

IV. TRANSPORT I KOMUNIKACJA

IV.1. System transportowy

Sieć dróg publicznych jest podzielona, ze względu na rodzaj pełnionych funkcji, na następujące kategorie dróg: krajowe, wojewódzkie, powiatowe i gminne. Drogi krajowe stanowią własność Skarbu Państwa, a drogi wojewódzkie, powiatowe i gminne stanowią własność odpowiedniego samorządu: województwa, powiatu lub gminy.

Zarządcą autostrad i dróg ekspresowych jest Generalna Dyrekcja Dróg Krajowych i Autostrad – z wyjątkiem autostrad płatnych, których zarządcą (po podpisaniu umowy koncesyjnej) staje się koncesjonariusz.

Zarządcą dróg publicznych i ruchu na terenie Krakowa (z wyjątkiem autostrad i dróg ekspresowych) jest Prezydent Miasta Krakowa.

Podstawy prawne organizowania lokalnego transportu zbiorowego przez gminy to:

- art. 7 ust. 1 pkt 4 i art. 9 ust. 4 Ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst jednolity: Dz.U. z 2001 roku, Nr 142, poz. 1591 z późn. zm.), który stanowi, iż zaspokajanie zbiorowych potrzeb wspólnoty, do których należą sprawy lokalnego transportu zbiorowego, jest zadaniem własnym gminy, a zadanie to ma charakter zadania użyteczności publicznej
- art. 1 Ustawy z dnia 20 grudnia 1996 roku o gospodarce komunalnej (Dz.U. z 1997 roku, Nr 9, poz. 43, z późn. zm.) na podstawie którego usługi w zakresie transportu, do których należy komunikacja miejska, jako usługi powszechnie dostępne o charakterze użyteczności publicznej zalicza się do gospodarki komunalnej

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

- w ramach wyspecjalizowanej jednostki miejskiej funkcjonują struktury organizacyjne zajmujące się organizowaniem i regulowaniem komunikacji miejskiej na obszarze Gminy Miejskiej Kraków, a od 1 stycznia 2008 roku także w imieniu gmin – sygnatariuszy porozumień międzygminnych na terenie aglomeracji krakowskiej
- obowiązuje długoterminowa umowa o świadczenie usług publicznych zawarta z głównym operatorem komunikacji miejskiej, tj. MPK S.A.
- prowadzone są działania na rzecz wykorzystania sektora prywatnego do wykonywania części usług autobusowych na obszarze Gminy Miejskiej Kraków (docelowo 15% przewozów)
- wpływy ze sprzedaży biletów stanowią dochód budżetu miasta
- corocznie w budżecie Miasta Krakowa są zarezerwowane środki na zapłatę wynagrodzenia za realizację umów wykonawcom usług komunikacyjnych

Jednostką miejską prowadzącą zadania zarządcze w zakresie lokalnego transportu zbiorowego, która pełni rolę organizatora transportu publicznego, jest Zarząd Infrastruktury Komunalnej i Transportu (ZIKiT).

W 2009 roku przedmiotem działalności ZIKiT było w szczególności:

- pełnienie funkcji zarządcy dróg publicznych: krajowych (z wyjątkiem autostrad i dróg ekspresowych), wojewódzkich, powiatowych, gminnych, wynikających z Ustawy z dnia 21 marca 1985 roku o drogach publicznych (tekst jednolity Dz.U. z 2007 roku, Nr 19, poz. 115, z późn. zm.) oraz dróg wewnętrznych, położonych na terenach stanowiących własność i pozostających we władaniu Gminy Miejskiej Kraków lub Skarbu Państwa
- pełnienie funkcji zarządzającego ruchem na drogach w rozumieniu Ustawy z dnia 20 czerwca 1997 roku Prawo o ruchu drogowym (tekst jednolity: Dz.U. z 2005 roku, Nr 108, poz. 908, z późn. zm.)
- zarządzanie parkingami na terenach stanowiących własność i pozostających we władaniu Gminy Miejskiej Kraków oraz strefą płatnego parkowania zgodnie z Ustawą o drogach publicznych i Ustawą z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach (tekst jednolity: Dz.U. z 2005 roku, Nr 236, poz. 2008, z późn. zm.)
- zarządzanie infrastrukturą transportu zbiorowego oraz obiektami i urządzeniami towarzyszącymi
- organizowanie i zarządzanie lokalnym transportem zbiorowym oraz transportem aglomeracyjnym, z wyjątkiem wydawania licencji na wykonywanie transportu drogowego
- utrzymanie ścieżek i szlaków rowerowych oraz infrastruktury rowerowej

IV.2. Sieć drogowo-uliczna wraz z parkingami

IV.2.1. Transport drogowy

Kraków posiada sieć drogowo-uliczną o strukturze mieszanej, z przewagą elementów promienisto-obwodnicowych. Wokół centrum wytworzyły się – zgodnie z rozwojem historycznym – pierścienie lub ich elementy spinające promienisty układ drogowy. Obwodnice I i II mają cechy kompletnego obwodu. Obwodnice III i IV składają się jedynie z fragmentów sieci.

Do dróg krajowych przebiegających przez Gminę Miejską Kraków należą:

- autostrada A-4 relacji granica państwa/Jędrzychowice – Kraków (Węzeł Balice – Węzeł Bieżanów) – Szarów (planowana Korczowa/granica państwa)
- droga krajowa nr 4 relacji granica państwa/Jędrzychowice – Kraków (autostrada A4 na odcinku od Węzła Balickiego do Węzła Wielickiego – ul. Wielicka) – Korczowa/granica państwa
- droga krajowa nr 7 relacji Żukowo – Kraków (al. 29 Listopada – ul. Opolska – ul. J. Conrada – ul. W. E. Radzikowskiego – ul. Pasternik – autostrada A-4 na odcinku od Węzła Radzikowskiego do Węzła Zakopiańskiego – ul. Zakopiańska) – Chyżne/granica państwa
- droga krajowa nr 44 relacji Gliwice – Kraków (odcinek ul. Skotnickiej od Węzła Sidzina do granic miasta)
- droga krajowa nr 75 relacji Kraków (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 (odcinek ul. Jasnogórskiej od granicy miasta do ul. W. E. Radzikowskiego)

Tabela IV.1. Elementy sieci drogowo-ulicznej w 2009 roku

Układ podstawowy (w km), z tego:	312,2
drogi krajowe	38,6
drogi wojewódzkie	25,2
drogi powiatowe	248,4
Układ obsługujący (w km), z tego:	1 070,4
drogi gminne	787,8
drogi wewnętrzne	282,6
Obiekty – mosty, estakady, wiadukty, tunele (szt.)	164
Kładki dla pieszych (szt.)	35
Przejścia podziemne (szt.)	22

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Standard obsługi obszaru miasta w zakresie komunikacji drogowej jest wyrażony jego dostępnością komunikacyjną, której parametrami są:

- gęstość sieci dróg publicznych, która w Krakowie wynosi 3,36 km/km²
- długość dróg publicznych przypadająca na 1 000 mieszkańców, która w Krakowie wynosi 1,46 km

Sieć drogowa w Krakowie jest zdekapitalizowana (poziom dekapitalizacji wyraża się relacją długości dróg wymagających remontu do całkowitej ich długości). W 2009 roku poziom dekapitalizacji sieci dróg dla układu podstawowego osiągnął 66%, zaś dla układu obsługującego 90% i w obu przypadkach był nieco wyższy niż w roku poprzednim.

Tabela IV.2. Poziom dekapitalizacji sieci dróg w Krakowie w latach 2007-2009 (w %)

	2007	2008	2009
Układ podstawowy	70	65	66
Układ obsługujący	88	87	90

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Liczba pojazdów zarejestrowanych na terenie miasta systematycznie wzrasta. W 2009 roku zarejestrowano o 8 678 pojazdów więcej niż w roku poprzednim. Wskaźniki motoryzacji w Krakowie wykazują również tendencję rosnącą. W 2009 roku wskaźnik pojazdy ogółem na 1 000 mieszkańców osiągnął poziom 577, natomiast w odniesieniu do samochodów osobowych poziom 451.

Tabela IV.3. Liczba pojazdów zarejestrowanych i wskaźniki motoryzacji w 2009 roku

Liczba pojazdów zarejestrowanych, z tego:	435 369
samochody osobowe	340 884
autobusy	2 254
samochody ciężarowe	55 250
jednoślady (motorowery i motocykle)	15 825
naczepy i przyczepy	12 399
pozostałe pojazdy	8 757
Wskaźniki motoryzacji:	
pojazdy ogółem/1 000 mieszkańców	577
samochody osobowe/1 000 mieszkańców	451

Źródło: Wydział Ewidencji Pojazdów i Kierowców UMK

W 2009 roku ze środków budżetu miasta zrealizowano – w zakresie inwestycji transportowych – m.in. przebudowę ulic: Bibickiej, Laskowej, św. Wawrzyńca, Winnickiej, Drewnianej i Ciechocińskiej.

IV.2.2. Ścieżki rowerowe

Tabela IV.4. Ścieżki rowerowe w Krakowie w 2009 roku

	Długość (w km)
Długość ścieżek rowerowych ogółem, w tym:	96,6
ścieżki rowerowe wykonane w bieżącym roku	2,6

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Ścieżki rowerowe wykonane jako samodzielne inwestycje:

- ścieżka rowerowa wzdłuż ul. Tynieckiej w rejonie Skatek Twardowskiego – fragment (250 m)
- obejście przystanku autobusowego na ul. Marii Dąbrowskiej – wraz z organizacją ruchu na odcinku od ul. Hynka do ul. Medweckiego (80 m)

Ścieżki rowerowe wykonane w ramach remontów ulic i placów:

- remont chodnika po wschodniej stronie ul. Broniewskiego (692 m)
- wykonanie kontrapasa rowerowego w ciągu ul. Smoleńsk wraz z wykonaniem przejazdu rowerowego przez al. Krasińskiego (540 m)
- przebudowa ul. Warszawskiej (320 m)
- przebudowa ul. Winnickiej (480 m)

Ścieżki rowerowe wykonane w ramach inwestycji prowadzonych przez Agencję Rozwoju Miasta:

- odcinek ścieżki rowerowej w rejonie pętli tramwajowej przy ul. Kamiennej w ramach budowy KST: linia N-S (28 m)

Ścieżki rowerowe wykonane w ramach inwestycji prowadzonych przez Generalną Dyрекcję Dróg Krajowych i Autostrad

- budowa kładki pieszo-rowerowej na stopniu wodnym Kościuszko (240 m)

IV.2.3. Parkingi

Funkcjonowanie sieci drogowo-ulicznej jest powiązane z możliwościami parkowania. Ustalenie liczby miejsc parkingowych (wydzielonych i przyulicznych) oraz miejsc garażowania ma charakter szacunkowy. Gestorem parkingów w pasie drogowym jest zarządca drogi.

Tabela IV.5. Miejsca parkingowe w Krakowie w 2009 roku

Liczba miejsc parkingowych ogółem, z tego:	173 280
wydzielone	30 000
przyuliczne	143 280

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Tabela IV.6. Parkingi będące w zarządzie ZIKiT oddane w dzierżawę

Dzielnica	Lokalizacja	Powierzchnia (m ²) ¹	Rodzaj parkingu ²
I	pl. Biskupi	1 465	W
II	al. Daszyńskiego	563	W
III	ul. Strzelców	2 754	W
III	ul. Powstańców	97	W
IV	ul. Pasternik	803	W
V	ul. Rzeczna	176	P
XI	ul. Turowicza ³	11 999	W

¹ przyjmuje się, że 1 miejsce parkingowe = ~12 m²

² przyuliczny (P), wydzielony (W)

³ parking przeznaczony głównie dla autokarów i tirów

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Ograniczona liczba miejsc parkingowych w centrum Krakowa jest jednym z powodów, dla których funkcjonuje strefa płatnego parkowania. Jest ona jednym z elementów obowiązującego od 1988 roku systemu organizacji ruchu, tzw. uspokojenia ruchu w Śródmieściu Krakowa. Konstrukcję tego systemu tworzą następujące trzy strefy:

- Strefa A – wyłącznie dla pieszych i rowerów
- Strefa B – z możliwością wjazdu tylko dla posiadaczy specjalnych identyfikatorów – głównie mieszkańców, absolutne pierwszeństwo pieszych, max. prędkość pojazdów 20 km/h, parkowanie tylko w miejscach wyznaczonych
- Strefa C – płatnego parkowania w dni robocze (pn.-pt. w godz. 10.00-18.00, która swoim zasięgiem obejmuje również strefę A i B), obowiązuje opłata uiszczana za pośrednictwem parkomatów, tel. komórkowych lub kart Krakowskiej Karty Miejskiej (nie dotyczy pojazdów z abonamentem)

Strefa płatnego parkowania w Krakowie znajduje się na obszarze charakteryzującym się znacznym deficytem miejsc postojowych, ograniczonym: al. Krasińskiego, al. Mickiewicza i al. Słowackiego do węzła z ul. Warszawską (bez Alej), linią kolejową od węzła alei 29 Listopada z ul. Warszawską do wiaduktu nad ul. Dietla, ul. Dietla (bez tej ulicy), rzeką Wisłą od mostu Grunwaldzkiego do mostu Dębnickiego – wyznaczony znakami drogowymi D-44 „strefa parkowania” (D-45 „koniec strefy parkowania”) oznaczającymi wjazd (wyjazd) do strefy, w której za postój jest pobierana opłata. Rozwiązanie to ma na celu zahamowanie wzrostu ruchu w centrum Krakowa oraz zwiększenie rotacji pojazdów (krótszy czas parkowania – więcej dostępnych miejsc parkingowych).

Wybrane inwestycje parkingowe zrealizowane w 2009 roku ze środków budżetu miasta:

- budowa parkingu podziemnego na pl. Na Groblach; oddany do użytkowania w grudniu 2009 roku dwukondygnacyjny parking podziemny na 600 miejsc (z wjazdem i wyjazdem przy ul. Powiśle), zbudowany w systemie koncesji – wynagrodzeniem dla koncesjonariusza (hiszpańska firma ASCAN Empresa Constructora Y De Gestion Sa S.A. Oddział w Polsce) jest oddanie parkingu w użytkowanie na 70 lat
- budowa parkingu przy ul. Bocznej
- budowa miejsc postojowych na os. II Pułku Lotniczego i przy ul. Kobierzyńskiej

IV.3. Bezpieczeństwo ruchu drogowego

Poprawa bezpieczeństwa ruchu pieszego i kołowego to jeden z celów Programu „Bezpieczny Kraków”, w ramach którego w 2009 roku realizowano następujące zadania:

- Działania zmierzające do likwidacji „czarnego punktu” w rejonie skrzyżowania ulicy Armii Krajowej – łącznica od ul. Bronowickiej (dobudowano odcinek bariery sprężystej w osi pasa rozdzielającego kierunki ruchu ul. Armii Krajowej). Na innym niebezpiecznym odcinku ul. Armii Krajowej zainstalowano podwójny ciąg bariery sprężystej
- Stosowanie drogowych środków ochrony pieszych:
 - wyznaczenie przejść dla pieszych – 15 miejsc
 - zabezpieczenie pieszych w rejonach koncentracji ruchu dzieci i młodzieży: ograniczenie prędkości przy 2 szkołach i przed 1 domem kultury, wyznaczenie przejścia dla pieszych przy 1 szkole, zainstalowanie bariery przy 1 szkole i przy 1 przedszkolu
 - segregacja ruchu pieszego i kołowego poprzez zainstalowanie łańcuchów – 3 miejsca
- Oznakowanie ścieżek rowerowych – 3 aleje i 7 ulic oraz wyznakowanie ścieżki rowerowej wokół Błoń (oznakowanie poziome grubowarstwowe)
- Ograniczenie i kontrola prędkości:
 - zainstalowanie stanowiska dla fotoradarów – 1 miejsce
 - ograniczenie prędkości – 8 ulic
- Uspokojenie ruchu:
 - zabudowanie progów spowalniających ruch – 10 ulic
 - budowa zawężeń przekroju – 1 ulica
 - budowa wysepki kanalizującej ruch – 1 ulica
 - wyznaczenie strefy zamieszkania – 2 osiedla
- Ostrzeżenie kierujących o występujących zagrożeniach:
 - instalacja tablicy informacyjno-ostrzegawczej – 1 miejsce
 - oznakowanie niebezpiecznego miejsca znakami ostrzegającymi o występującym zagrożeniu najechania z tyłu na pojazd poprzedzający
 - montaż 23 luster poprawiających widoczność na ulicach
- Zabudowanie separatorów na odcinkach 3 ulic
- Budowa sygnalizacji świetlnych w 4 miejscach, modernizacja sygnalizacji świetlnych na 6 skrzyżowaniach, montaż sygnalizatorów akustycznych na skrzyżowaniach z sygnalizacją świetlną – łącznie 54 szt.

Więcej informacji dotyczących bezpieczeństwa ruchu drogowego znajduje się na stronie internetowej: www.bip.krakow.pl/?sub_dok_id=700

Ogólną ocenę stanu bezpieczeństwa ruchu drogowego określają wskaźniki wypadkowości: liczba wypadków na 1 000 mieszkańców oraz liczba wypadków śmiertelnych na 100 wypadków drogowych.

Tabela IV.7. Wskaźniki wypadkowości w Krakowie w latach 2007-2009

	2007	2008	2009
Wypadki śmiertelne na 100 wypadków	3,55	2,64	3,74
Wypadki na 1 000 mieszkańców	1,86	1,80	1,72

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Liczba wypadków od 1997 roku systematycznie malała i w 2009 roku osiągnęła wartość najniższą, tj. 1 284 zdarzenia. W ostatnim dziesięcioleciu największe zagrożenie bezpieczeństwa w ruchu drogowym powodowali kierowcy, którzy wymuszali pierwszeństwo przejazdu i nie dostosowywali prędkości do warunków ruchu. Ponadto dużą liczbę wypadków powodowali kierujący pojazdami nieprawidłowo przejeżdżający oznaczone przejścia dla pieszych oraz piesi wchodzący na jezdnię przed jadącym pojazdem. W 2009 roku liczba śmiertelnych ofiar wypadków w Krakowie wyniosła 48 osób i w porównaniu z rokiem poprzednim wzrosła (w 2008 roku wynosiła 36 osób). Większość – 27 osób zginęło w wyniku najechania na pieszego, w tym 16 osób na oznaczonych przejściach dla pieszych. Wypadki najechania na pieszego stanowiły 38,5% ogółu wypadków i aż 56,3% wypadków śmiertelnych. Głównymi sprawcami wypadków śmiertelnych byli kierowcy samochodów osobowych (47,9%) i piesi (35,4%). Zagrożenie bezpieczeństwa w ruchu drogowym koncentrowało się na drogach powiatowych, gdzie miało miejsce 51,7% zdarzeń drogowych oraz 46,8% wypadków.

IV.4. Komunikacja miejska

System komunikacji zbiorowej w Krakowie to sieć autobusowa i tramwajowa wspomagana przez linie prywatnych przewoźników. Sieć kolejowa jest wykorzystywana w ruchu pasażerskim na terenie Krakowa w niewielkim stopniu.

Sieć autobusowa korzysta z ogólnodostępnych ulic Krakowa. Sieć tramwajowa wykorzystuje zarówno torowiska umieszczone w jezdniach ulic, jak i torowiska wydzielone w przekrojach ulic i kilka samodzielnych korytarzy tramwajowych. Na infrastrukturę trakcji tramwajowej w 2009 roku składały się: 173,5 km pojedynczego toru torowiska tramwajowego i tyle samo kilometrów sieci trakcyjnej, 26 podstacji trakcyjnych oraz towarzyszące urządzenia trakcyjne.

Tabela IV.8. Sieć komunikacji miejskiej w latach 2007-2009

	2007	2008	2009
Długość torowiska tramwajowego (pojedynczy tor, w km)	167,9	173,0	173,5
Liczba linii tramwajowych	26	26	26
Długość linii tramwajowych (w km)	324	322,0	335,3
Liczba linii autobusowych	136	145	151¹
Długość linii autobusowych (w km)	1 882,0	2 002,4	2 123,5
Liczba przewiezionych pasażerów (w mln)	474,0	490,0	330,3²

¹ jedna linia autobusowa (104) w 2009 roku była obsługiwana kolejno przez dwóch operatorów

² liczba przewiezionych pasażerów w 2009 roku została ustalona w oparciu o uaktualnione wskaźniki ruchliwości na podstawie wycień dokonanych wg SITK. Liczba podana za 2007 i 2008 rok została ustalona w oparciu o wskaźniki GUS, które aktualnie nie są stosowane

Źródło: Zarząd Infrastruktury Komunalnej i Transportu, Miejskie Przedsiębiorstwo Komunikacyjne S.A. w Krakowie

W 2009 roku usługi przewozowe na terenie Krakowa świadczyło dwóch operatorów: Miejskie Przedsiębiorstwo Komunikacyjne S.A. (MPK S.A.) oraz Mobilis Sp. z o.o., którzy funkcjonują w ramach Systemu Komunikacji Miejskiej w Krakowie na podstawie umów zawartych z Gminą Miejską Kraków. Przewozy były wykonywane na terenie Krakowa oraz 13 gmin aglomeracji krakowskiej (Czernichów, Iwanowice, Kocmyrzów-Luborzyca, Liszki, Michałowice, Mogilany, Skąta, Skawina, Świątniki Górne, Wieliczka, Wielka Wieś, Zabierzów, Zielonki), w ramach zawartych porozumień międzygminnych.

Głównym, a zarazem największym przewoźnikiem w systemie komunikacji zbiorowej w Krakowie jest Miejskie Przedsiębiorstwo Komunikacyjne S.A.

Tabela IV.9. Komunikacja zbiorowa – MPK S.A. w 2009 roku

Liczba linii tramwajowych	26
Całkowita długość linii tramwajowych (km)	335,3
Średnia prędkość eksploatacyjna taboru tramwajowego (km/godz.)	14,4
Liczba linii autobusowych, z tego:	148

miejskie, z tego:	88
dzienne (zwykłe)	75
przyspieszone	3
nocne	10
aglomeracyjne	60
Średnia prędkość eksploatacyjna taboru autobusowego (km/godz.)	17,9

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne S.A. w Krakowie

Tabela IV.10. Stan taboru komunikacji miejskiej MPK S.A. w Krakowie w latach 2008-2009

	2008	2009
Tramwaje w inwentarzu (w szt.), w tym:	426	418
wyremontowane	14	15
zakupione	35	28
Tramwaje wycofane z ruchu	41	34
Tramwaje w ruchu (w szt./dość)	322	324
Średni wiek taboru tramwajowego (w latach)	27	29
Autobusy w inwentarzu (w szt.), w tym:	506	514
wyremontowane	17	29
zakupione	58	42
Autobusy wycofane z ruchu	50	31
Autobusy w ruchu (w szt./dość)	424	431
Średni wiek taboru autobusowego (w latach)	7	7

Źródło: Miejskie Przedsiębiorstwo Komunikacyjne S.A. w Krakowie

W 2009 roku MPK S.A. zakupiło 42 nowoczesne autobusy, w tym:

- 7 autobusów midi Autosan M 09 LE.01.1 SanCity
- 18 autobusów standardowych Solaris Urbino 12
- 12 autobusów przegubowych Mercedes Benz 0530G Citaro
- 5 autobusów przegubowych Solaris Urbino 18

Drugim przewoźnikiem w systemie komunikacji zbiorowej w Krakowie (od 1 maja 2008 roku) jest Mobilis Sp. z o.o. W 2009 roku świadczyła ona usługi przewozowe na liniach autobusowych zwykłych: 152 al. Przyjaźni – Olszanica, 178 Mistrzejowice – Kampus UJ i 104: Most Grunwaldzki – Skotniki Szkoła (przez krótki okres czasu) oraz linii aglomeracyjnej przyspieszonej 304 Wieliczka – Dworzec Główny Zachód.

Tabela IV.11. Komunikacja zbiorowa – Mobilis Sp. z o.o. w 2009 roku

Liczba linii autobusowych, z tego:	4
miejskie	3
aglomeracyjna przyspieszona	1
Średnia prędkość eksploatacyjna taboru autobusowego (w km/godz.)	22

Źródło: Mobilis Sp. z o.o. Oddział Kraków

Tabela IV.12. Stan taboru komunikacji miejskiej firmy Mobilis Sp. z o.o. w latach 2008-2009

	2008	2009
Autobusy w inwentarzu (w szt.)	26	27
Autobusy w ruchu (w szt./doła)	25	24

Źródło: Mobilis Sp. z o.o. Oddział Kraków

Cały tabor autobusowy wykorzystywany przez spółkę Mobilis do obsługi komunikacji miejskiej w Krakowie został zakupiony w 2008 roku. Żaden autobus nie przeszedł remontu kapitalnego.

W 2009 roku kontynuowano działania mające na celu poprawę standardów podróżowania komunikacją miejską, poprzez:

- zakupy nowoczesnych autobusów oraz modernizację taboru tramwajowego pod kątem przystosowania dla potrzeb osób niepełnosprawnych
- usprawnienie systemów informacji pasażerskiej oraz dystrybucji biletów (44 tablice dynamicznej informacji na przystankach w korytarzu I linii KST, podświetlane gabloty w wiatach, wewnętrzne tablice świetlne i system głośnomówiący w pojazdach, mobilne automaty do sprzedaży biletów)

IV.5. Komunikacja kolejowa

Sieć kolejowa na terenie miasta jest dobrze rozwinięta. Tworzy ją m.in. 127 km linii kolejowej (w tym: 20,329 km linii magistralnych i 106,630 km pozostałych oraz 111,150 km linii zelektryfikowanych i 15,809 km linii niezelektryfikowanych), stacje pasażerskie, przystanki osobowe, stacje pasażersko-towarowe, stacje towarowe oraz bocznicie kolejowe.

Tabela IV.13. Sieć kolejowa na terenie Krakowa w 2009 roku

Długość linii (w km)	127
Liczba stacji pasażerskich	7
Liczba przystanków osobowych ¹	10
Liczba stacji pasażersko-towarowych	4
Liczba stacji towarowych	4

¹ uwzględniono 2 przystanki (Kraków Balice i Kraków Business Park) znajdujące się poza granicami administracyjnymi Krakowa

Źródło: PKP PLK S.A. Zakład Linii Kolejowych w Krakowie, Przewozy Regionalne Sp. z o.o. Małopolski Zakład Przewozów Regionalnych, PKP CARGO S.A. Małopolski Zakład Spółki

Stacje kolejowe w Krakowie:

- stacje pasażerskie: Kraków Główny (odprawa w kasach PR i IC); Kraków Płaszów (odprawa w pociągach lub w kasie IC); Kraków Bieżanów, Kraków Bonarka, Kraków Swoszowice, Kraków Mydlniki, Kraków Batowice (odprawa w pociągach)
- stacje pasażersko-towarowe: Kraków Bonarka, Kraków Mydlniki, Kraków Płaszów, Kraków Główny Towarowy
- stacje towarowe: Kraków Prokocim Towarowy, Kraków Nowa Huta, Kraków Olsza, Kraków Krzesławice

Liczba pasażerów przewiezionych koleją w aglomeracji krakowskiej w ostatnich latach rośnie i w 2009 roku wyniosła 10,9 mln osób. Odwrotna tendencja jest widoczna w przypadku przewozów towarowych, gdzie ilość przewiezionych towarów w ostatnich latach spada i w 2009 roku wyniosła 4,5 mln ton.

Tabela IV.14. Przewozy kolejowe w latach 2007-2009

	2007	2008	2009
Przewozy pasażerskie (osoby)	9 954 000	10 550 000	10 900 000
Przewozy towarowe (tony)	7 438 251	6 602 532	4 498 113

Źródło: Przewozy Regionalne Sp. z o.o. Małopolski Zakład Przewozów Regionalnych, PKP CARGO S.A. Małopolski Zakład Spółki

PKP Intercity S.A. to największy polski operator kolejowy specjalizujący się w krajowych i międzynarodowych przewozach dalekobieżnych. Obsługuje najwyższy segment przewozów pasażerskich w Polsce – pociągi kwalifikowane. Spośród pociągów tej kategorii Kraków obsługują pociągi: pospieszne międzynarodowe i krajowe, EC – EURO CITY, IC – Intercity, EX – Ekspres, TLK – Tanie Linie Kolejowe.

Tabela IV.15. Połączenia kolejowe pociągami kwalifikowanymi z Krakowa w 2009 roku

Kategoria pociągu	Ważniejsze połączenia bezpośrednie ¹
Międzynarodowe pospieszne	Moskwa, Berlin, Wiedeń, Praga, Budapeszt, Bratysława, Ostrawa, Bohumin, Ołomuniec, Kijów, Lwów, Tarnopol
EC – EURO CITY	Wiedeń, Praga, Brzeclaw, Ostrawa, Ołomuniec, Berlin, Cottbus, Hamburg
IC – Intercity	Warszawa (6), Gdynia (3), Gdańsk (3), Sopot (3), Malbork (3), Iława (3)
EX – Express	Warszawa (6), Gdynia (3), Gdańsk (3), Sopot (3), Iława (3), Malbork (3), Zakopane (3), Nowy Targ (3), Chabówka (3), Sucha Beskidzka (3), Tarnów (3), Bochnia (3), Nowy Sącz (2), Stróże (2), Przemyśl (2), Rzeszów (2), Jarosław (2), Przeworsk (2), Krynica (1), Muszyna (1)
TLK – Tanie Linie Kolejowe	Poznań (2), Katowice (2), Warszawa (1), Radom (1), Kielce (1), Malbork (1), Gdańsk (1), Sopot (1), Gdynia (1), Kołobrzeg (1), Szczecin (1), Wrocław (1), Leszno (1), Zakopane (1), Tarnów (1), Rzeszów (1), Przemyśl (1)
Pospieszne krajowe	Katowice (12), Opole (10), Wrocław (10), Tarnów (10), Dębica (10), Rzeszów (10), Warszawa (8), Kielce (8), Radom (8), Skarżysko Kamienna (8), Przemyśl (8), Poznań (7), Szczecin (5), Kołobrzeg (3), Częstochowa (3), Gdańsk (3), Gdynia (3), Sopot (3), Świnoujście (2), Międzyzdroje (2), Łódź (2), Lublin (2), Gorzów Wielkopolski (2), Zamość (2), Zielona Góra (1), Zgorzelec (1), Terespol (1), Olsztyn (1), Grudziądz (1), Suwałki (1), Augustów (1), Białystok (1), Bydgoszcz (1), Toruń (1), Białogard (1), Koszalin (1), Słupsk (1), Zakopane (1), Puławy (1), Nałęczów (1), Piotrków Trybunalski (1), Piła (1), Legnica (1), Jarocin (1), Ostrów Wielkopolski (1), Siedlce (1)

¹ połączenia realizowane zarówno pociągami stałego kursowania, jak i sezonowymi w rozbiciu na poszczególne segmenty przewozów na podstawie rozkładu jazdy obowiązującego od 14 grudnia 2008 roku do 12 grudnia 2009 roku

Źródło: PKP Intercity S.A. Zakład Południowy

Przewozy Regionalne Sp. z o.o. za pomocą wykonawczej jednostki organizacyjnej – Małopolskiego Zakładu Przewozów Regionalnych w Krakowie – działają na obszarze województwa małopolskiego. W marcu 2009 roku Przewozy Regionalne Sp. z o.o. uruchomiły pociągi nowej kategorii – interRegio. Pierwsze pociągi tej kategorii wyruszyły na trasę 30 kwietnia – z Krakowa do Wrocławia, Rzeszowa i Przemyśla, na początku czerwca kolejne pociągi – z Krakowa do Warszawy, Gliwic, Zakopanego, a od września również do Łodzi Fabrycznej.

Kolejowy ruch towarowy obsługuje PKP CARGO S.A.

Tabela IV.16. Liczba połączeń (pociągów) z dworców Kraków Główny i Kraków Płaszów w 2009 roku

	Pociągi regionalne	Pociągi interRegio	Razem
Kraków Główny:			
pociągi rozpoczynające bieg	104	7	111
pociągi kończące bieg	103	9	112
pociągi tranzytujące	48	12	60
Kraków Płaszów:			
pociągi rozpoczynające bieg	1	–	1
pociągi kończące bieg	1	–	1
pociągi tranzytujące	116	12	128

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

IV.6. Komunikacja lotnicza

Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków-Balice Sp. z o.o. jest drugim polskim portem (po warszawskim Okęciu) zarówno pod względem liczby odprawianych pasażerów, jak i liczby operacji lotniczych. Lotnisko Kraków-Balice jest obiektem współużytkowanym przez lotnictwo wojskowe i cywilne. Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków-Balice (MPL), zarządzający cywilną częścią portu lotniczego, należy do największych i najstarszych portów lotniczych w Polsce. Ogólna powierzchnia lotniska wynosi 426 ha, w tym w zarządzie MPL znajduje się około 24 ha. MPL obejmuje obszarem swego bezpośredniego oddziaływania około 7,9 mln mieszkańców w promieniu 100 km od Krakowa, co odpowiada czasowi dojazdu do lotniska około 90 minut. Jest to uznawane za światowy standard w ocenie potencjalnego rynku pasażerskiego dla linii lotniczych korzystających z określonego lotniska. Dla porównania, analogiczne obszary oddziaływania dla lotnisk polskich obejmują: Warszawa – 6,4 mln; Poznań – 4,2 mln; Gdańsk – 3,0 mln; Rzeszów – 2,6 mln; Szczecin – 1,4 mln mieszkańców.

Tabela IV.17. Działalność Międzynarodowego Portu Lotniczego im. Jana Pawła II Kraków-Balice w 2009 roku

Liczba startów i lądowań	32 907
Liczba obsłużonych pasażerów	2 680 322
Masa ładunków (w tonach)	4 175

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

W 2009 roku MPL obsłużył 2,7 mln pasażerów, co oznacza spadek o 8,3% w stosunku do roku poprzedniego. Spadła też, w stosunku do roku poprzedniego, o 7,5% liczba operacji lotniczych, tj. startów i lądowań.

Tabela IV.18. Pasażerowie obsłużeni przez Międzynarodowy Port Lotniczy Kraków-Balice w latach 2007-2009

	2007	2008	2009
Ogółem obsłużeni pasażerowie	3 068 199	2 923 961	2 680 322
Ruch krajowy	217 023	194 676	192 333
Ruch międzynarodowy ogółem, w tym:	2 851 176	2 729 285	2 487 989
regularny	2 665 911	2 472 844	2 291 289
czarterowy	177 965	229 176	185 124
tranzytowy bezpośredni	7 300	7 697	8 202

Źródło: Urząd Statystyczny w Krakowie

Najwięcej, bo aż 58,5% pasażerów zostało przewiezionych w 2009 roku przez linie niskokosztowe, 33,5% to pasażerowie linii tradycyjnych, 7,5% pasażerowie czarterowi, a pozostałe 0,5% ruchu stanowili pasażerowie General Aviation oraz lotów przekierowanych.

Wykres IV.1. Struktura ruchu pasażerskiego w Międzynarodowym Porcie Lotniczym im. Jana Pawła II Kraków-Balice


Źródło: Opracowano na podstawie danych Międzynarodowego Portu Lotniczego im. Jana Pawła II Kraków-Balice Sp. z o.o.

Największy odsetek pasażerów tworzył segment pasażerów podróżujących poza strefę Schengen (53,3%), pasażerowie w ruchu krajowym stanowili 7,2% całości ruchu pasażerskiego, z połączeń do/z pozostałych krajów strefy Schengen korzystało 39,5% pasażerów. W 2009 roku zaobserwowano jednak prawdopodobny początek tendencji, która może znacząco zmienić strukturę ruchu. Poza strefę Schengen podróżowało o 10% pasażerów mniej niż w roku poprzednim, podczas gdy ruch krajowy pozostał na niezmiennym poziomie, a ruch z pozostałymi krajami Schengen przewyższył w ostatnich 3 miesiącach roku wyniki z IV kwartału 2008 roku.

W 2009 roku w siatce połączeń rozkładowych MPL znalazło się 41 destynacji (miast), w tym 38 zagranicznych oraz 3 polskie (Warszawa, Gdańsk, Poznań). W ramach tych destynacji pasażerowie mogli wybierać najbardziej dogodny dla siebie port docelowy spośród 48 oferowanych przez tradycyjne oraz niskokosztowe linie lotnicze. W 2009 roku uruchomiono 12 nowych połączeń, w tym aż 5 do Niemiec. Najpopularniejszymi destynacjami (w rozumieniu miast) okazały się po raz kolejny Londyn, Dublin, Monachium oraz Warszawa. Ruch pasażerski do tych miast stanowił ponad 42% łącznego rozkładowego ruchu pasażerskiego. Próg 100 tys. przewiezionych pasażerów został przekroczony jeszcze w przypadku Paryża, Liverpoolu oraz Frankfurtu.

W 2009 roku do/z MPL operowało łącznie 12 przewoźników tradycyjnych, 9 niskokosztowych oraz ponad 50 czarterowych. Najwięksi przewoźnicy pod względem udziału w całkowitym ruchu pasażerskim w 2009 roku to: Ryanair (27%), easyJet (21%) oraz LOT (13%).

W związku z dynamicznym rozwojem lotniska prowadzona jest intensywna polityka inwestycyjna. W 2009 roku realizowano m.in. następujące inwestycje:

- droga patrolowa wzdłuż ogrodzenia lotniska
- parking wielopoziomowy przed budynkiem terminalu
- budowa drogi kołowania z płaszczyzny postojowej w części północno-wschodniej – Łącznik
- modernizacja salonu VIP
- zbiornik przeciwpożarowy wraz z przyłączami do sieci
- budowa stacji transformatorowej ST I I

Podsumowanie

W 2009 roku:

- Liczba pojazdów zarejestrowanych na terenie Krakowa wzrosła w stosunku do roku poprzedniego o 8 678
- Liczba wypadków osiągnęła wartość najniższą od 1997 roku – 1 284 zdarzenia, natomiast liczba wypadków ze skutkiem śmiertelnym w stosunku do roku poprzedniego wzrosła z 36 do 48 osób
- Oddano do użytkowania dwukondygnacyjny parking podziemny na 600 miejsc postojowych zbudowany w systemie koncesji na pl. Na Groblach
- Zakupiono nowoczesne autobusy oraz modernizowano tabor tramwajowy pod kątem przystosowania dla potrzeb osób niepełnosprawnych
- Kontynuowano działania usprawniające system informacji pasażerskiej oraz dystrybucji biletów
- Liczba pasażerów przewiezionych koleją w aglomeracji krakowskiej wzrosła w stosunku do roku poprzedniego z 10,5 do 10,9 mln osób, natomiast ilość przewiezionych towarów spadła z 6,6 do 4,5 mln ton
- Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków-Balice obsłużył ponad 2,7 mln pasażerów, tj. o 8,3% mniej niż rok wcześniej