki miejskie	2 262 374
Praca w jednostkach	5 272 610
Zamówienia publiczne	316 171

Źródło: Wydział Organizacji i Nadzoru UMK

XVI.3.1. Serwisy dołączone do BIP MK

W 2016 roku do BIP MK dołączono następujące serwisy:

- Nowe strony miejskich jednostek organizacyjnych
 - Zespół Szkolno-Przedszkolny nr 11 www.bip.krakow.pl/?bip_id=572
 - IV Liceum Ogólnokształcące www.bip.krakow.pl/?bip_id=574
- Nowe strony wyświetlania komunikatów i ogłoszeń założonych w 2015 roku
 - Decyzje o pozwoleniu na budowę oraz o warunkach zabudowy dla przedsięwzięcia mogącego znacząco oddziaływać na środowisko http://www.bip.krakow.pl/?dok_id=30711
 - Komunikaty MOPS http://www.bip.krakow.pl/?bip_id=30&mmi=672
 - Komunikaty PPP1 http://www.bip.krakow.pl/?dok_id=75931
 - Komunikaty PPP3 http://www.bip.krakow.pl/?dok_id=79813
- Moduły włączane okresowo
 - Wybory ławników http://www.bip.krakow.pl/?bip_id=1&mmi=12951
 - Wybory uzupełniające do rady Dzielnicy IX http://www.bip.krakow.pl/?Dok_id=79003
- Nowe strony, moduły
 - Ponowne wykorzystywanie informacji sektora publicznego http://www.bip.krakow.pl/?dok_id=48482
 - Udostępnianie informacji publicznej http://www.bip.krakow.pl/?dok_id=78963
 - Nagrania video z posiedzeń Zespołu zadaniowego ds. wdrażania reformy oświaty samorządowej w GMK http://www.bip.krakow.pl/?dok_id=81653

- Budżet obywatelski III edycja http://www.bip.krakow.pl/?dok_id=73898
- Promocja i Marketing http://www.bip.krakow.pl/?dok_id=74669
- Rodzina 500+ http://www.bip.krakow.pl/?dok_id=74849
- Wykazy zamówień publicznych i umów w Zarządzie Zieleni Miejskiej w Krakowie http://www.bip.krakow.pl/?dok_id=79824
- Pełnomocnik Prezydenta Miasta Krakowa ds. Organizacji Samorządowej Instytucji Kultury Biblioteka Kraków http://www.bip.krakow.pl/?dok_id=79951
- Doradca Prezydenta Miasta Krakowa ds. Inwestycji Strategicznych http://www.bip.krakow.pl/?dok_id=73616
- Nowe strony w dziale FAQ – Najczęściej zadawane pytania
- Wykazy publikowane w ramach dofinansowania projektu *Rozwój systemu zarządzania urzędem*
 - Ewidencja stowarzyszeń zwykłych (od 20 maja) http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=549
 - Wysokość dotacji przekazana – szkoły niesamorządowe http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=545
 - Wykazy fundacji i stowarzyszeń, które otrzymały pomoc finansową z jednostki samorządu terytorialnego, wraz ze składem ich zarządu http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=544
- Zestawienie wydatków na ogłoszenia prasowe (Wydział Promocji i Turystyki UMK) http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=541
- Zestawienie składów Rad Nadzorczych spółek należących do Gminy Miejskiej Kraków http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=539
- Zestawienie wydatków Rady Miasta Krakowa na płatne ogłoszenia w prasie i telewizji http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=538
- Zestawienia osób, którym przyznano uprawnienia do lokali http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=537
- Informacja o udzielonych umorzeniach niepodatkowych należności budżetowych http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=536
- Stan zatrudnienia w Urzędzie Miasta Krakowa w przeliczeniu na etaty http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=534
- Realizacja zadań III edycji budżetu obywatelskiego http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=522
- Wykaz udzielonych zamówień publicznych Urzędu Miasta Krakowa http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=529


XVII. Rysunki


Rys. 1. Podział administracyjny i liczba ludności w dzielnicach Krakowa w 2016 roku


Rys. 2. Struktura wieku i płci mieszkańców Krakowa w 2016 roku


■ Wiek przedprodukcyjny
 ■ Wiek produkcyjny
 ■ Wiek poprodukcyjny

Rys. 3. Gęstość zaludnienia w 2016 roku


Rys. 4. Miejscowe plany zagospodarowania przestrzennego w 2016 roku


Rys. 5. Obszar rewitalizacji w Krakowie


Rys. 6. Kierunki rozwoju terenów zielonych


Rys. 7. Strefa Płatnego Parkowania w 2016 roku


Rys. 8. Rozmieszczenie jednostek policji oraz liczba popełnionych przestępstw na 1000 mieszkańców w 2016 roku


Źródło: opracowano na podstawie danych Komendy Miejskiej Policji w Krakowie i Wydziału Spraw Administracyjnych UMK

Rys. 9. Centra Aktywności Społecznej w 2016 roku


TRADYCYJNIE NOWOCZESNY


 **Kraków**


rewitalizacja
w Krakowie

**ZMIENIAMY
MIASTO**


Kraków

Urząd Miasta Krakowa
Wydział Rozwoju Miasta
Referat ds. Rewitalizacji
Plac Wszystkich Św. 3-4
31-004 Kraków, Polska

tel.: +48 12 616 15 48
fax.: +48 12 616 17 17
wr.umk@um.krakow.pl
www.rewitalizacja.krakow.pl


The background of the entire page is a stylized, dark blue line-art map of the Krakow street grid. The lines represent streets and are of varying thickness, creating a complex, interconnected network of polygons that covers the entire surface.

Urząd Miasta Krakowa
WYDZIAŁ ROZWOJU MIASTA

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

ISSN 1895-9466

www.krakow.pl