

RAPORT
o stanie miasta
2013

RAPORT

o stanie miasta 2013

Prezydent Miasta Krakowa

Urząd Miasta Krakowa, Wydział Rozwoju Miasta
pl. Wszystkich Świętych 3-4, 31-004 Kraków
tel.: +48 12 616 15 48, fax: +48 12 616 17 17
e-mail: wr.umk@um.krakow.pl

www.krakow.pl/biznes

Kraków, 2014

Opracowanie:
Urząd Miasta Krakowa, Wydział Rozwoju Miasta

Dyrektor:
Rafał Kulczycki

Zespół:
Agata Chełstowska, Agnieszka Czerwińska, Renata Filip, Magda Waligórska

Projekt graficzny, skład, zdjęcia:
Studio Kozak, Łukasz Kozak, © iStockphoto.com/denphumi, © iStockphoto.com/joecicak,
www.studiokozak.pl

Druk:
Drukmar, Zabierzów

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

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

Raport o Stanie Miasta 2013 zawiera dane według stanu na 31 grudnia 2013 roku, o ile nie zaznaczono inaczej.

Przy publikacji danych z niniejszego opracowania prosimy o podanie źródła.

Szanowni Państwo,

Wydawany cyklicznie *Raport o stanie miasta* to kompleksowe i miarodajne źródło wiedzy o Krakowie oraz zmianach zachodzących we wszystkich obszarach aktywności jego mieszkańców. Jak zawsze znajdą w nim Państwo szereg przydatnych informacji, danych statystycznych, zestawień i prognoz rozwojowych, a także rzetelne sprawozdanie z postępów w realizacji najważniejszych inwestycji, inicjatyw i programów.

Z przyjemnością przekazuję Państwu kolejny, 21. już raport o stanie naszego miasta.

I gorąco zapraszam do lektury.

Jacek Majchrowski

Prezydent Miasta Krakowa

Spis treści

I. O Krakowie i krakowianach	13
I.1. Tło geograficzne	13
I.2. Demografia	15
I.2.1. Ludność na podstawie danych z Urzędu Statystycznego w Krakowie	15
I.2.2. Prognoza demograficzna	19
I.2.3. Ludność na podstawie obowiązku meldunkowego	20
Podsumowanie	22
II. Zagospodarowanie przestrzenne	23
II.1. Istotne zmiany przepisów i procedur dotyczących planowania przestrzennego wprowadzone w 2013 roku	23
II.2. Studium uwarunkowań i kierunków zagospodarowania przestrzennego	24
II.2.1. Etapy prac w podziale na miesiące	24
II.3. Prace analityczne podjęte w obszarze planowania miejscowego w 2013 roku	24
II.4. Decyzje administracyjne związane z procesem inwestycyjnym	29
II.5. Rewitalizacja obszarów Krakowa	31
Podsumowanie	32
III. Ochrona środowiska i rolnictwo	33
III.1. Stan środowiska naturalnego	33
III.1.1. Jakość powietrza atmosferycznego	33
III.1.2. Natężenie hałasu	34
III.1.3. Jakość wód powierzchniowych	35
III.1.4. Pola elektromagnetyczne	36
III.2. Gospodarka odpadami	36
III.2.1. Odpady przemysłowe	36
III.2.2. Odpady komunalne	37
III.3. Edukacja ekologiczna	38
III.4. Obszary zielone	38
III.5. Rolnictwo	39
Podsumowanie	40
IV. Transport i komunikacja	41
IV.1. System transportowy	41
IV.1.1. Transport drogowy	41
IV.1.2. Infrastruktura rowerowa	43
IV.1.3. Parkingi	43
IV.2. Bezpieczeństwo ruchu drogowego	46
IV.2.1. Wypadki	47
IV.3. Komunikacja miejska	48
IV.3.1. Ważniejsze inwestycje zrealizowane w 2013 roku	51
IV.4. Komunikacja kolejowa	52
IV.5. Komunikacja lotnicza	54
Podsumowanie	56
V. Gospodarka komunalna	57
V.1. System zaopatrzenia Krakowa w wodę	57
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 ogólnospławną i sanitarna	62
V.3. Ciepłownictwo	64

V.3.1. Inwestycje oraz modernizacje realizowane przez MPEC SA w 2013 roku	67
V.3.2. Działania proekologiczne realizowane przez MPEC SA w 2013 roku	67
V.4. Energia elektryczna	68
V.5. Gazownictwo	70
V.6. Cmentarnictwo	71
Podsumowanie	72
VI. Gospodarka i turystyka	73
VI.1. Podmioty gospodarcze	73
VI.1.1. Podmioty zarejestrowane w rejestrze REGON	73
VI.1.2. Centralna Ewidencja Działalności Gospodarczej	77
VI.2. Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny (SSE – KPT)	78
VI.3. Handel	81
VI.3.1. Nowoczesne powierzchnie handlowe	81
VI.3.2. Targowiska	83
VI.4. Koncesje wydawane przez Prezydenta Miasta Krakowa	85
VI.5. Sprzedaż i wyniki finansowe przedsiębiorstw	86
VI.5.1. Wielkość sprzedaży w jednostkach sektora przedsiębiorstw	86
VI.5.2. Wyniki finansowe przedsiębiorstw	87
VI.6. Rynek pracy	87
VI.6.1. Bezrobocie	88
VI.7. Inwestycje w Małopolsce i w Krakowie w 2012 roku	94
VI.7.1. Główni inwestorzy	94
VI.7.2. Zatrudnienie w firmach z kapitałem zagranicznym	94
VI.7.3. Najwięksi pracodawcy	95
VI.7.4. Inwestycje realizowane w 2012 roku i planowane	95
VI.8. Rozwój przedsiębiorczości	97
VI.8.1. Realizacja Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2013 roku	97
VI.9. Turystyka	98
Podsumowanie	104
VII. Szkolnictwo wyższe, nauka i postęp technologiczny	105
VII.1. Szkoły wyższe	105
VII.2. Polska Akademia Umiejętności (PAU)	113
VII.2.1. Komisje Międzywydziałowe PAU	114
VII.2.2. Działalność naukowa	114
VII.2.3. Działalność wydawnicza	114
VII.2.4. Działalność biblioteczna	115
VII.2.5. Archiwum Nauki PAN i PAU	115
VII.3. Polska Akademia Nauk (PAN)	116
VII.3.1. Działalność PAN	118
VII.4. Archiwum Narodowe	118
VII.5. Narodowe Centrum Nauki (NCN)	119
VII.6. Jednostki badawczo-rozwojowe	120
VII.6.1. Instytuty badawcze	120
VII.6.2. Ośrodki badawczo-rozwojowe i jednostki równorzędne posiadające różne formy prawno-organizacyjne	120
VII.7. Jednostki współpracy naukowo-wdrożeniowej	121
VII.7.1. Centra Zaawansowanych Technologii	121
VII.7.2. Centra Doskonałości	121
VII.7.3. Centra Transferu Technologii	121
VII.7.4. Centra badawczo-rozwojowe firm	122
VII.8. Kłustry i inicjatywy klastrowe w Krakowie	122
VII.9. Ochrona własności przemysłowej w Krakowie	123
Podsumowanie	124
VIII. Kultura i dziedzictwo narodowe	125
VIII.1. Instytucje kultury w Krakowie finansowane przez samorząd gminny i wojewódzki	125

VIII.1.1. Teatry	125
VIII.1.2. Instytucje muzyczne	127
VIII.1.3. Centra kultury	127
VIII.1.4. Biblioteki	129
VIII.1.5. Muzea i galerie	130
VIII.2. Realizacja projektów własnych przez samorząd	131
VIII.2.1. Projekty organizowane przez Krakowskie Biuro Festiwalowe (KBF)	132
VIII.3. Mecenat Gminy Miejskiej Kraków	136
VIII.3.1. Otwarte konkursy ofert	136
VIII.3.2. Udzielanie dotacji państwowym instytucjom kultury	138
VIII.3.3. Nagroda Teatralna im. Stanisława Wyspiańskiego	138
VIII.3.4. Nagrody Miasta Krakowa	139
VIII.3.5. Konkurs Mecenat Kultury Krakowa (MKK)	139
VIII.3.6. Stypendia Twórcze Miasta Krakowa	140
VIII.3.7. Rozwój infrastruktury sprzyjającej środowisku twórczemu Krakowa	140
VIII.4. Mecenat Małopolski	141
VIII.5. Inwestycje z zakresu kultury	143
VIII.6. Ochrona zabytków	144
VIII.6.1. Prace konserwatorsko-budowlane finansowane z budżetu Gminy Miejskiej Kraków w 2013 roku	145
VIII.6.2. Dotacje na ochronę zabytków z Ministerstwa Kultury i Dziedzictwa Narodowego	146
VIII.6.3. Prace konserwatorsko-budowlane finansowane ze środków Narodowego Funduszu Rewaloryzacji Zabytków Krakowa (NFRZK)	146
VIII.6.4. Dotacje z budżetu samorządu małopolskiego na prace konserwatorskie w Krakowie w 2013 roku	147
Podsumowanie	148
IX. Edukacja	149
IX.1. Przedszkola	149
IX.2. Szkoły podstawowe i gimnazja	150
IX.3. Szkoły ponadgimnazjalne	154
IX.4. Szkoły muzyczne	156
IX.5. Kształcenie specjalne i integracyjne	156
IX.6. Zatrudnienie w placówkach samorządowych	158
IX.7. Nauczanie języków obcych	160
IX.8. Szkolna baza sportowa	161
IX.9. Poradnie psychologiczno-pedagogiczne	161
IX.10. Placówki oświatowo-wychowawcze	162
IX.11. Wydatki z budżetu Miasta Krakowa na oświatę i wychowanie	163
Podsumowanie	164
X. Mieszkalnictwo	165
X.1. Rynek mieszkaniowy	165
X.2. Mieszkaniowy zasób Gminy Miejskiej Kraków	168
X.2.1. Zarządzanie mieszkaniowym zasobem Gminy Miejskiej Kraków	169
X.2.2. Polityka mieszkaniowa Gminy Miejskiej Kraków	170
X.2.3. Polityka czynszowa Gminy Miejskiej Kraków	170
X.2.4. Polityka remontowa Gminy Miejskiej Kraków	172
X.2.4.1. Stan techniczny budynków w Krakowie	173
X.2.5. Pomoc mieszkaniowa Gminy Miejskiej Kraków	174
X.3. Współpraca Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi	176
X.4. Dochody i wydatki budżetu miasta związane z mieszkalnictwem	177
Podsumowanie	178
XI. Zdrowie i pomoc społeczna	179
XI.1. Żłobki	179
XI.2. Informacje ogólne o opiece zdrowotnej	181

XI.2.1. Lecznictwo ambulatoryjne	181
XI.2.2. Stacjonarna opieka zdrowotna – lecznictwo zamknięte	184
XI.2.3. System Państwowego Ratownictwa Medycznego – Centra Powiadamiania Ratunkowego	187
XI.2.4. Uzdrowisko Swoszowice	187
XI.2.5. Profilaktyka i promocja zdrowia	188
XI.2.5.1. Współpraca z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego, przy realizacji zadań z zakresu profilaktyki zdrowotnej	189
XI.2.5.2. Medycyna szkolna	189
XI.2.6. Profilaktyka uzależnień	190
XI.2.6.1. Miejskie Centrum Profilaktyki Uzależnień	191
XI.3. Pomoc społeczna	193
XI.3.1. Działania z zakresu pomocy społecznej realizowane przez Miejski Ośrodek Pomocy Społecznej	193
XI.3.2. Pomoc środowiskowa i organizacja społeczności lokalnej realizowana przez Miejski Ośrodek Pomocy Społecznej w Krakowie	194
XI.3.2.1. Udzielone świadczenia	196
XI.3.2.2. Poradnictwo specjalistyczne	197
XI.3.2.3. Wsparcie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych	197
XI.3.2.4. Zapewnienie opieki i wychowania dzieciom częściowo lub całkowicie pozbawionym opieki rodziców	198
XI.3.2.5. Kluby Integracji Społecznej (KIS)	198
XI.3.2.6. Centrum Integracji Społecznej	199
XI.3.2.7. Rehabilitacja zawodowa i społeczna osób niepełnosprawnych	199
XI.3.2.8. Działania realizowane przez MOPS w 2013 roku, współfinansowane z Unii Europejskiej	200
XI.3.2.9. Praca socjalna, projekty socjalne	201
XI.3.2.10. Wspieranie działalności charytatywnej	202
XI.3.3. Pomoc instytucjonalna świadczona przez System Pomocy Społecznej w Krakowie	202
XI.3.3.1. Domy pomocy społecznej (DPS)	203
XI.3.3.2. Ośrodki wsparcia	203
XI.3.3.3. Poradnictwo rodzinne i terapia rodzin	204
XI.3.3.4. Interwencja kryzysowa	204
XI.3.3.5. Instytucjonalna piecza zastępcza	204
XI.3.3.6. Ośrodki wsparcia dla osób bezdomnych	205
XI.3.3.7. Mieszkania chronione	205
XI.3.3.8. Warsztaty terapii zajęciowej	206
XI.4. Świadczenia socjalne	206
XI.4.1. Świadczenia rodzinne	206
XI.4.2. Pomoc osobom starszym	207
XI.4.3. Świadczenia opieki zdrowotnej finansowane ze środków publicznych	208
XI.4.4. Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności	208
XI.4.5. Opieka nad repatriantami	208
XI.4.6. Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych	209
XI.4.7. Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny i Polityki Społecznej	210
Podsumowanie	212
XII. Bezpieczeństwo publiczne	213
XII.1. Policja	213
XII.1.1. Komisariat Wodny Policji w Krakowie	218
XII.2. Straż Miejska	219
XII.3. Ochrona przeciwpożarowa	221
XII.3.1. Powiatowe Centrum Zarządzania Kryzysowego	225

XII.4. Zadania z zakresu bezpieczeństwa realizowane przez Prezydenta Miasta Krakowa	226
XII.4.1. Poprawienie poczucia bezpieczeństwa publicznego	228
XII.4.2. Ochrona przed powodzią	229
XII.4.3. Obrona cywilna	230
XII.4.4. Program Profilaktyki Przeciwpożarowej Obiektów Gminy Miejskiej Kraków	230
XII.5. Sądy i Prokuratura	231
XII.5.1. Sąd Okręgowy	231
XII.5.2. Sądy Rejonowe	232
XII.5.3. Wykaz profesjonalnych podmiotów związanych z sądownictwem	233
XII.5.4. Sąd Apelacyjny	234
XII.5.5. Prokuratura	235
Podsumowanie	236
XIII. Sport, kultura fizyczna i rekreacja	237
XIII.1. Sport dla krakowian	237
XIII.1.1. Realizacja miejskich programów sportowo-rekreacyjnych	237
XIII.1.2. Organizacja imprez i wydarzeń sportowych	238
XIII.2. Nowoczesna infrastruktura sportowa	241
XIII.3. Współpraca na rzecz krakowskiego sportu	243
XIII.3.1. Otwarty Konkurs Ofert w 2013 roku	243
XIII.3.2. Stypendia sportowe Miasta Krakowa	243
XIII.3.3. „Przyjaciel Sportu”	244
XIII.3.4. Współpraca Gminy Miejskiej Kraków z uczelniami	244
XIII.3.5. Współpraca międzynarodowa	244
XIII.4. Wydatki Gminy Miejskiej Kraków na kulturę fizyczną	245
Podsumowanie	246
XIV. Majątek i budżet miasta	247
XIV.1. Nieruchomości gruntowe w Krakowie	247
XIV.2. Majątek Gminy Miejskiej Kraków	248
XIV.2.1. Dochody z tytułu gospodarowania mieniem Gminy Miejskiej Kraków	249
XIV.2.1.1. Sprzedaż nieruchomości Gminy Miejskiej Kraków	249
XIV.2.1.2. Oddanie nieruchomości Gminy Miejskiej Kraków w dzierżawę, użytkowanie wieczyste, użytkowanie, trwały zarząd oraz użyczenie	250
XIV.2.2. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków	251
XIV.3. Majątek jednoosobowych spółek Gminy Miejskiej Kraków	251
XIV.4. Wykonanie budżetu Miasta Krakowa	252
XIV.4.1. Dochody	252
XIV.4.2. Wydatki	253
XIV.4.3. Przychody i rozchody	255
XIV.5. Bezzwrotne środki finansowe z funduszy Unii Europejskiej	255
XIV.5.1. Projekty Gminy Miejskiej Kraków	256
XIV.6. Ocena wiarygodności kredytowej (rating) Krakowa	259
Podsumowanie	260
XV. Zarządzanie samorządowe	261
XV.1. Władze miasta	261
XV.1.1. Rada Miasta Krakowa	261
XV.1.2. Prezydent Miasta Krakowa	263
XV.1.3. Dzielnice Miasta Krakowa	264
XV.1.3.1. Spotkania Przewodniczącego Rady Miasta Krakowa z Przewodniczącymi Rad Dzielnic	265
XV.1.3.2. Kontakt z mieszkańcami dzielnic	265
XV.2. Miejskie jednostki organizacyjne	266
XV.3. Spółki miejskie, spółki i fundacje z udziałem Gminy Miejskiej Kraków	267
XV.4. Przynależność Krakowa do krajowych i regionalnych organizacji samorządowych	269

XV.5. Współpraca międzynarodowa	269
XV.5.1. Współpraca Krakowa z miastami bliźniaczymi	269
XV.5.2. Współpraca Krakowa z miastami partnerskimi	270
XV.5.3. Współpraca z miastami bez formalnych umów o partnerstwie	273
XV.5.4. Przynależność Krakowa do organizacji międzynarodowych	274
XV.5.5. Organizacja wydarzeń o charakterze międzynarodowym	274
XV.6. Współpraca Krakowa z organizacjami pozarządowymi (NGO)	277
XV.6.1. Współpraca finansowa	277
XV.6.2. Współpraca pozafinansowa Gminy Miejskiej Kraków z organizacjami pozarządowymi	278
XV.7. Promocja Krakowa	278
XV.7.1. Promocja gospodarcza	278
XV.7.2. Promocja Krakowa jako ośrodka wiedzy i nauki	279
XV.7.3. Promocja Krakowa – kultura	280
XV.7.3.1. Kraków miastem literatury UNESCO	280
XV.7.3.2. Promocja produkcji filmowej	280
XV.7.3.2.1. Regionalny Fundusz Filmowy (RFF)	283
XV.7.4. Organizacja wydarzeń promocyjnych w Krakowie	284
XV.7.5. Promocja turystyczna	287
XV.7.5.1. Targi turystyczne, wizyty studyjne	287
XV.7.5.2. Promocja turystyki biznesowej – działania Krakowskiego Biura Kongresów (Krakow Convention Bureau – KCB)	288
XV.7.5.2.1. Centrum Kongresowe ICE Kraków	289
XV.7.5.3. Promocja turystyki religijnej	291
Podsumowanie	292
XVI. Komunikacja społeczna	293
XVI.1. Konsultacje społeczne	293
XVI.2. Działalność Biura Prasowego	295
XVI.3. Kontakt z użytkownikami Internetu	296
XVI.3.1. Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK)	296
XVI.3.2. Miejska Platforma Internetowa (MPI) Magiczny Kraków	298
Podsumowanie	300
Rysunki	
Rysunek I. Struktura wieku i płci mieszkańców Krakowa w 2013 roku	301
Rysunek II. Gęstość zaludnienia w dzielnicach oraz liczba mieszkańców w 2013 roku	302
Rysunek III. Obszary chronione w Krakowie w 2013 roku	303
Rysunek IV. Miejscowe plany zagospodarowania przestrzennego obowiązujące według stanu w 2013 roku	304
Rysunek V. Miejscowe plany zagospodarowania przestrzennego w trakcie opracowywania według stanu na koniec 2013 roku	306
Rysunek VI. Rozmieszczenie jednostek policji oraz liczba popełnionych przestępstw na 1 000 mieszkańców w 2013 roku	307

I. O Krakowie i krakowianach

I.1. Tło geograficzne¹

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. W 2013 roku miał powierzchnię 326,88 km². Kraków jest stolicą województwa małopolskiego. Lokalizacja miasta – niemal w centrum województwa małopolskiego – sprawia, że znajduje się ono jednocześnie niedaleko (do 150 km) innych ważnych ośrodków i regionów. Należą do nich: 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 krajobrazowo pasma Beskidów wraz z Tatrami i Zakopanem.

Granice administracyjne Krakowa mają charakter sztuczny, a naturalne są m.in.: odcinki Wisły w okolicy Tyńca czy w Nowej Hucie. Przebieg granic nadaje miastu kształt wydłużonej równoleżnikowo gruszki. Oś hydrograficzną miasta stanowi rzeka Wisła płynąca z zachodu na wschód na długości 40,5 km (Dynowski, 1974). Na całym odcinku krakowskim Wisła jest obwałowana, co wynika z faktu, że cechuje ją zmienność stanów wody i wielkości przepływów w ciągu roku. Wahania stanów wody w profilu Bielany przekraczają 900 cm, przy średnim stanie wynoszącym 182 cm (Siwek i in., 2007). Średni przepływ w profilu Tynec (1951-1980) wynosi 91,4 m³/s, przy czym najniższy zanotowany wynosił 19 m³/s, a najwyższy 2 310 m³/s (Siwek i in., 2007). Na terenie miasta Wisłę zasila 5 dopływów: Rudawa (5,1 km), Prądnik (Białucha – 8,7 km), Dłubnia (8,5 km ze zbiornikiem w Zestawicach), Potok Kościelnicki (9,5 km), Wilga (14,9 km).

Ocenia się, że ogółem w granicach Krakowa są 194 km cieków statych i większych rowów melioracyjnych, przy czym zdecydowanie dominują cieki nieuregulowane (128 km).

¹ Opracowano na podstawie publikacji Ptaszycka-Jackowska D., Maciejowski W., 2011, *Przyrodnicze uwarunkowania rozwoju turystyki i rekreacji*, [w:] M. Mika (red.), *Kraków jako ośrodek turystyczny*, IGiGP UJ, Kraków, s. 57-86

Położenie Krakowa sprawia, że miasto cechuje silne zróżnicowanie pod względem przyrodniczym. Na północy wznosi się pas wyżyn, gdzie dominują szerokie garby i pagóry o łagodnych stokach, które osiągają wysokość 275-300 m n.p.m. Stanowią północną ostonę miasta i wpływają na kształtowanie się jego klimatu (German, 2007).

Centralne i południowe dzielnice Krakowa zajmuje zróżnicowany przyrodniczo pas przedgórskiego obniżenia, w którego granicach znajduje się aż 91% powierzchni miasta. Od zachodu jest to fragment Bramy Krakowskiej, gdzie wznoszą się najwyższe położone punkty w mieście: Zrąb Sowińca (355 m n.p.m.) oraz dwa historyczne kopce (kopiec Piłsudskiego – 383,6 m n.p.m. i kopiec Kościuszki – 326,5 m n.p.m.). W mezoregionie fizycznogeograficznym Równina Nadwiślańska znajduje się najniższe położony fragment miasta: 187 m n.p.m. Krajobraz tworzy szeroka pradolina polodowcowa, której środkiem równoleżnikowo płynie Wisła. Zaś Pogórze Krakowskie stanowi pas szerokich garbów i pagórów, niekiedy przekraczających wysokość 300 m n.p.m. Najbardziej na południe wysunięte krańce Krakowa (północny skraj mezoregionu Pogórza Wielickiego) zajmuje wąski pas stanowiący fragment Karpat – niecałe 2% powierzchni miasta.

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

Klimat w regionie jest umiarkowany, o charakterze przejściowym między klimatem morskim a kontynentalnym. Charakteryzuje się on dużą zmiennością pogody i znacznymi wahaniami przebiegu pór roku w następujących po sobie latach.

Średnia roczna temperatura w 2013 roku wyniosła 9,4°C. Najcieplejszym miesiącem był lipiec ze średnią temperaturą 20,3°C. Najzimniejszym miesiącem był styczeń ze średnią temperaturą -1,8°C. Maksymalna temperatura powietrza w 2013 roku wyniosła 38,3°C – 8 sierpnia, a minimalna – 24 marca -13,1°C. Suma rocznych opadów atmosferycznych wyniosła 760 mm, maksymalny opad miał miejsce 24 czerwca – 55,9 mm. Liczba dni z pokrywą śnieżną 68 i 261 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 wielkości powierzchni. Zajmuje 327 km² i jest podzielony na 18 pomocniczych dzielnic (I-XVIII). Każda z dzielnic ma swoją nazwę i numer (więcej w rozdziale XVI. Zarządzanie samorządowe).

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

I.2. Demografia

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

Z danych Głównego Urzędu Statystycznego wynika, że na koniec grudnia 2013 roku liczba ludności Krakowa wynosiła 758 992 osoby, co stanowiło 22,6% ogólnej liczby ludności województwa małopolskiego, a 2% ludności w Polsce. W ujęciu rocznym liczba ludności Krakowa zwiększyła się o 658 osób. Kobiety stanowiły 53,4% populacji, a współczynnik feminizacji wyniósł 115, wobec 106 kobiet na 100 mężczyzn w województwie.

W 2013 roku mieszkańcy Krakowa zawarli 3 266 małżeństw, urodziło się 7 372 dzieci, zmarły 7 173 osoby, w tym 29 niemowląt. W ujęciu rocznym odnotowano spadek liczby zawartych małżeństw oraz zgonów odpowiednio o 5,3% i 2,2%. Liczba urodzeń żywych w tym okresie zwiększyła się o 0,4%. Przyrost naturalny był dodatni – 199 osób. Współczynnik przyrostu naturalnego wyniósł 0,3‰ wobec 0,01‰ w 2012 roku (w województwie kształtował się na poziomie 1,2‰). Od trzech lat z rzędu saldo migracji wewnętrznych i zagranicznych na pobyt stały było dodatnie i w 2013 roku wyniosło 1 009 osób (rok wcześniej 738 osób, a w 2011 roku 975).

Tabela I.1. Wybrane wskaźniki demograficzne dla Polski, województwa małopolskiego i Krakowa w latach 2007-2013

	Rok	Polska	Województwo małopolskie	Kraków
Liczba ludności faktycznej (w tys.)	2007	38 115,6	3 279,0	756,6
	2008	38 135,9	3 287,1	754,6
	2009	38 167,3	3 298,3	755,0
	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
Gęstość zaludnienia (w os./km ²)	2007	122	216	2 315
	2008	122	217	2 309
	2009	122	217	2 310
	2010	123	220	2 319
	2011	123	220	2 323
	2012	123	221	2 320
	2013	123	221	2 322
Liczba kobiet na 100 mężczyzn	2007	107	106	114
	2008	107	106	114
	2009	107	106	114
	2010	107	106	114
	2011	107	106	114
	2012	107	106	115
	2013	107	106	115

Przyrost naturalny na 1 tys. ludności	2007	0,30	1,40	-0,6
	2008	0,92	2,18	0,57
	2009	0,86	2,27	0,94
	2010	0,91	2,25	1,04
	2011	0,34	1,74	0,56
	2012	0,01	1,35	0,01
	2013	-0,46	1,20	0,26
Saldo migracji stałej na 1 tys. ludności	2007	-0,50	0,80	0,50
	2008	-0,39	0,69	-0,08
	2009	-0,03	1,34	0,56
	2010	-0,06	1,34	0,56
	2011	-0,11	1,29	1,29
	2012	-0,17	1,07	0,97
	2013	-0,52	0,84	1,33

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela I.2. Ludność Krakowa w latach 2007-2013

	2007	2008	2009	2010	2011	2012	2013
Ogółem, z tego:	756 583	754 624	755 000	757 740	759 137	758 334	758 992
kobiety	402 661	401 618	402 111	404 087	404 918	405 051	405 368
mężczyźni	353 922	353 006	352 889	353 653	354 219	353 283	353 624

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE, WYDZIAŁ INFORMATYKI

Tabela I.3. Ruch naturalny w Krakowie w latach 2007-2013

	2007	2008	2009	2010	2011	2012	2013
Urodzenia żywe ogółem, z tego:	6 755	7 537	7 889	7 848	7 417	7 343	7 372
kobiety	3 239	3 640	3 857	3 788	3 523	3 543	3 575
mężczyźni	3 516	3 897	4 032	4 060	3 894	3 800	3 797
Zgony ogółem, w tym:	7 167	7 116	7 198	7 081	6 995	7 334	7 173
kobiety	3 606	3 576	3 554	3 606	3 535	3 641	3 717
mężczyźni	3 561	3 540	3 644	3 475	3 460	3 693	3 456
niemowlęta	49	29	29	29	30	23	29
Przyrost naturalny	-412	421	691	767	422	9	199
Zawarte małżeństwa	4 214	4 420	4 412	4 078	3 732	3 447	3 266
Rozwody	1 630	1 658	1 594	1 165	1 852	1 664	1 204

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 2007-2013

	2007	2008	2009	2010	2011	2012	2013
Kraków	756 583	754 624	755 000	757 740	759 137	758 334	758 992
Powiat krakowski ogółem, z tego gminy:	247 903	250 395	253 344	256 260	261 857	264 639	266 649
Czernichów	12 935	13 058	13 232	13 414	13 731	13 887	13 984
Igołomia-Wawrzeńczyce	7 644	7 664	7 701	7 723	7 767	7 751	7 724
Iwanowice	8 407	8 508	8 589	8 602	8 640	8 742	8 837
Jerzmanowice- -Przegonia	10 539	10 559	10 644	10 671	10 652	10 683	10 743
Kocmyrzów- -Luborzyca	13 398	13 522	13 720	13 948	14 319	14 535	14 605
Krzyszowice	31 627	31 809	31 894	32 044	32 417	32 474	32 492
Liszki	15 812	15 990	16 112	16 225	16 267	16 465	16 563
Michałowice	8 076	8 215	8 442	8 671	9 356	9 538	9 721
Mogilany	11 518	11 697	11 940	12 216	12 663	12 912	13 221
Skąta	9 659	9 695	9 809	9 919	10 163	10 278	10 354
Skawina	41 486	41 708	41 947	42 099	42 813	43 006	43 088
Słomniki	13 618	13 663	13 723	13 761	13 808	13 791	13 730
Sutoszowa	5 855	5 902	5 911	5 882	5 825	5 830	5 805
Świątniki Górne	8 749	8 791	8 870	8 995	9 402	9 518	9 633
Wielka Wieś	9 605	9 713	9 946	10 172	10 517	10 754	10 946
Zabierzów	22 749	23 129	23 412	23 785	24 475	24 798	25 044
Zielonki	16 226	16 772	17 452	18 133	19 042	19 677	20 159
Powiat wielicki ogółem, z tego gminy:	107 305	108 767	110 400	112 161	115 356	116 799	118 553
Biskupice	8 738	8 847	8 986	9 121	9 347	9 479	9 624
Gdów	16 558	16 661	16 802	16 943	17 203	17 377	17 532
Kłaj	9 919	10 015	10 054	10 175	10 440	10 494	10 559
Niepołomice	22 753	23 112	23 491	23 952	24 689	25 057	25 607
Wieliczka	49 337	50 132	51 067	51 970	53 677	54 392	55 231

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela I.5. Saldo migracji stałej ludności w Krakowie oraz sąsiednich powiatach w latach 2007-2013

	2007	2008	2009	2010	2011	2012	2013
Kraków	358	-62	412	416	975	738	1 009
Powiat krakowski ogółem, z tego gminy:	1 972	1 936	2 480	2 541	2 357	2 252	2 057
Czernichów	117	110	134	166	118	101	119
Igołomia- -Wawrzeńczyce	-9	18	14	15	-21	-5	1
Iwanowice	112	62	85	35	65	78	80
Jerzmanowice- -Przegonia	42	22	77	0	23	31	44
Kocmyrzów- -Luborzyca	146	120	196	223	213	180	185
Krzyszowice	159	133	99	88	149	104	89
Liszki	97	96	49	74	57	102	113

Michałowice	212	116	219	209	154	148	180
Mogilany	163	98	176	241	160	164	222
Skąta	27	66	83	105	113	130	81
Skawina	-8	42	174	75	69	115	-29
Słomniki	29	26	16	51	12	-18	-21
Sułoszowa	-14	0	-6	-12	-9	13	-14
Świątniki Górne	63	47	35	91	94	96	98
Wielka Wieś	227	143	201	196	184	152	203
Zabierzów	293	272	316	378	384	331	306
Zielonki	338	565	612	606	592	530	400
Powiat wielicki ogółem, z tego gminy:	1 265	1 063	1 367	1 412	1 437	1 158	1 379
Biskupice	69	32	108	94	70	115	97
Gdów	90	14	71	89	97	71	105
Kłaj	37	53	40	112	82	42	46
Niepołomice	396	285	359	386	442	336	460
Wieliczka	673	679	789	731	746	594	671

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

W Krakowie odnotowano dodatnie saldo migracji. W trzech gminach powiatu krakowskiego: w Sułoszowej, Słomnikach i w Skawinie, odnotowano ujemne saldo migracji. Natomiast w powiecie wielickim wzrosło saldo migracji. W strefie podmiejskiej z powiatu krakowskiego i wielickiego w latach 2007-2013 wykazano przyrost liczby ludności w wyniku migracji – łącznie ponad 24 500 osób.

Tabela I.6. Struktura płci i wieku ludności Krakowa w latach 2011-2013

	Ogółem			Kobiety			Mężczyźni		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Wiek przedprodukcyjny ¹	116 768	117 148	118 177	56 745	56 894	57 458	60 023	60 254	60 719
Wiek produkcyjny ² , z tego:	491 437	485 849	480 990	244 091	241 156	238 100	247 346	244 693	242 890
mobilny	318 252	316 264	314 713	162 642	162 126	161 433	155 610	154 138	153 280
niemobilny	173 185	169 585	166 277	81 449	79 030	76 667	91 736	90 555	89 610
Wiek poprodukcyjny ³	150 932	155 337	159 825	104 082	107 001	109 810	46 850	48 336	50 015
Ogółem	759 137	758 334	758 992	404 918	405 051	405 368	354 219	353 283	353 624

¹wiek przedprodukcyjny: 0-17 lat

²wiek 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)

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

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

W strukturze ludności według ekonomicznych grup wieku, populacja osób w wieku produkcyjnym stanowiła 63,4% i po raz kolejny miał miejsce niewielki spadek. Nieznaczny wzrost: do poziomu 15,6%, dotyczył odsetka ludności w wieku przedprodukcyjnym. Duży wzrost w 2013 roku dotyczył udziału ludności w wieku poprodukcyjnym: z 20,4% w 2012 roku do poziomu 21,1% ogółu ludności (w 2011 roku – 19,9%). Wskaźnik obciążenia demograficznego, czyli ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym, wzrósł z 56 do 58 osób (w 2011 roku – 54 osoby).

I.2.2. Prognoza demograficzna

Prezentowana poniżej prognoza demograficzna, obejmująca lata 2013-2035, została przygotowana przez Główny Urząd Statystyczny. Jest ona spójna z obowiązującą od połowy 2008 roku prognozą dla województw na lata 2008-2035. Podstawę obliczeń stanowiły stany ludności według płci, wieku i powiatów na dzień 31 grudnia 2007 roku, w podziale administracyjnym obowiązującym w dniu 31 grudnia 2007 roku.

Tabela I.7. Prognoza liczby ludności dla Krakowa na lata 2013-2035 według płci i funkcjonalnych grup wieku, stan na koniec roku dla wybranych lat

Wiek	Ogółem			Mężczyźni			Kobiety		
	2013	2015	2020	2013	2015	2020	2013	2015	2020
	762 964	355 366	407 598	765 669	356 340	409 329	771 298	358 762	412 536
0-2	22 823	11 752	11 071	22 793	11 738	11 055	21 441	11 049	10 392
3-6	29 105	14 975	14 130	30 297	15 556	14 741	30 467	15 651	14 816
7-12	36 321	18 678	17 643	38 302	19 740	18 562	44 208	22 687	21 521
13-15	17 610	9 090	8 520	17 449	9 040	8 409	19 234	9 914	9 320
16-18	19 695	9 835	9 860	18 932	9 453	9 479	18 724	9 483	9 241
18	6 708	3 361	3 347	6 249	3 075	3 174	6 058	3 012	3 046
19-24	62 667	31 626	31 041	58 927	29 692	29 235	53 359	27 003	26 356
0-17 ¹	118 846	60 969	57 877	121 524	62 452	59 072	128 016	65 772	62 244
18-59/64 ²	488 623	246 882	241 741	481 670	244 129	237 541	465 856	236 191	229 665
18-44 ²	323 656	158 071	165 585	321 011	156 115	164 896	303 348	146 379	156 969
45-59/64 ²	164 967	88 811	76 156	160 659	88 014	72 645	162 508	89 812	72 696
60+/65+ ³	155 495	47 515	107 980	162 475	49 759	112 716	177 426	56 799	120 627
	2025	2030	2035	2025	2030	2035	2025	2030	2035
Ogółem	773 593	359 975	413 618	772 256	359 563	412 693	769 095	358 492	410 603
0-2	19 270	9 933	9 337	17 745	9 148	8 597	17 776	9 165	8 611
3-6	28 267	14 530	13 737	25 504	13 111	12 393	23 963	12 320	11 643
7-12	44 705	22 957	21 748	41 606	21 377	20 229	37 547	19 294	18 253
13-15	22 192	11 409	10 783	22 202	11 421	10 781	20 473	10 539	9 934
16-18	22 181	11 254	10 927	23 814	12 069	11 745	23 002	11 661	11 341
18	7 010	3 556	3 454	7 870	3 970	3 900	7 723	3 897	3 826
19-24	53 737	27 318	26 419	59 862	30 376	29 486	62 660	31 792	30 868
0-17 ¹	129 605	66 527	63 078	123 001	63 156	59 845	115 038	59 082	55 956
18-59/64 ²	460 248	231 634	228 614	463 307	233 390	229 917	459 967	234 282	225 685
18-44 ²	277 084	133 789	143 295	254 630	123 509	131 121	246 070	119 572	126 498
45-59/64 ²	183 164	97 845	85 319	208 677	109 881	98 796	213 897	114 710	99 187
60+/65+ ³	183 740	61 814	121 926	185 948	63 017	122 931	194 090	65 128	128 962

¹wiek przedprodukcyjny: 0-17 lat

²wiek 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)

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

ŹRÓDŁO: GŁÓWNY URZĄD STATYSTYCZNY, PROGNOZA DLA POWIATÓW I MIAST NA PRAWIE POWIATU ORAZ PODREGIONÓW NA LATA 2013-2035

Według prognozy liczba ludności Krakowa do 2025 roku będzie wolno rosła, po czym nieznacznie spadnie. Według przewidywań GUS ujemny przyrost naturalny będzie się pogłębiał (liczba urodzeń będzie spadała, natomiast 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 2025 roku najliczniejszym rocznikiem (obecnie są to 31-latkowie) będzie grupa 43-latków. W wiek produkcyjny niemobilny zacznie wchodzić pokolenie wyżu demograficznego lat 70./80. XX wieku. W 2035 roku aż ¼ ludności będą stanowić osoby w wieku poprodukcyjnym.

I.2.3. Ludność na podstawie obowiązku meldunkowego

Wydział Spraw Administracyjnych UMK prowadzi w imieniu Ministra Spraw Wewnętrznych postępowania administracyjne w sprawach ewidencji ludności z zakresu obowiązku meldunkowego i dowodów osobistych, które prezentują liczbę mieszkańców wyłącznie w oparciu o meldunki (zadanie zlecone z administracji państwowej). Oznacza to, że dane te ujmują również osoby, które będąc statymi mieszkańcami Krakowa są zameldowane czasowo w innej gminie na terenie kraju. Dane nie uwzględniają natomiast salda migracji nierejestrowanej, uzyskiwanego przez urzędy statystyczne w trakcie spisów ludności. Nie uwzględniono również mieszkańców, którzy zameldowali się na czasowy pobyt poniżej 3 miesięcy.

Według danych z ewidencji ludności i dowodów osobistych wzrosła ogólna liczba mieszkańców w Krakowie. Ten fakt spowodowany był wzrostem liczby mieszkańców zameldowanych na pobyt czasowy o 842 osoby, tj. o 2,3%. W porównaniu do 2012 roku liczba osób zameldowanych na stałe spadła o 274 osoby, a w 2011 roku o 116 osób. Przy czym w 2012 roku zlikwidowano obowiązek meldunku czasowego.

Nie zmieniała się od kilku lat struktura geograficzna zamieszkania i zameldowania mieszkańców miasta. Nadal najwięcej osób zameldowanych było w Dzielnicy IV – Prądnik Biały (liczba ludności – 71 143 osoby), natomiast najmniej w Dzielnicy IX – Łagiewniki-Borek Fałęcki (liczba ludności – 16 852 osoby). Najwięcej osób zameldowanych na pobyt czasowy było w Dzielnicy V – Krowodrza, gdzie znajduje się tzw. miasteczko studenckie (7 020 osób) oraz w Dzielnicy I – Stare Miasto (4 768 osób). Najniższą liczbę osób zameldowanych czasowo, podobnie jak w roku ubiegłym, zanotowano w Dzielnicy XVII – Wzgórza Krzesławickie (372 osoby).

Tabela I.8. Ludność Krakowa na podstawie danych z ewidencji ludności w latach 2009-2013

	2009	2010	2011	2012	2013
Ogółem, z tego:	745 844	744 327	741 914	741 193	741 662
kobiety	399 612	399 304	398 306	398 591	398 871
mężczyźni	346 232	345 023	343 608	342 602	342 791
Zameldowani na pobyt stały ogółem, z tego:	704 926	705 164	704 702	704 586	704 213
kobiety	379 017	379 296	379 183	378 389	379 271
mężczyźni	325 909	325 868	325 519	325 197	324 942
Zameldowani na pobyt czasowy ogółem, z tego:	40 918	39 163	37 212	36 607	37 449
kobiety	20 595	20 008	19 123	19 202	19 600
mężczyźni	20 323	19 155	18 089	17 405	17 849

ŹRÓDŁO: DANE OPRACOWANE PRZEZ WYDZIAŁ INFORMATYKI ZE ZBIORU PROWADZONEGO PRZEZ WYDZIAŁ SPRAW ADMINISTRACYJNYCH

Dane prezentowane przez Urząd Stanu Cywilnego w Krakowie dotyczą wszystkich zdarzeń demograficznych mających miejsce na terenie miasta. Informacje na temat urodzeń, małżeństw i zgonów dotyczą również osób niebędących mieszkańcami Krakowa, a więc takich, które urodziły się, zmarły bądź zawierały małżeństwo w Krakowie. Mając to na uwadze, należy stwierdzić, że opierając się tylko na danych, które posiada Urząd Stanu Cywilnego, nie można ocenić sytuacji demograficznej mieszkańców Krakowa. W 2013 roku sporządzono 16 589 aktów urodzeń (mniej o 0,2%, tj. o 29 aktów w porównaniu do ubiegłego roku), w tym 7 779 aktów dla dziewczynek. Spadła liczba sporządzonych aktów małżeńskich o 5,5%, liczba sporządzonych aktów zgonów o 3,4% oraz wyroków sądowych orzekających rozwód o 9,4%; wzrosła natomiast liczba wyroków orzekających separację: o 15%. Zawarte zostały tylko 1 843 śluby konkordatowe, wobec 2 019 w 2012 roku oraz wydano 269 zaświadczeń o zdolności do zawarcia małżeństwa za granicą kraju. Miesiące, w których najwięcej zostało zawartych małżeństw (sporządzonych aktów): czerwiec (494), lipiec (456), sierpień (564), wrzesień (538) i październik (415).

Tabela I.9. Ruch naturalny w oparciu o akty Urzędu Stanu Cywilnego w latach 2007-2013

	2007	2008	2009	2010	2011	2012	2013
Liczba sporządzonych aktów urodzeń	14 174	15 968	16 995	16 927	16 285	16 618	16 589
Liczba sporządzonych aktów zgonów	9 678	9 579	9 684	9 374	9 405	9 871	9 538
Liczba sporządzonych aktów małżeństw	4 964	4 991	4 982	4 589	4 266	3 983	3 764
Liczba wyroków sądowych orzekających separację	94	86	90	82	78	47	54
Liczba wyroków sądowych orzekających rozwód	1 469	1 577	1 515	1 346	1 467	1 454	1 317

ŹRÓDŁO: URZĄD STANU CYWILNEGO UMK

W 2013 roku nie zmieniły się najpopularniejsze imiona nadawane dzieciom w Krakowie i należały do nich:

- imiona żeńskie: Zuzanna, Julia, Lena, Aleksandra, Zofia, Hanna, Maja
- imiona męskie: Jakub, Jan, Kacper, Antoni, Filip, Szymon, Michał

W 2013 roku w Urzędzie Stanu Cywilnego w Krakowie odbyły się jubileusze długoletniego pożycia małżeńskiego.

Tabela I.10. Jubileusze długoletniego pożycia małżeńskiego w latach 2012-2013

	2012	2013
50-lecie	283 pary	220 par
55-lecie	34 pary	29 par
60-lecie	45 par	50 par
65-lecie	1 para	3 pary
70-lecie	brak	1 para

ŹRÓDŁO: URZĄD STANU CYWILNEGO UMK

Zostało także zorganizowanych 48 (wobec 22 w 2012 roku) uroczystości 100-lecia urodzin dla jubilatów, spośród których 18 osób wyraziło chęć zorganizowania przez USC obchodów w domu jubilata.

Podsumowanie

W 2013 roku:

- Nieznacznie wzrosła liczba ludności: do 758 992 osób, przez co zwiększyła się gęstość zaludnienia do 2 321 osób/km²
- Przyrost naturalny wyniósł 0,3‰ od 6 lat był dodatni
- Saldo migracji stałej wyniosło 1,3‰ – dodatnie od 3 lat
- Liczba zawartych małżeństw spadła o 5,3%, tj. 181 małżeństw – trend spadkowy od 5 lat
- Zwiększyła się liczba mieszkańców tzw. strefy podmiejskiej: w latach 2007-2013 o ponad 24 500 osób, a w 2013 roku o 3 764 osoby
- Wzrósł udział osób w wieku przedprodukcyjnym z 15,4% do 15,5%, pomimo wzrostu liczby osób z 117 148 do 118 177
- Pogłębiał się proces starzenia się mieszkańców Krakowa – udział osób w wieku poprodukcyjnym (65 lat i więcej) wzrósł z 20,5% do 21,1%
- Współczynnik obciążenia ekonomicznego wyniósł 58 osób

II.

Zagospodarowanie przestrzenne

II.1. Istotne zmiany przepisów i procedur dotyczących planowania przestrzennego wprowadzone w 2013 roku

W 2013 roku trwały prace powołanej rok wcześniej Komisji Kodyfikacyjnej Prawa Budowlanego, której zadaniem jest opracowanie projektu przepisów rangi ustawowej w zakresie kompleksowej regulacji dotyczącej procesu inwestycyjno-budowlanego. W ramach prac Komisji Kodyfikacyjnej, w dniach od 4 października do 14 listopada 2013 roku zostały przeprowadzone konsultacje społeczne dotyczące m.in. Kodeksu urbanistyczno-budowlanego. Komisja Kodyfikacyjna będzie kontynuowała swoją pracę w kolejnych latach.

Niezależnie od prac Komisji Kodyfikacyjnej, do Ustawy z 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 roku, poz. 647 z późn. zm.) zostały wprowadzone niewielkie zmiany związane z wejściem w życie przepisów Ustawy z 14 grudnia 2012 roku o odpadach, z 8 marca 2013 roku o zmianie Ustawy o planowaniu i zagospodarowaniu przestrzennym, z 27 września 2013 roku o zmianie Ustawy – Prawo geologiczne i górnicze oraz niektórych innych ustaw.

II.2. Studium uwarunkowań i kierunków zagospodarowania przestrzennego

W 2013 roku prowadzone były intensywne prace nad zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa. W pierwszej połowie roku miały miejsce liczne konsultacje społeczne roboczej wersji kierunków zmiany Studium. Konsultacje objęły:

- spotkania m.in. z: Radami Dzielnic Krakowa, Komisją Dialogu Obywatelskiego, Komisją Planowania Przestrzennego i Ochrony Środowiska Rady Miasta Krakowa, wójtami i burmistrzami gmin sąsiednich
- prezentacje w ramach cyklicznie organizowanych spotkań „Kraków do poprawki” w Matopolskim Ogrodzie Sztuki
- Forum Dyskusyjne organizowane przez Towarzystwo Urbanistów Polskich – Oddział w Krakowie

II.2.1. Etapy prac w podziale na miesiące:

Styczeń – okres konsultacji wersji roboczej kierunków zmiany Studium z Radami Dzielnic Miasta Krakowa

Luty – konsultacje społeczne

Marzec – ogłoszenie/obwieszczenie o przystąpieniu do przeprowadzenia strategicznej oceny oddziaływania na środowisko projektu zmiany Studium (okres zbierania wniosków: do kwietnia)

Kwiecień – etap opiniowania i uzgodnień projektu zmiany Studium. Posiedzenia: Komisji Planowania Przestrzennego i Ochrony Środowiska RMK, Miejskiej Komisji Urbanistyczno-Architektonicznej

Maj – etap ponownego opiniowania i uzgodnień projektu zmiany Studium

Czerwiec – lipiec – Zarządzenie Prezydenta Miasta Krakowa Nr 1744/2013 w sprawie rozpatrzenia wniosków wniesionych w ramach strategicznej oceny oddziaływania na środowisko projektu zmiany Studium z 17 czerwca 2013 roku. Wyłożenie projektu zmiany Studium do publicznego wglądu w dniach od 16 czerwca do 29 lipca 2013 roku. Dyskusja publiczna

Sierpień – grudzień – 19 sierpnia 2013 roku był ostatecznym terminem składania uwag do zmiany Studium. Wpłynęły 8 462 uwagi, które były rozpatrywane do końca roku. Etap rozpatrywania uwag wniesionych do wyłożonego do publicznego wglądu projektu zmiany Studium

II.3. Prace analityczne podjęte w obszarze planowania miejscowego w 2013 roku

W 2013 roku zostały wstrzymane nowe działania planistyczne w związku z prowadzonymi w Biurze Planowania Przestrzennego pracami nad zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa. Stanowisko organów nadzorczych oraz orzecznictwo sądów administracyjnych jednoznacznie wskazuje, że plan miejscowy winien być uchwalony w okresie obowiązywania Studium, które obejmowało również datę uchwały inicjującej działania planistyczne.

10 lipca 2013 roku grupa radnych wystąpiła z inicjatywą uchwałodawczą dotyczącą przystąpienia do sporządzania zmiany miejscowego planu zagospodarowania przestrzennego obszaru „Myśliwska”. Zgodnie z art. 14 ust. 5 Ustawy z 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 roku, poz. 647 z późn. zm.), który zobowiązuje wójta, burmistrza, prezydenta miasta przed podjęciem uchwały do sporządzenia analizy dotyczącej zasadności przewidywanych rozwiązań z ustaleniami studium, Biuro Planowania Przestrzennego wykonało

przedmiotową analizę. Przeprowadzona analiza zasadności przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego obszaru „Myśliwska” wykazała, że podejmowanie zmiany planu miejscowego przy zaistniałych uwarunkowaniach prawnych nie może doprowadzić do zamierzonego celu i nie jest uzasadnione.

Tabela II.1. Powierzchnia miasta objęta obowiązującymi i uchwalonymi mpzp w latach 2011-2013¹

	2011	2012	2013
Powierzchnia miasta objęta mpzp (w ha)	11 795,1	13 559,2	15 752,4
Udział mpzp w powierzchni miasta (w %)	36,1	41,5	48,2

¹ stan na koniec danego roku

ŹRÓDŁO: BIURO PLANOWANIA PRZESTRZENNEGO UMK

Tabela II.2. Obszary miasta objęte obowiązującymi mpzp w 2013 roku¹

Obszar / Nazwa planu	Powierzchnia (w ha)
Pychowice	130,2
Zmiana (korekta) mpozp (tzw. 17 zmian) Obowiązuje dla terenów:	42,1
1. Witkowice (pomiędzy ulicami: Zielone Wzgórze, Głogową i Dożynkową)	
2. przy ul. Balickiej	
3. związanych z fortami dawnej Twierdzy Kraków: „Krowodrza”, „Batowice”, „Mistrzejowice”, „Prokocim”	
13. przy ul. Zakopiańskiej	
14. u zbiegu ul. Ojcowskiej i Radzikowskiego	
Bieńczyce – Plac Targowy	12,3
Zmiana mpzp osiedla Skotniki dla obszaru publicznych usług kultury	0,9
Zmiana mpozp przy ulicy Szczegów	0,4
Zmiana mpzp osiedla Skotniki po wschodniej stronie ul. Grzegorzewskiej	1,1
Po zachodniej stronie ul. Dobrowolskiego, od ul. Kozienickiej do ul. Starzyńskiego	3,9
Przylasek Rusiecki	334,1
W rejonie ul. Witkowickiej	3,1
W rejonie ul. Stojałowskiego	5,7
Witkowice – Głogowa	2,0
Salwator	31,1
W rejonie ulicy Jana Hallera	2,4
Krzestawice	104,0
III Kampus UJ – Zachód	30,4
III Kampus UJ – Wschód (wraz ze zmianą planu)	132,9
Rejon fortu Skąta	8,8
Opatkowice – Zachód	222,9
Bonarka	67,3
Opatkowice – Wschód	85,0
Otoczenie Lasu Wolskiego	0,8
Obszar scaleń Skotniki	16,9
Ujście Wilgi	41,9
Zabłocie	174,6
Bagry	47,3
Sidzina – Południe	158,0
Sidzina – Północ	193,0

Branice	371,7
Trasa Nowopłaszowska	63,8
Górka Narodowa Zachód	142,3
Cmentarz – Prądnik Czerwony, część od strony północnej przy ul. Powstańców	13,2
Rejon ulicy Pachońskiego (wraz ze zmianą planu)	5,6
Krzemionki	123,5
Barycz	243,8
Browar – Lubicz	2,2
Skotnicka – Działowskiego	124,8
Cmentarz Grębatów	42,2
Dolina Dłubni – Krzestawice	49,5
Dolina Dłubni – Mogiła	94,9
Park Aleksandry	30,8
TS Wiśła (wraz ze zmianą planu)	28,3
Cracovia	5,8
Zestawice	129,9
Park rzeczny Drwinka	49,6
Poszerzenie Cmentarza Prądnik Czerwony	6,2
Kliny – Południe	178,8
Zbydniowice	81,9
Tyniec – Węzeł Sidzina	98,6
Branice – Dwór	100,6
Ruszcza	262,5
Wyciąże	281,6
Sudót Dominikański	71,2
Dolina Dłubni – Obszar sportu i rekreacji	74,3
Witkowice	177,3
Osiedle Przegorzały	32,3
Wróżeńice	643,9
Dolina Prądnika	161,2
Kościelniki	460,8
Grębatów Lubocza	437,5
Las Wolski	475,8
Cystersów (wraz ze zmianą planu)	47,6
Wadowicka – Tischnera	34,4
Linia tramwajowa od pętli Krowodrza Górka do Górki Narodowej Zachód	77,4
Wróblowice	257,6
Opatkowice – Północ	81,6
Myśliwska	256,8
Kliny – Gadomskiego II	117,0
Wadów – Węgrzynowice	709,2
Rejon przebiegu ul. 8 Putku Ułanów	7,6
Tyniec Wschód	344,8
Mogiła	372,5

Swoszowice Południe	121,8
Swoszowice Uzdrowisko (wraz ze zmianą planu)	163,1
Stare Miasto	93,6
Przegorzały – Dolina Wisły	194,7
Wzgórze św. Bronisławy II	329,8
Swoszowice Wschód (wraz ze zmianą planu)	257,2
Rejon fortu Skąta II	184,9
Osiedle Łokietka	329,1
Rybitwy – Północ	527,5
Kliny – Zachód II	29,1
Dębniki	42,8
Płaszowska – Krzywda	99,7
Wola Justowska – Modrzewiowa	63,3
Wola Justowska – Sarnie Uroczysko	36,3
II Kampus AGH	138,9
Żabiniec Południe	32,3
Bronowice Małe – Rondo Ofiar Katynia	37,4
Krasickiego – Orawska	11,6
Zakrzówek – Zielna	10,4
Młynówka Królewska – Filtrowa	11,2
Młynówka Królewska – Zygmunta Starego	30,0
Białe Morza	87,6
Park Zakrzówek	48,9
Bronowice Małe – Tetmajera	188,5
Młynówka Królewska – Grottgera	22,1
Młynówka Królewska – Zarzecze	5,9
Płaszów – Rybitwy	758,8
Osiedle Oficerskie	71,1
Tyniec Osiedle	393,7
Miejscowe plany obowiązujące od 2013 roku	
Mogilska – Chałupnika	43,4
Piastowska	31,6
Bieńczyce osiedle	122,5
Kantorowicka – Niebyta	56,1
Siewna – Kuźnicy Kottłajtajowskiej	1,7
Stare Czyżyny	102,9
Bieńczyce – Park rzeczny Dłubni	41,8
Liban	27,6
Ugorek – Wschód	26,8
Prokocim – Bieżanowska	41,5
Bieżanów – Drożdżownia	21,4
Wileńska	21,7
Rejon Cmentarza Podgórskiego	17,2
Wielicka – Wschód	56,8

Czyżyny – Pas startowy	60,8
Lubomirskiego – Beliny-Prażmowskiego	1,6
Małe Błonia	43,6
Czyżyny – Łęg	562,3
Rejon ulicy XX Pijarów	15,4
Borek Fatęcki – Północ	59,3
Polana Żywiecka	44,1
Bulwary Wiśły	168,2
Prądnik Czerwony – Północ	48,4
Stare Podgórze – Kalwaryjska	11,5
Stare Podgórze – Limanowskiego	13,4
Stare Podgórze – Krzemionki	36,6
Rajsko	186,0
Stare Podgórze – Wzgórze Lasoty	24,5
Centrum Nowej Huty	297,6
Stare Podgórze – Mateczny	18,8
Powierzchnia planów miejscowych uchwalonych w 2013 roku	2 205,1
Powierzchnia obowiązujących planów miejscowych na koniec 2013 roku (ogółem)	15 752,4

¹ z wyodrębnieniem obszarów posiadających mpzp obowiązujące od 2013 roku
 ŹRÓDŁO: BIURO PLANOWANIA PRZESTRZENNEGO UMK

Tabela II.3. Obszary, dla których na koniec 2013 roku mpzp były w trakcie sporządzania (na różnych etapach procedury)

Obszar / Nazwa planu	Powierzchnia (w ha)
Trasa Zwierzyniecka II ¹	73,4
Salezjańska – Zakrzówek ¹	70,9
Tonie – Park Rzeczny ¹	268,6
Zakrzówek ¹	214,8
Nowa Sławka – Północ ¹	16,0
Rejon św. Jacka – Twardowskiego	86,6
Prądnik Czerwony – Zachód	52,9
Stare Podgórze – Czyżówka	16,1
Łagiewniki	55,9
Zakopiańska – Zawita	22,6
Kosocice	252,1
Soboniewice	177,0
Park Aleksandry – Południe	16,9
Park Aleksandry – Północ	13,6
Monte Cassino – Konopnickiej	25,1
Błonia Krakowskie	60,4
Powierzchnia sporządzanych planów miejscowych na koniec 2013 roku (ogółem)	1 422,9

¹ plan ze wstrzymaną procedurą planistyczną
 ŹRÓDŁO: BIURO PLANOWANIA PRZESTRZENNEGO UMK

II.4. Decyzje administracyjne związane z procesem inwestycyjnym

Wskutek nowelizacji Rozporządzenia w sprawie wzorów rejestrów, wniosków o pozwolenie na budowę i decyzji o pozwoleniu na budowę, od 1 lutego 2013 roku starostowie zostali zobowiązani do prowadzenia rejestrów wyłącznie w formie elektronicznej (Dz. U. z 2013 roku, poz. 148). W związku z powyższym zamiast rejestrów papierowych konieczne było wprowadzenie rejestrów elektronicznych.

14 grudnia 2012 roku została uchwalona Ustawa o odpadach (Dz. U. z 2013 roku, poz. 21). Nowa Ustawa o odpadach zmieniła art. 52 Ustawy o planowaniu i zagospodarowaniu przestrzennym (art. 212 Ustawy o odpadach z 14 grudnia 2012 roku). W wyniku nowelizacji inaczej został określony zakres wniosku o ustalenie decyzji lokalizacyjnych (ULICP i WZ), który musi obecnie zawierać również określenie powierzchni terenu podlegającej przekształceniu, przedstawione w formie opisowej i graficznej. Ponadto w szczególny sposób zostały określone wymogi dotyczące wniosku o ustalenie lokalizacji składowiska odpadów. Nowa Ustawa o odpadach zaczęła obowiązywać od 23 stycznia 2013 roku.

Zgodnie z nowelizacją Rozporządzenia w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz. U. z 2013 roku, poz. 762) mającą na celu implementację dyrektywy Parlamentu Europejskiego i Rady 2010/31/UE z 19 maja 2010 roku w sprawie charakterystyki energetycznej budynków, konieczne stało się dotychczasanie do projektów budowlanych dla wszystkich budynków analizy możliwości racjonalnego wykorzystania wysokoefektywnych systemów alternatywnych zaopatrzenia w energię i ciepło. W wyniku nowelizacji konieczne stało się sprawdzanie kompletności każdego projektu budowlanego w tym zakresie.

Istotną zmianą była nowelizacja Rozporządzenia w sprawie wzorów:

- wniosku o pozwolenie na budowę
- oświadczenia o posiadanym prawie do dysponowania nieruchomością na cele budowlane
- decyzji o pozwoleniu na budowę

W wyniku nowelizacji dokonanej Rozporządzeniem Ministra Transportu, Budownictwa i Gospodarki Morskiej z 7 sierpnia 2013 roku (Dz. U. z 2013 roku, poz. 1013) obowiązuje nowy wzór wniosku o pozwolenie na budowę oraz wprowadzony został odrębny wzór wniosku o pozwolenie na rozbiórkę. Wskutek nowelizacji organ administracji architektoniczno-budowlanej został zobowiązany do bardzo szczegółowej wstępnej analizy kompletności wniosków. Ponadto złożenie wniosku bez zastosowania wzoru określonego w Rozporządzeniu stanowi brak formalny, co powoduje konieczność wzywania inwestora do usunięcia tego braku w trybie art. 64 § 2 k.p.a.

W rezultacie wejścia w życie Rozporządzenia Prezesa Rady Ministrów z 4 września 2013 roku w sprawie gmin poszkodowanych w wyniku działania żywiołu od kwietnia do lipca 2013 roku, w których stosuje się szczególne zasady odbudowy, remontów i rozbiórek obiektów budowlanych (Dz. U. z 2013 roku, poz. 1029) miasto Kraków zostało umieszczone na liście gmin, a zatem przez okres 2 lat znowu można stosować Ustawę z 11 sierpnia 2001 roku o szczególnych zasadach odbudowy, remontów i rozbiórek obiektów budowlanych zniszczonych lub uszkodzonych w wyniku działania żywiołu (Dz. U. z 2001 roku, Nr 84, poz. 906 ze zm. z 2010 roku, Dz. U. Nr 149, poz. 996) – tym razem do obiektów zniszczonych lub uszkodzonych w okresie od kwietnia do lipca 2013 roku.

Na podstawie art. 2 Ustawy z 26 lipca 2013 roku o zmianie Ustawy Prawo energetyczne oraz niektórych innych ustaw (Dz. U. z 2013 roku, poz. 984) montaż pomp ciepła oraz urządzeń fotowoltaicznych o zainstalowanej mocy elektrycznej do 40 kW, a nie tylko wolno stojących kolektorów słonecznych, nie wymaga już pozwolenia na budowę ani zgłoszenia.

Rozporządzenie Rady Ministrów z 25 czerwca 2013 roku zmieniło Rozporządzenie Rady Ministrów z 9 listopada 2010 roku w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2013 roku, poz. 817). Nowelizacja Rozporządzenia, wydanego na podstawie Ustawy z 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko i zgodnie z art. 35 ust. 1 pkt 1 Prawa budowlanego, organ administracji architektoniczno-budowlanej we własnym zakresie ma obowiązek sprawdzenia zgodności projektu budowlanego z wymaganiami ochrony środowiska. Nowelizacja miała również wpływ na postępowania dotyczące decyzji lokalizacyjnych. W związku z nowelizacją konieczne stało się ustalanie daty uzyskania przez inwestora decyzji o środowiskowych uwarunkowaniach (DUŚ)

albo jednej z decyzji określonych w art. 72 ust. 1 Ustawy z 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko, tj. np. decyzji WZ bądź ULICP, ponieważ zgodnie z przepisem przejściowym ma to wpływ na stosowanie nowelizacji. Zmiany w zakresie katalogu przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko mają wpływ na postępowania prowadzone w Wydziale Architektury i Urbanistyki, zwłaszcza zmiana pkt 56 Rozporządzenia dotycząca wymagań w zakresie garaży, parkingów samochodowych lub zespołów parkingów czy dodanie do katalogu przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko – np.: zabudowy systemami fotowoltaicznymi o określonej powierzchni zabudowy. Ponadto istotne jest uszczegółowienie określania, jakie przedsięwzięcia polegające na rozbudowie, przebudowie lub montażu innych przedsięwzięć należą do katalogu przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko.

Tabela II.4. Decyzje o warunkach zabudowy i zagospodarowaniu terenu wydane w latach 2011-2013

Rodzaj inwestycji	2011	2012	2013
Budynki jednorodzinne	1 320	1 082	906
Budynki wielorodzinne i zespoły mieszkaniowe	200	318	560
Obiekty usług publicznych	135	97	50
Obiekty usług komercyjnych	241	216	327
Obiekty przemysłowe	48	51	35
Garaże	88	79	59
Parkingi	29	30	18
Sieci uzbrojenia i przyłącza	386	398	380
Inne (przebudowy, nadbudowy, rozbudowy, budynki gospodarcze, ogrodzenia itp.)	1 865	1 280	1 181
Ogółem	4 312	3 551	3 516

ŹRÓDŁO: WYDZIAŁ ARCHITEKTURY I URBANISTYKI UMK

Tabela II.5. Decyzje o pozwoleniu na budowę w latach 2011-2013

Rodzaj inwestycji	2011	2012	2013
Budynki jednorodzinne	480	463	561
Budynki wielorodzinne i zespoły mieszkaniowe	93	107	84
Obiekty usług publicznych	51	48	59
Obiekty usług komercyjnych	47	50	52
Obiekty przemysłowe	14	13	9
Garaże	31	36	17
Parkingi	0	0	4
Sieci uzbrojenia i przyłącza	332	383	417
Inne (przebudowy, nadbudowy, rozbudowy, budynki gospodarcze, ogrodzenia itp.)	1 723	2 312	2 510
Ogółem	2 771	3 412	3 713

ŹRÓDŁO: WYDZIAŁ ARCHITEKTURY I URBANISTYKI UMK

Spośród czterech dzielnic Krakowa najwięcej decyzji WZ i ULICP wydanych było w Podgórzu. Uwzględniając jednak różnice w wielkości dzielnic należy wziąć pod uwagę także średnią liczbę decyzji przypadającą na km² każdej z nich.

Tabela II.6. Dzielnice miasta, dla których wydano decyzje o ULICP, WZ

Obszar	Liczba wydanych WZ i ULICP	Średnia liczba decyzji przypadająca na km ²
Podgórze	1 390	11
Krowodrza	809	12
Śródmieście	794	44
Nowa Huta	523	5

ŹRÓDŁO: WYDZIAŁ ARCHITEKTURY I URBANISTYKI UMK

II.5. Rewitalizacja obszarów Krakowa

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

Obecnie na terenie Gminy Miejskiej Kraków obowiązują:

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

Kluczowe działania podjęte w 2013 roku w zakresie rewitalizacji Krakowa:

- Kontynuowano działania realizujące Uchwałą Rady Miasta Krakowa z 11 lipca 2012 roku Nr LII/710/12 w sprawie wyboru osiedli, dla których sporządzony zostanie pilotażowy „Program rehabilitacji zabudowy blokowej”. Pilotażem mają być objęte osiedla Ugorek, Olsza II i Azory. Zorganizowano kolejne warsztaty w formie dwudniowej gry miejskiej według metody Future City Game, opracowanej przez British Council w ramach projektu Creative Cities, na osiedlach Olsza II (28-29 marca 2013 roku) i Azory (5-6 kwietnia 2013 roku). Celem warsztatów było zainicjowanie dyskusji o rehabilitacji tych osiedli oraz aktywizacja społeczna mieszkańców. Opracowane przez uczestników pomysły na poprawę jakości życia na osiedlu powinny stać się inspiracją dla przyszłych programów rehabilitacji, tworzonych w duchu partycypacji społecznej. W warsztatach na osiedlu Olsza II wzięło udział 32 uczestników, a w warsztatach na osiedlu Azory 37 uczestników
- 12 listopada 2013 roku zorganizowano dla osiedli Ugorek i Olsza II, przy udziale pracowników Instytutu Socjologii UJ i Stowarzyszenia „Pracownia Obywatelska”, spotkanie przygotowujące powołanie Forum Rehabilitacji. Spotkanie inauguracyjne związane z programem rehabilitacji tych osiedli miało miejsce 15 grudnia 2013 roku. Pilotażowy Program Rehabilitacji osiedli Ugorek i Olsza II jest realizowany w trybie partycypacji społecznej na podstawie porozumienia pomiędzy: Urzędem Miasta Krakowa, Uniwersytetem Jagiellońskim, Politechniką Krakowską oraz Stowarzyszeniem „Pracownia Obywatelska”

- Przygotowano materiały niezbędne do opracowania aktualizacji Miejskiego Programu Rewitalizacji Krakowa (MPRK). W efekcie ogłoszonego 4 lipca 2013 roku zamówienia publicznego wyłoniono wykonawcę – firmę Lider Projekt sp. z o.o. z Poznania. Opracowany i przekazany przez wykonawcę z końcem listopada 2013 roku dokument poddano korekcie i wstępnym ocenom. Tym samym rozpoczęto proces jego konsultacji

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

Podsumowanie

W 2013 roku:

- Uchwalone miejscowe plany zagospodarowania przestrzennego pokrywały ponad 15,7 tys. ha, co stanowiło ok. 48,2% powierzchni Krakowa
- Kontynuowano prace związane ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego
- Wzrosła liczba wydanych pozwoleń na budowę: o 301 w porównaniu do ubiegłego roku
- Liczba decyzji o warunkach zabudowy i zagospodarowaniu terenu spadła w stosunku do poprzednich lat, w związku ze zmianami zaleceń dotyczących wykonywania analiz urbanistycznych i projektów
- Kontynuowano realizację projektów w ramach Miejskiego i Lokalnych Programów Rewitalizacji

III.

Ochrona środowiska i rolnictwo

III.1. Stan środowiska naturalnego

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

III.1.1. Jakość powietrza atmosferycznego

Na stan powietrza w Krakowie oddziałują niekorzystne warunki klimatyczne, spowodowane emisją zanieczyszczeń komunalnych, komunikacyjnych i przemysłowych oraz położeniem miasta w inwersyjnej dolinie, ze słabym przewietrzaniem i dużą wilgotnością.

W 2013 roku jakość powietrza w Krakowie była niezadowolająca. Niedotrzymane zostały standardy powietrza w zakresie stężeń:

- pyłu zawieszonego PM₁₀ – jego średnioroczne stężenie przekroczyło wartości dopuszczalne we wszystkich punktach pomiarowych, a liczba dni w roku z przekroczonymi normami była wielokrotnie wyższa od dopuszczalnej
- pyłu PM_{2,5} – średnioroczne stężenie przekroczyło dopuszczalne wartości we wszystkich stacjach pomiarowych
- dwutlenku azotu (NO₂) – jego średnie roczne stężenie odnotowane w punkcie pomiarowym przy al. Z. Krasieńskiego było wyższe o niemal 60% od obowiązującej dopuszczalnej normy
- benzo(a)pirenu – średnie roczne stężenie przekroczyło niemal ośmio- i pięciokrotnie poziom docelowy tego toksycznego i rakotwórczego związku

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

Tabela III.1. Średnie roczne stężenie zanieczyszczeń powietrza w Krakowie w 2013 roku

Punkt pomiarowy	Stężenie ($\mu\text{g}/\text{m}^3$)					
	PM10	PM 2,5	SO ₂	NO ₂	Pb	benzen
ul. F. Bujaka	44	33	8	28	0,03	–
al. Z. Krasińskiego	60	44	10	68	–	3,7
ul. Bulwarowa	49	35	9	25	0,04	3,1
Poziom dopuszczalny ze względu na ochronę zdrowia ludzi	40	26	brak normy	40	0,5	5,0

ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

Tabela III.2. Częstość przekraczania poziomu dopuszczalnego pyłu zawieszzonego PM10 w Krakowie w latach 2012-2013

Punkt pomiarowy	2012	2013
ul. F. Bujaka	116	106
al. Z. Krasińskiego	132 ¹	158
ul. Bulwarowa	122	136
Dopuszczalna częstość przekraczania dopuszczalnego poziomu w roku kalendarzowym	35	35

¹ niepełna seria pomiarowa

ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

Tabela III.3. Średni roczny poziom metali ciężkich i benzo(a)pirenu w Krakowie w 2013 roku

Punkt pomiarowy	Stężenie (w ng/m^3)			
	Arsen	Kadm	Nikiel	BaP
ul. F. Bujaka	1,7	1,0	2,1	7,7
ul. Bulwarowa	1,7	1,1	1,7	4,8
Poziom docelowy ze względu na ochronę zdrowia	6	5	20	1,0

ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

W związku z niezadowalającym stanem powietrza w Krakowie, Uchwałą Sejmiku Województwa Małopolskiego Nr XLII/662/13 z 30 września 2013 roku w sprawie *Programu ochrony powietrza dla województwa małopolskiego* zaktualizowano *Program naprawczy jakości powietrza*.

W celu zapobieżenia negatywnemu oddziaływaniu na środowisko i na zabytki, Sejmik Województwa Małopolskiego Uchwałą Nr XLIV/703/13 z 25 listopada 2013 roku określił rodzaje paliw dopuszczone do stosowania w celu ogrzewania lokali lub budynków i przygotowania ciepłej wody użytkowej:

- gaz ziemny i pozostałe węglowodory gazowe do celów opałowych
- olej opałowy i napędowy do celów opałowych, z wyłączeniem ciężkiego oleju opałowego

W zakresie stosowania paliw w nowych lokalach i budynkach Uchwała zaczęła obowiązywać z końcem grudnia 2013 roku. W zakresie stosowania paliw w lokalach i budynkach istniejących Uchwała będzie obowiązywać od 1 września 2018 roku.

III.1.2. Natężenie hałasu

Uchwałą Nr XCII/1379/13 Rady Miasta Krakowa z dnia 4 grudnia 2013 roku przyjęty został *Program ochrony środowiska przed hałasem dla Miasta Krakowa na lata 2014-2018*. W *Programie* określono potrzeby i kolejność podejmowania

działań mających na celu przywrócenie dopuszczalnych poziomów hałasu w środowisku na poszczególnych obszarach miasta, z uwzględnieniem możliwości finansowych Gminy Miejskiej Kraków. Zadania realizowane będą w latach 2014–2018 przez podmioty korzystające ze środowiska oraz organy administracji: Zarząd Infrastruktury Komunalnej i Transportu, Generalną Dyрекcją Dróg Krajowych i Autostrad, Policję, PKP Polskie Linie Kolejowe SA. Program został wykonany w oparciu o „Mapę akustyczną Miasta Krakowa”, która stanowi istotne narzędzie wspomagające prowadzenie polityki ekologicznej. Mapa sporządzona w 2012 roku zawiera kompendium wiedzy na temat klimatu akustycznego, umożliwia prawidłowe zarządzanie infrastrukturą miejską oraz jest pomocna przy podejmowaniu decyzji w sprawie wykorzystania terenów na cele inwestycyjne.

Kraków od lat zaliczany jest do najgłośniejszych miast w Polsce. Na wysoki poziom emisji hałasu wpływa ciągle wzrastająca liczba samochodów poruszających się po głównych arteriach miasta, a także komunikacja miejska, zwłaszcza tramwajowa, oraz transport kolejowy i lotniczy. 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 torowisk tramwajowych oraz ulic. Modernizacja, instalowanie cichego asfaltu oraz rozsądne sterowanie ruchem zdecydowanie wpływa na poprawę komfortu akustycznego mieszkańców Krakowa. Mimo stosowania coraz bardziej nowoczesnych rozwiązań, nadal dochodzi do przekroczenia poziomów dopuszczalnych hałasu.

W 2013 roku Wojewódzki Inspektorat Ochrony Środowiska skontrolował w Krakowie 31 obiektów przemysłowych w ramach ograniczenia uciążliwości związanych z ponadnormatywną emisją hałasu.

Problem uciążliwości hałasowych dotyczył głównie urządzeń wentylacyjnych i chłodniczych montowanych na ścianach obiektów handlowych i gastronomicznych (osiedlowe pawilony handlowe i sklepy oraz restauracje, lokale i hotele w centrum miasta). Urządzenia te, działające głównie w ruchu ciągłym w cyklu automatycznym, poprzez stałą, nadmierną emisję hałasu, także w godzinach nocnych, obniżają jakość życia sąsiadującym mieszkańcom. Ponadto nadmierna emisja hałasu do środowiska dotyczyła również niewielkich zakładów produkcyjnych i usługowych zlokalizowanych pomiędzy gęstą zabudową mieszkaniową. Wysoka emisja hałasu w tych zakładach wynikała głównie z pracy przy otwartych drzwiach i oknach lub wręcz na zewnątrz pomieszczeń.

III.1.3. Jakość wód powierzchniowych

Zgodnie z Ramową Dyrektywą Wodną przetransponowaną do prawa krajowego ustawą Prawo wodne, jednolite części wód (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. jcw przeznaczony do celów rekreacyjnych lub do ochrony siedlisk lub gatunków.

Tabela III.4. Ocena jakości ujęć wody przeznaczonej do spożycia w 2013 roku¹

Rzeka	Punkt pomiarowo-kontrolny		Kategoria wód ogólna	według wskaźników	
	Nazwa	km		fizyko-chemicznych	bakteriologicznych
Sanka	powyżej ujęcia	3,3	A3	A2	A3
Rudawa	Podkamycze	9,3	A3	A2	A3
Dłubnia	Kończyce	10,4	A3	A2	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 dnia 27 listopada 2002 roku w sprawie wymagań, którym powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz. U. z 2002 roku, Nr 204, poz. 1728)
ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

W 2013 roku wody przeznaczone do spożycia, w które zaopatrywano ludność Krakowa, spełniały wymagania dla obszarów chronionych zarówno w kategorii fizykochemicznej, jak i w kategorii bakteriologicznej.

III.1.4. Pola elektromagnetyczne

Tabela III.5. Wyniki pomiarów pól elektromagnetycznych w Krakowie w 2013 roku

Nr punktu	Lokalizacja	Wartość średnia (w V/m)	Niepewność (w V/m)
1	ul. Bronowicka	0,27	0,068
2	ul. J. Conrada	0,70	0,174
3	ul. Opolska	0,42	0,105
4	ul. gen. L. Okulickiego	0,18	0,045
5	ul. Powstańców Wielkopolskich	0,57	0,142
6	ul. Nowowiejska	0,13	0,033
7	ul. Zawita	0,11	0,029
8	ul. Raciborska	0,12	0,031
9	ul. Westerplatte	0,36	0,090

ŹRÓDŁO: WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA W KRAKOWIE

Pomiary PEM przeprowadzono zgodnie z Rozporządzeniem Ministra Środowiska z dnia 12 listopada 2007 roku w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. z 2007 roku, Nr 221, poz. 1645).

Z przeprowadzonych badań wynika, iż w żadnym z badanych punktów nie wystąpiły przekroczenia dopuszczalnych poziomów pól elektromagnetycznych [7 V/m].

III.2. Gospodarka odpadami

III.2.1. Odpady przemysłowe

Ilość odpadów ogółem wytworzonych przez zakłady przemysłowe w Krakowie w porównaniu do 2012 roku wzrosła o 87 242 t. W przypadku największego producenta odpadów – krakowskiego oddziału firmy ArcelorMittal Poland SA wzrost ilości wytworzonych odpadów wyniósł 105 623 t.

Tabela III.6. Ilość wytworzonych odpadów przemysłowych przez wybrane zakłady w Krakowie w 2013 roku

Wybrane zakłady przemysłowe	Ilość wytworzonych odpadów ogółem (w Mg ¹ /rok)
Ogółem, w tym:	2 974 069,6780
ArcelorMittal Poland SA Oddział w Krakowie	1 032 174,1710
Heilit + Woerner Spółka z o.o.	675 721,0000
HK Eko-Grys Spółka z o.o.	343 841,2100
Przedsiębiorstwo Budownictwa Inżynieryjnego Trans-Ziem	178 163,2400
„Złomex” SA Zakład Przerobu Żłomu	131 831,6400
Przedsiębiorstwo Usług Komunalnych van Gansewinkel Kraków Spółka z o.o.	126 461,4300

EDF Polska SA	118 495,6000
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	88 007,0900
Scholz Polska Spółka z o.o.	59 762,4990
Metalodlew SA	42 259,0900

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 4 LIPCA 2014 ROKU

W stosunku do poprzedniego roku ilość odpadów ogółem unieszkodliwionych przez zakłady przemysłowe w Krakowie wzrosła o 47 293 Mg.

Tabela III.7. Ilość odpadów przemysłowych unieszkodliwionych (w instalacjach) w 2013 roku

Zakłady przemysłowe	Ilość unieszkodliwionych odpadów ogółem (w Mg/rok)
Ogółem, w tym:	371 445,5140
Miejskie Przedsiębiorstwo Oczyszczania	171 461,9000
ArcelorMittal Poland SA	97 701,0050
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	76 682,62
Nycz Intertrade Spółka z o.o.	11 677,5920
Ferrokraak Spółka z o.o.	6 612,4400
Zakłady Sanitarne w Krakowie Spółka z o.o.	3 885,4570

ŹRÓDŁO: SPORZĄDZONO NA PODSTAWIE DANYCH WYGENEROWANYCH Z WOJEWÓDZKIEGO SYSTEMU ODPADOWEGO (WSO), STAN NA DZIEŃ 4 LIPCA 2014 ROKU

III.2.2. Odpady komunalne

Tabela III.8. Wskaźniki dotyczące gospodarki odpadami komunalnymi w latach 2011-2013

	2011	2012	2013
Ilość odpadów odebranych:	2 038 540,46 m ³	2 016 161,90 m ³	1 953 959,8 m ³
	304 259,77 Mg	300 919,70 Mg	291 635,8 Mg
Ilość odpadów przypadająca na 1 mieszkańca	2,68 m ³	2,67 m ³	2,68 m ³
	0,40 Mg	0,40 Mg	0,41 Mg
Ilość odpadów deponowanych			
na składowisku Barycz	134 989,37 Mg	118 635,70 Mg	65 499,61 Mg
ogółem	153 317,41 Mg	132 565,50 Mg	96 955,0 Mg
Gospodarstwa objęte stałym wywozem odpadów	100%	100%	100%
Koszt wywozu ponoszony w miesiącu przez 1 mieszkańca	7,00-21,00 PLN	8,00-24,00 PLN	21,50 PLN
Ilość zebranych surowców wtórnych	35 032,37 Mg	58 000,00 Mg	53 922,7 Mg
Odzysk surowców wtórnych	62,50%	79,22%	75%

ŹRÓDŁO: WYDZIAŁ GOSPODARKI KOMUNALNEJ UMK

W 2013 roku po raz kolejny spadła ilość zebranych odpadów komunalnych (o 9 284 t w stosunku do poprzedniego roku). Spadła także ilość zebranych surowców wtórnych (o niemal 4 077 t w porównaniu do 2012 roku), z czego odzyskano 75%.

Tabela III.9. Surowce wtórne oddane do recyklingu¹ w latach 2011-2013 (w Mg)

	2011	2012	2013
Papier	1 288,1	1 025,2	4 165,5
Szkło	1 927,4	1 869,9	7 059,6
Plastik i aluminium	1 168,9	1 099,0	2 235,9

¹ odpady zebrane w systemie dzwonowym, przekazane do recyklingu przez Gminę Miejską Kraków
 ŹRÓDŁO: WYDZIAŁ GOSPODARKI KOMUNALNEJ UMK

III.3. Edukacja ekologiczna

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

Tabela III.10. Liczba inicjatyw i koszt realizacji działań z edukacji ekologicznej w latach 2011-2013

	2011	2012	2013
Liczba inicjatyw ekologicznych	6	11	9
Koszt realizacji (w PLN)	857 097,75	922 984,81 ¹	684 913,40

¹ w tym 64 452 PLN dotacji Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej
 ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK, ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU W KRAKOWIE

Tabela III.11. Główne zadania prowadzone w ramach edukacji ekologicznej w 2013 roku

Nazwa zadania	Koszt zadania (w PLN)
Dni Ziemi	178 440,71
Krakowski Festiwal Recyklingu	170 837,01
Kampania Czysta Akcja	37 439,43
Europejski Tydzień Zrównoważonego Transportu	69 720,55
Edukacja w zakresie ochrony powietrza	984,00
Edukacja w zakresie ochrony zieleni	984,00
Edukacja w zakresie ochrony przyrody	5 000,00
Realizacja edukacji ekologicznej przez organizacje pozarządowe	10 000,00
Prowadzenie edukacji ekologicznej przez ośrodki kultury	28 000,00
Działalność promocyjna i edukacyjna w zakresie zrównoważonego transportu, czystości oraz gospodarki odpadami prowadzona przez ZIKiT – Ekocentrum	183 507,70

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK, ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU W KRAKOWIE

III.4. Obszary zielone

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

Tabela III.12. Tereny zieleni w Krakowie w 2013 roku

Typ zieleni	Powierzchnia (w ha)	Udział w powierzchni miasta (w %)
Parki miejskie i zieleńce, tereny zieleni osiedlowej w zarządzie ZIKiT	942	2,9
Zieleń przyuliczna	600	1,8
Cmentarze	138	0,4
Ogrody działkowe	650	2,0
Zieleń towarzysząca urządzeniom sportowym	133	0,4
Zieleń forteczna (powierzchnia historyczna)	282	0,9
Zieleń forteczna (powierzchnia przylegająca do zieleni fortecznej)	801	2,4
Ogółem	3 546	10,8

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

Na obszarze Krakowa w 2013 roku znajdowały się:

- 3 obszary Natura 2000 o łącznej powierzchni 386,7 ha
- 5 rezerwatów przyrody o łącznej powierzchni 48,58 ha
- 3 parki krajobrazowe o łącznej powierzchni 4 753,6 ha
- 11 użytków ekologicznych o łącznej powierzchni 105,65 ha
- 43 parki miejskie o łącznej powierzchni 396,89 ha
- 274 pomniki przyrody, w tym 271 pojedynczych drzew, 1 aleja, 1 głąz narzutowy, 1 źródło

Powierzchnia lasów oraz struktura ich własności na terenie Krakowa w 2013 roku pozostała bez zmian w stosunku do dwóch poprzednich lat. Powierzchnia lasów wyniosła 1 431 ha (4,38% obszaru miasta).

III.5. Rolnictwo

W 2013 roku powierzchnia użytków rolnych, jak i powierzchnia upraw nie zmieniła się w stosunku do poprzedniego roku. Grunty orne były wykorzystywane do upraw przede wszystkim roślin zbożowych oraz ziemniaków.

Tabela III.13. Struktura użytków rolnych w 2013 roku

	Powierzchnia (w ha)	Wskaźnik zmian 2012=100
Powierzchnia użytków rolnych ogółem, w tym:	13 000	100
grunty orne	7 000	100
sady	315	157
łąki trwałe	1 690	100,2
pastwiska	145	96,6

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

Tabela III.14. Użytkowanie gruntów ornych w 2013 roku

	Powierzchnia (w ha)	Wskaźnik zmian 2012=100
Zbożowe	3 420	105,2
Ziemniaki	1 800	100
Rośliny pastewne	205	68,3
Rośliny przemysłowe	50	–
Warzywa	900	100
Owoce	50	125
Pozostałe	575	80,9
Ogółem	7 000	100

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

W 2013 roku liczba gospodarstw rolnych o powierzchni fizycznej powyżej 1 ha, podobnie jak w latach poprzednich, wyniosła 2 000.

Tabela III.15. Stan pogłowia zwierząt gospodarskich w 2013 roku

	Liczba sztuk	Wskaźnik zmian 2012=100
Pogłowie bydła ogółem	200	100
Pogłowie trzody chlewnej	3 000	100

ŹRÓDŁO: WYDZIAŁ KSZTAŁTOWANIA ŚRODOWISKA UMK

Podsumowanie

W 2013 roku:

- W części obszarów miasta przekraczane były normy stężenia pyłu zawieszonego PM10 i PM2,5, tlenków azotu, benzo(a)pirenu oraz poziomu hałasu
- O 9 284 t spadła ilość zebranych odpadów komunalnych
- Ilość wytworzonych odpadów przez zakłady przemysłowe wyniosła ogółem 2,974 mln t
- Powierzchnia terenów zielonych nie zmieniła się – wyniosła 3 552 ha (tj. 10,7% powierzchni miasta)
- Powierzchnia lasów wyniosła 1 431 ha (4,38% obszaru miasta)
- Powierzchnia upraw nie zmieniła się
- Na terenie miasta istniało 2 000 gospodarstw rolnych o powierzchni fizycznej powyżej 1 ha

IV.

Transport i komunikacja

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 2011-2013

Elementy sieci drogowo-ulicznej	2011	2012 ¹	2013
Układ podstawowy (km), z tego:	312,2	312,9	315,48
drogi krajowe	38,6	37,5	38,8
drogi wojewódzkie	25,2	25,2	25,2
drogi powiatowe	248,4	250,2	251,48
Układ obsługujący (km):	1 074,7	1 070,2	1 067,1

drogi gminne	790,3	789,1	785,2
drogi wewnętrzne	284,4	281,1	281,9
Obiekty: mosty, estakady, wiadukty, tunele (szt.)	170	169 ²	173 ²
Kładki dla pieszych (szt.)	37	36 ²	36
Przejścia podziemne (szt.)	22	22	22

¹ zmiany w kilometrażu dróg wynikają ze zmian kategoryzacji dróg oraz prowadzonej aktualizacji ewidencji w zakresie przebiegu dróg

² zmiany wynikają z przeprowadzonej aktualizacji ewidencji

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) – Tarnów (planowana Korczowa/granica państwa)
- droga krajowa nr 94 relacji granica państwa/Zgorzelec – Kraków (obwodnica na odcinku od węzła Modlnica do węzła Wielickiego – ul. Wielicka) – Tarnów
- droga krajowa nr 7 relacji Żukowo – Kraków (al. 29 Listopada – ul. Opolska – ul. J. Conrada – ul. W. E. Radzikowskiego – ul. Pasternik – węzeł Radzikowskiego – obwodnica 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

Tabela IV.2. Poziom dekapitalizacji sieci dróg w Krakowie w latach 2011-2013 (w %)

	2011	2012	2013
Układ podstawowy	68	72	69
Układ obsługujący	95	96	85

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

Podobnie jak w latach poprzednich, także w 2013 roku odnotowano tendencję wzrostową w stosunku do liczby pojazdów zarejestrowanych w Krakowie. Liczba pojazdów zarejestrowanych na koniec 2013 roku wzrosła o ok. 3,1% w porównaniu do stanu na koniec roku poprzedniego.

Tabela IV.3. Liczba zarejestrowanych pojazdów i wskaźnik motoryzacji w latach 2011-2013

	2011	2012	2013
Liczba pojazdów ogółem zarejestrowanych na terenie miasta Krakowa, z tego:	468 369	487 993	503 287
samochody osobowe	364 544	381 598	395 607
autobusy	2 295	2 324	2 382
samochody ciężarowe	61 098	61 655	61 062
jednoślady (motorowery i motocykle)	19 051	20 736	22 042
naczepy i przyczepy	12 265	12 319	12 517
pozostałe pojazdy	9 116	9 361	9 677
Wskaźnik motoryzacji:			
Pojazdy ogółem / 1 000 mieszkańców	617	644	663
Samochody osobowe / 1 000 mieszkańców	480	503	521

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 2011-2013 (w km)

	2011	2012	2013
Długość ścieżek rowerowych ogółem, w tym:	113,6	126,8	136 ¹
ścieżki rowerowe wykonane w danym roku	14,4	13,2	8,3

¹ nie zostały ujęte kontrapasy oraz pasy ruchu dla rowerów
 ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

W 2013 roku wykonano ścieżki rowerowe:

- w ul. T. Bora Komorowskiego strona południowa, odcinek od ronda Polsadu
- do ul. J. Stella-Sawickiego
- wzdłuż ul. Wielickiej od ul. Wodnej w kierunku ul. B. Limanowskiego
- wzdłuż al. Pokoju do ronda Dywizjonu 308 do wjazdu na teren Ogrodu Doświadczzeń – strona północna
- przy ul. Jasnogórskiej
- w Strefie Aktywności Gospodarczej Kraków – Pychowice

Ponadto na mocy porozumienia z dnia 2 sierpnia 2013 roku pomiędzy ZIKiT a MZMiUW przekazano w bieżące utrzymanie ścieżkę położoną na koronie lewego wału przeciwpowodziowego Wisty (km wału 66+700+74+470) na odcinku od ogrodzenia MPWiK do ul. Wioślarskiej w Krakowie, wraz z dwoma rampami zjazdowymi (stanowi część trasy rowerowej nr 3).

Funkcjonowanie systemu wypożyczalni roweru miejskiego KMK Bike w sezonie 2013 (13 stacji, 100 rowerów): rowery były dostępne dla turystów oraz mieszkańców Krakowa i aglomeracji. W grudniu 2013 roku nastąpiła rozbudowa systemu KMK Bike o 17 nowych stacji i 230 rowerów.

IV.1.3. Parkingi

Tabela IV.5. Miejsca parkingowe w Krakowie w latach 2011-2013

	2011	2012	2013
Liczba miejsc parkingowych ogółem, z tego:	173 631	173 912	174 294
wydzielone	30 351	30 605	30 949
przyuliczne	143 280	143 307	143 345

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

Tabela IV.6. Parkingi będące w zarządzie ZIKiT (wydzielone)

Dzielnica	Lokalizacja	Powierzchnia (w m ²)	Liczba miejsc parkingowych
I Stare Miasto	ul. J. Dietla	587	38
I Stare Miasto	ul. Podzamcze	352,1	20
I Stare Miasto	ul. św. Wawrzyńca	153,8	10
II Grzegórzki	al. Powstania Warszawskiego	133	12
II Grzegórzki	al. Powstania Warszawskiego	173	17
II Grzegórzki	al. Powstania Warszawskiego	591	53
II Grzegórzki	al. Powstania Warszawskiego	373	32

II Grzegórzki	al. Powstania Warszawskiego	116	10
III Prądnik Czerwony	ul. Mogilska	150,7	12
IV Prądnik Biały	ul. Gnieźnieńska	295,2	21
IV Prądnik Biały	ul. Opolska (Vinci)	2 404	95
IV Prądnik Biały	ul. Opolska dz. 836/16 (pos. 12b)	372	30
IV Prądnik Biały	ul. J. Wybickiego	302,7	29
IV Prądnik Biały	ul. W. E. Radzikowskiego	518,6	15
IV Prądnik Biały	ul. J. Mackiewicza	1 374	62
V Krowodrza	ul. W. Reymonta dz. 195/4	348	31
V Krowodrza	ul. W. Reymonta dz. 195/4	464	42
V Krowodrza	ul. W. Reymonta dz. 195/3 (plac nauki jazdy)	1 329	50
V Krowodrza	ul. Prądnicka	226	19
V Krowodrza	al. A. Mickiewicza	193,3	15
V Krowodrza	al. 3 Maja – stadion Wisły	923	32
V Krowodrza	al. 3 Maja – stadion Wisły	920	32
V Krowodrza	al. Kijowska dz. 727/3	727	24
VI Bronowice	ul. Na Błonie – przy warsztatach samochodowych	117,2	7
VIII Dębniki	ul. Drukarska	294	15
VIII Dębniki	ul. Czerwone Maki	2 352	196
X Swoszowice	ul. Jugowicka dz. 398/4	264	8
X Swoszowice	ul. H. Niewodniczańskiego	347	10
XI Podgórze Duchackie	ul. Marcowa dz. 187/8, 186/16	750	20
XII Bieżanów-Prokocim	ul. ks. J. Popietuszki	580	15
XII Bieżanów-Prokocim	ul. ks. P. Ściegiennego 375/16, 374/3, 400/6, 373/10, 368/16	3 281	120
XII Bieżanów-Prokocim	ul. ks. P. Ściegiennego	1 127	33
XII Bieżanów-Prokocim	ul. ks. P. Ściegiennego	196	17
XII Bieżanów-Prokocim	ul. A. Schweitzera	331,4	19
XII Bieżanów-Prokocim	ul. Podmitów	875	30
XII Bieżanów-Prokocim	ul. Okólna	214	15
XII Bieżanów-Prokocim	ul. Okólna	233	15
XII Bieżanów-Prokocim	ul. Okólna	314	21
XII Bieżanów-Prokocim	ul. J. Grzecha	897	30
XII Bieżanów-Prokocim	ul. J. Kurczaba 365/22, 364/8, 358/25	1 464	63
XIII Podgórze	ul. Golikówka	381	17
XIII Podgórze	ul. Biskupińska	821,7	27
XIII Podgórze	ul. Józefińska	136,2	31
XIII Podgórze	ul. H. Kamińskiego (przy barze Maestro)	289,3	26
XIII Podgórze	ul. K. Brandla	939	50
XIII Podgórze	ul. Kozia	2 119	100
XIII Podgórze	ul. Krzemionki	906	33
XIII Podgórze	ul. Staromostowa 2-6	774	25
XIII Podgórze	ul. J. Surzyckiego część na dz. 99/28, 99/29	1 219,7	55
XIII Podgórze	ul. Wapienna	753	45

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

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

Tabela IV.7. Parkingi będące w zarządzie ZIKiT – oddane w dzierżawę

Dzielnica	Lokalizacja	Powierzchnia (w m ²)	Liczba miejsc parkingowych	Rodzaj parkingu ¹
III Prądnik Czerwony	ul. Strzelców	2 754	90	W
III Prądnik Czerwony	ul. Powstańców	97	50	W
I Stare Miasto	plac Biskupi	1 465	50	W
XV Mistrzejowice	al. gen. T. Bora-Komorowskiego	178	4	W
I Stare Miasto	ul. Wita Stwosza	3 000	80	W
II Grzegórzki	rondo Mogiłskie (koło budynku PKP)	1 536	50	W
V Krowodrza	ul. Rzeczna	176	17	P
VII Zwierzyniec	ul. Jontkowa Górka	32,5	2	P
VI Bronowice	ul. Pasternik	803	32	W
VI Bronowice	ul. Bronowicka	82	4	P
IV Prądnik Biały	ul. Jasnogórska	718	68	W
V Krowodrza	ul. Nawojki	370	20	W
VII Zwierzyniec	al. F. Focha	184	16	P
XII Bieżanów-Prokocim	ul. J. Kurczaba	78,22	10	P
XI Podgórze Duchackie	ul. J. Turowicza	11 999	100	W
XIII Podgórze	al. Powstańców Śląskich	54	22	W
XIII Podgórze	pętla przy ul. Wadowickiej	20,70	2	W

XIII Podgórze	al. Powstańców Śląskich	371	29	W
X Swoszowice	ul. J. Gałęzowskiego	60	3	P
XIII Podgórze	ul. Krzywdy	300	20	P
VIII Dębniki	ul. Zachodnia	120	12	W
IV Prądnik Biały	ul. Opolska	1 298,5	105	W
XIII Podgórze	rondo A. Matecznego	100	8	W
IX Łagiewniki-Borek Fatęcki	ul. Zakopiańska	80,10	6	W
XVI Bieńczyce	ul. gen. W. Urbanowicza	68	6	P

¹ P – przyuliczny, W – wydzielony

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

W 2013 roku strefa płatnego parkowania obejmowała obszar ustalony na mocy Uchwały Rady Miasta Krakowa Nr XXI/229/11 z 6 lipca 2011 roku. Jest to obszar Krakowa charakteryzujący się małą liczbą miejsc postojowych – wyznaczony znakami drogowymi D-44 „strefa parkowania”, D-45 „koniec strefy parkowania” – oznaczającymi wjazd (wyjazd) do strefy, w której za postój pobierana jest opłata. Strefa płatnego parkowania jest podzielona na trzy podstrefy: P1 – Stare Miasto, P2 – Kazimierz i P3 – Grzegórzki (okolice Dworca Głównego).

W Krakowie funkcjonowały dwa parkingi „Parkuj i Jedź”: wydzielony, z elektroniczną kontrolą dostępu, zlokalizowany przy ul. Czerwone Maki, o powierzchni 2 352 m², ze 196 miejscami postojowymi, w tym 4 miejscami dla osób niepełnosprawnych (funkcjonuje od listopada 2012 roku) oraz wydzielony, z dostępem otwartym, zlokalizowany na terenie Centrum Giełdowo-Handlowego przy ul. Balickiej, o powierzchni ok. 800 m² z 40 miejscami postojowymi (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 za 10 PLN, na podstawie którego mogą korzystać z usług Komunikacji Miejskiej w Krakowie do godziny 2:30 dnia następnego (dot. parkingu P+R Czerwone Maki). Parkingi czynne są codziennie od godziny 4:30 do 2:30 dnia następnego. Opłata dodatkowa za pozostawienie pojazdu na parkingu poza dobą parkingową wynosi 100 PLN.

IV.2. Bezpieczeństwo ruchu drogowego

W ramach programu Bezpieczny Kraków, Gmina Miejska Kraków zajmuje się poprawą bezpieczeństwa mieszkańców i turystów. Realizacja programu ma na celu poprawę jakości życia na różnych płaszczyznach, między innymi związanych z transportem i komunikacją w Krakowie. Działania związane z tym programem to między innymi: prowadzenie bazy danych o zgłoszonych zdarzeniach drogowych, wraz z przechowywaniem dokumentów źródłowych; wykonywanie raportu o stanie bezpieczeństwa w ruchu drogowym w Krakowie; opis sytuacji bezpieczeństwa ruchu drogowego na podstawie posiadanych informacji oraz listy miejsc niebezpiecznych, a także prowadzenie całodobowej dyspozytorni ZIKiT przyjmującej zgłoszenia pod bezpłatnym numerem telefonu.

Zrealizowano modernizację sygnalizacji świetlnej na ulicach m.in.: Wielicka – Nowosądecka, Monte Cassino – Kapelanka, Nowohucka – S. Klimeckiego, Kobierzyńska – gen. S. Rostworowskiego, Opolska – J. Mehoffera, J. Słowackiego – Mazowiecka, I. Krasińskiego – T. Kościuszki, J. Dietla – E. Orzeszkowej, Wielicka – koordynacja sygnalizacji świetlnej, rondo Grzegórzeckie – montaż dodatkowego sygnalizatora, Stolarska – automatyczna blokada drogowa, Lublańska – przejście, Kobierzyńska – przejście. Wybudowano nowe sygnalizacje świetlne (wyposażone w sygnalizatory akustyczne): Halszki – ks. S. Stojatowskiego, Balicka – K. Wierzyńskiego.

Wykonano nowe oznakowanie poziome barwy czerwonej na przejściach dla pieszych w rejonie szkół – 40 m, oraz progi zwalniające – 109 m.

Zamontowano separatory ruchu – 139,68 m, nowe sygnalizatory akustyczne dla pieszych Nowohucka – Klimeckiego, R. Kuklińskiego – Gromadzka, Lipska – Rzebika, Lipska – Myśliwska, Kocmyrzowska – Architektów. Zamontowano lustra drogowe – 21 szt. Zrealizowano bariery ochronne – 1 010 m.

Ponadto w ramach zadań dzielnicowych zrealizowane zostały: budowa przejścia dla pieszych w rejonie przychodni przy ul. Lubockiej (kwota: 31 408,71 PLN); wykonanie wyniesionego przejścia dla pieszych w ul. Królowej Jadwigi przy Szkole Podstawowej nr 32 (projekt wraz z realizacją), za kwotę: 61 000 PLN.

W ramach bieżącego utrzymania dróg przeprowadzone zostały remonty nawierzchni (powierzchnia 226 956,97 m²) za kwotę 24 942 528,65 PLN (w tym nakładki asfaltowe o powierzchni 44 898,60 m² za kwotę 3 959 900,04 PLN) oraz wykonano nakładki asfaltowe w ramach zadań dzielnicowych (powierzchnia 32 882,06 m²) za kwotę 2 713 611,70 PLN. W związku z zadaniem „Przebudowa jezdni w zakresie nawierzchni” wykonane zostały prace za kwotę 6 878 022,15 PLN (prace w zakresie frezowania i ułożenia nawierzchni z asfaltobetonu oraz chodników) na powierzchni 67 155 m² oraz wykonane na kwotę 379 662,45 PLN na podstawie porozumienia z MPWiK prace w zakresie renowacji i modernizacji nawierzchni.

W ramach powierzonych zadań wybudowane zostało skrzyżowanie S. Lema – al. Pokoju wraz z sygnalizacją świetlną i sygnalizatorami akustycznymi. Przebudowano skrzyżowanie al. Pokoju z wjazdem do hali widowiskowo-sportowej oraz centrum handlowego M1. Zrealizowana została modernizacja sygnalizacji świetlnej na wysokości centrum handlowego M1 na dobudowanym odcinku łączącym al. Pokoju z wjazdem do Ogrodu Doświadczeń.

Tabela IV.8. Wskaźniki wypadkowości w Krakowie w latach 2011-2013

	2011	2012	2013
Wypadki śmiertelne na 100 wypadków	3,28	2,33	1,13
Wypadki na 1 000 mieszkańców	1,61	1,53	1,40

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

IV.2.1. Wypadki

W 2013 roku liczba wypadków śmiertelnych była najniższa w historii prowadzonych zestawień. Odnotowano 9 665 zdarzeń drogowych (wypadki + kolizje), w porównaniu do roku ubiegłego liczba ta wzrosła o 10,7%. W wypadkach zostało rannych 1 186 osób, o 137 osób mniej niż w 2012 roku. Natomiast o 44% spadła liczba zabitych. Najwięcej wypadków miało miejsce w październiku, natomiast zdarzeń drogowych – w grudniu. Dzień, w którym miało miejsce najwięcej wypadków to środa, a zdarzeń drogowych – w piątek.

Tabela IV.9. Zdarzenia drogowe w poszczególnych dzielnicach w 2013 roku

Dzielnica	Zdarzenia drogowe (wypadki + kolizje)	Ranni	Zabici
I Stare Miasto	1 191	124	1
II Grzegórzki	619	58	1
III Prądnik Czerwony	468	57	0
IV Prądnik Biały	922	87	1
V Krowodrza	816	85	0
VI Bronowice	309	42	0
VII Zwierzyniec	425	51	0
VIII Dębniki	678	101	2
IX Łagiewniki-Borek Fałęcki	305	29	0
X Swoszowice	307	36	0
XI Podgórze Duchackie	300	45	1

XII Bieżanów-Prokocim	432	60	0
XIII Podgórze	1 184	120	0
XIV Czyżyny	495	62	2
XV Mistrzejowice	252	31	0
XVI Bieńczyce	305	53	0
XVII Wzgórza Krzestawickie	140	32	0
XVIII Nowa Huta	517	113	4
Ogółem	9 665	1 186	12

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

Najwięcej zdarzeń drogowych, drugi rok z rzędu, miało miejsce w dzielnicach: Stare Miasto, Podgórze oraz Prądnik Biały. Najwięcej zabitych było w dzielnicy Nowa Huta, natomiast rannych – w dzielnicach Stare Miasto oraz Podgórze.

IV.3. Komunikacja miejska

Podstawy prawne funkcjonowania publicznego transportu zbiorowego w Gminie Miejskiej Kraków:

- 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 2013 roku, poz. 594 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 (tekst jednolity: Dz. U. z 2011 roku, Nr 45, poz. 236), zgodnie z którym usługi w zakresie transportu, do których należy komunikacja miejska, jako usługi powszechnie dostępne o charakterze użyteczności publicznej zalicza się do gospodarki komunalnej;
- Ustawa z dnia 16 grudnia 2010 roku o publicznym transporcie zbiorowym (Dz. U. z 2011 roku, Nr 5, poz. 13, Nr 228, poz. 1368) określająca zasady organizacji i funkcjonowania regularnego przewozu osób w publicznym transporcie zbiorowym realizowanego na terytorium Rzeczypospolitej Polskiej oraz zasady finansowania regularnego przewozu osób w publicznym transporcie zbiorowym, w zakresie przewozów o charakterze użyteczności publicznej

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

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

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

Zarząd Infrastruktury Komunalnej i Transportu w Krakowie wykonuje również zadania związane z dystrybucją biletów uprawniających do korzystania z usług Komunikacji Miejskiej w Krakowie, kontrolą biletową w pojazdach oraz windykacją należności z tytułu nałożenia opłaty dodatkowej za przejazd bez ważnego biletu lub ważnego dokumentu uprawniającego do przejazdu bezpłatnego lub ulgowego, co stanowi dochód budżetu Miasta. Sprawuje też funkcje zarządu nad obiektami i urządzeniami infrastruktury transportu zbiorowego, w tym utrzymania pętli i dworców autobusowych, pętli tramwajowych, torowisk, sieci trakcyjnej, układu zasilania elektroenergetycznego trakcji tramwajowej oraz utrzymania przystanków komunikacyjnych, których właścicielem jest Gmina Miejska Kraków.

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

Tabela IV.10. Sieć komunikacji miejskiej w latach 2010-2013

	2010	2011	2012	2013
Długość torowiska tramwajowego (pojedynczy tor, w km)	182,2	186,2	189,7	189,7
Liczba linii tramwajowych	27	27	24 ²	25
Długość linii tramwajowych (w km)	341,0	347,0	288,08 ²	333,77 ⁴
Liczba linii autobusowych, z tego:	152	155	154 ²	153
MPK SA	148	150	149	148
Mobilis sp. z o.o	4	5	5	5
Liczba pasażerów przewiezionych komunikacją miejską (w mln)	336,4 ¹	346	346 ³	375,59 ⁵

¹ liczba przewiezionych pasażerów w 2011 roku została ustalona w oparciu o uaktualnione wskaźniki ruchliwości na podstawie wyliczeń dokonanych według SITK

² zmiany wynikają z przeprowadzonej w listopadzie 2012 roku remaszrutyzacji linii tramwajowych i autobusowych

³ dane szacunkowe

⁴ długość linii zawiera długości linii nocnych

⁵ dane szacunkowe w oparciu o wskaźniki GUS

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

W 2013 roku usługi przewozowe na terenie Krakowa świadczyło dwóch operatorów: Miejskie Przedsiębiorstwo Komunikacyjne SA oraz Mobilis sp. z o.o., którzy funkcjonują w ramach Systemu Komunikacji Miejskiej w Krakowie na podstawie umów zawartych z Gminą Miejską Kraków. Przewozy były wykonywane na terenie Krakowa oraz 15 gmin aglomeracji krakowskiej (Czernichów, Iwanowice, Kocmyrzów-Luborzyca, Liszki, Michałowice, Mogilany, Niepołomice, Skąta, Skawina, Słomniki, Świątyniki Górne, Wieliczka, Wielka Wieś, Zabierzów, Zielonki), w ramach zawartych porozumień międzygminnych.

Tabela IV.11. Udział operatorów w świadczeniu usług przewozowych w Komunikacji Miejskiej w Krakowie (w %)

Nazwa operatora	Udział w przewozach	
	tramwajowych	autobusowych
Mobilis sp. z o.o.	–	7
MPK SA	100	93

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY KOMUNALNEJ I TRANSPORTU

Tabela IV.12. Komunikacja miejska – MPK SA w latach 2011-2013

	2011	2012	2013
Liczba linii autobusowych, w tym:	150	149	148
miejskie, w tym:	88	86	85
dzienne (zwykłe)	74	69	69
przyspieszone	3	5	4

nocne	11	12	12
aglomeracyjne	62	63	63
Catkowita długość linii autobusowych (w km), z tego:	2 094	2 100	2 092
miejskie, z tego:	1 026	971	960
dzienne (zwykłe)	766	702	715
przyspieszone	54	69	63
nocne	206	200	182
aglomeracyjne	1 068	1 129	1 132
Średnia prędkość eksploatacyjna taboru autobusowego (w km/h)	17,6	17,6	17,5
Liczba linii tramwajowych	27	24 ¹	25 ¹
Catkowita długość linii tramwajowych (w km)	347	315	333
Średnia prędkość eksploatacyjna taboru tramwajowego (w km/h)	14,4	14,4	14,5
Liczba pasażerów przewiezionych komunikacją miejską (w mln)	345,0	352,2 ²	372,1 ²

¹w tym linie nocne

²liczba przewiezionych pasażerów w 2012 i 2013 roku została ustalona w oparciu o uaktualnione wskaźniki ruchliwości na podstawie wyczeń dokonywanych według SITK

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO KOMUNIKACYJNE SA W KRAKOWIE

Tabela IV.13. Stan taboru komunikacji miejskiej MPK SA w latach 2011-2013

	2011	2012	2013
Tramwaje w inwentarzu (w szt.), w tym:	409	420	413
wyremontowane	20	27	19
zakupione	32	31	24
wycofane z ruchu	33	20	31
Tramwaje w ruchu (w szt./doba)	304	314	315
Średni wiek taboru tramwajowego (w latach)	32	32	33
Autobusy w inwentarzu (w szt.), w tym:	512	504	509
wyremontowane	58	14	14
zakupione	31	30	29
Autobusy wycofane z ruchu	32	38	24
Autobusy w ruchu (w szt./doba)	429	414	414
Średni wiek taboru autobusowego (w latach)	8	8	8

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO KOMUNIKACYJNE SA W KRAKOWIE

Tabela IV.14. Komunikacja miejska – Mobilis sp. z o.o. w latach 2011-2013

	2011	2012	2013
Autobusy w inwentarzu (w szt.), w tym:	30	31	31
wyremontowane	1	0	0
zakupione	2	0	0
Autobusy wycofane z ruchu	1	0	0
Autobusy w ruchu (w szt./doba)	27	29	29
Średni wiek taboru autobusowego (w latach)	3	4	5

ŹRÓDŁO: MOBILIS SP. Z O.O.

Tabela IV.15. Stan taboru komunikacji miejskiej Mobilis sp. z o.o. Oddział Kraków w latach 2011-2013

Wyszczególnienie	2011	2012	2013
Liczba linii autobusowych, z tego:	5	5	4
miejskie	3	3	2
aglomeracyjne	2	2	2
Całkowita długość linii autobusowych (w km), z tego:	74,25	82,15	78,145
miejskie	33,75	37,5	37,58
aglomeracyjne	40,5	44,57	40,565
Średnia prędkość eksploatacyjna taboru autobusowego (w km/h)	17,2	17,6	18,208

ŹRÓDŁO: MOBILIS SP. Z O.O.

Tabela IV.16. Wykaz linii obsługiwanych przez Mobilis sp. z o.o. w 2013 roku

Numer linii	Trasa
Linia 152	al. Przyjaźni – Olszanica
Linia 178	Pod Fortem – Mistrzejowice
Linia aglomeracyjna 301	Dw. Płaszów – Wieliczka – Niepołomice
Linia aglomeracyjna 304	Dw. Główny Zachód (ul. Kurniki) – Wieliczka

ŹRÓDŁO: MOBILIS SP. Z O.O.

IV.3.1. Ważniejsze inwestycje zrealizowane w 2013 roku

W marcu 2013 roku nastąpiła dostawa 29 sztuk nowoczesnych autobusów Solaris Urbino (25 sztuk standardowych oraz 4 pojazdy wielkopojemne), w ramach umowy podpisanej 27 kwietnia 2011 roku z firmą Solaris Bus & Coach na dostawę 100 sztuk nowoczesnych autobusów w latach 2011-2014. Nowe autobusy cechuje: nowoczesny system informacji pasażerskiej, klimatyzacja, monitoring oraz automaty biletowe. Są to pojazdy spełniające najwyższe europejskie normy związane z ochroną środowiska (silniki spełniają standard emisji spalin EEV). W wyposażeniu znalazły się także nowoczesne kasowniki, pierwsze tego rodzaju w Polsce. Dzięki nim pasażerowie mogą sprawdzić wszystkie dane zapisane na Krakowskiej Karcie Miejskiej, m.in. datę ważności biletu oraz informację, na jakie linie bilet został wykupiony.

Nastąpiła dostawa ostatnich 10 sztuk wagonów NGT8. Najnowsze tramwaje NGT8 firmy Bombardier mają prawie 33 metry długości, są to wagony trójczłonowe, częściowo niskopodłogowe (łącznie ok. 68% niskiej podłogi). W tramwaju może podróżować jednocześnie 290 osób, w tym 77 na miejscach siedzących. Niska podłoga wraz z pochylniami ułatwia poruszanie się osobom starszym i niepełnosprawnym, a podświetlane poręcze ułatwiają orientację osobom słabowidzącym. Wydajna wentylacja i klimatyzacja poprawiają komfort podróżowania, szczególnie w okresie letnim. Ponadto, pojazdy wyposażono w kamery, które zapewniają stały monitoring wnętrza. W sytuacjach wyjątkowych podróżni mogą skorzystać z tzw. intercomu, który umożliwia szybki i bezpośredni kontakt pasażera z motorniczym. Podróż ułatwiają zapowiedzi głosowe przystanków oraz dynamiczna mapa wskazująca aktualne położenie pojazdu. Do dyspozycji pasażerów w każdym pociągu są dwa automaty biletowe i osiem kasowników. W konstrukcji NGT8 zastosowano technologię zmniejszającą nacisk na szyny, która ogranicza drgania i zużycie torowisk oraz znacząco obniża poziom emitowanego do otoczenia hałasu. Ponadto, wagony zostały wyposażone w system napędowy, pozwalający na zmniejszenie zużycia energii elektrycznej, która jest odzyskiwana podczas hamowania.

MPK SA zakupiło 20 sztuk stacjonarnych automatów do systemu Krakowskiej Karty Miejskiej. Nowe automaty biletowe Ticomat 910 to nowoczesne urządzenia dotykowe. Wyposażone zostały w czytniki kart płatniczych oraz możliwość wydawania reszty w monetach oraz w banknotach. Dla wygody pasażerów automaty akceptują płatności przy pomocy kart zbliżeniowych paypass oraz paywave. Na specjalnym ekranie każdego z automatów wyświetlane są godziny przyjazdu najbliższych tramwajów. Dzięki temu pasażer kupując bilet może sprawdzić, ile czasu zostało mu do przyjazdu tego tramwaju, którym chce podróżować.

IV.4. Komunikacja kolejowa

Długość linii kolejowych Krakowa w 2013 roku utrzymała się na poziomie z lat ubiegłych i wyniosła 143 km. Na sieć kolejową składają się również stacje pasażerskie, przystanki osobowe, stacje pasażersko-towarowe oraz bocznicie kolejowe.

Tabela IV.17. Sieć kolejowa na terenie Krakowa w latach 2012-2013

	2012	2013
Długość linii (w km)	143	143
Liczba stacji pasażerskich	7	7
Liczba przystanków osobowych	9	9
Liczba stacji pasażersko-towarowych	4	4
Liczba stacji towarowych	3	4

ŹRÓDŁO: PRZEWOZY REGIONALNE SP. Z O.O. MAŁOPOLSKI ZAKŁAD PRZEWOZÓW REGIONALNYCH, PKP CARGO SA ŚLĄSKO-DĄBROWSKI ZAKŁAD SPÓŁKI

Stacje pasażersko-towarowe na terenie Gminy Miejskiej Kraków:

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

Stacje towarowe w obrębie Gminy Miejskiej Kraków:

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

Bocznicie kolejowe na terenie Gminy Miejskiej Kraków obsługiwane przez PKP CARGO SA:

- PKN ORLEN SA, ul. Chemików 7, Płock
- Scholz Polska sp. z o.o., ul. Dąbrowskiego 73, Będzin
- ARGO Nieruchomości sp. z o.o., ul. Na Dołach 4, Kraków
- EDF SA Kraków, ul. Ciepłownicza 1, Kraków
- PZZ w Krakowie SA, ul. Ładna 27, Kraków
- „Gór-Hut” sp. z o.o., ul. Nowolipki 3, Kraków
- ArcelorMittal Poland SA Oddział w Krakowie, ul. Ujastek 1, Kraków
- Cementownia Kraków Nowa Huta sp. z o.o., ul. Cementowa 2, Kraków
- Sambud-2 Stępak i Wspólnicy s. j., ul. K. Łowińskiego 9, Kraków
- PKP PLK SA Zakład Maszyn Torowych

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.

Przewozy Regionalne sp. z o.o. jest to największa w Polsce spółka kolejowa zajmująca się przewozem pasażerskim w ramach obowiązku służby publicznej. Połączenia kolejowe obsługiwane są przez pociągi kategorii Regio i inter-Regio. W 2013 roku liczba osób korzystających z przejazdów kolejowych w pociągach Regio wyniosła 7 170 672, natomiast w interRegio: 293 726.

Stacje pasażerskie na terenie Gminy Miejskiej Kraków:

- Kraków Główny
- Kraków Płaszów
- Kraków Bieżanów

- Kraków Bonarka
- Kraków Swoszowice
- Kraków Mydlniki
- Kraków Batowice

Przystanki osobowe w obrębie Gminy Miejskiej Kraków:

- Kraków Zabłocie
- Kraków Prokocim
- Kraków Bieżanów Drożdżownia
- Kraków Krzemionki
- Kraków Łagiewniki
- Kraków Sidzina
- Kraków Łobzów
- Kraków Mydlniki – Wapiennik
- Kraków Balice
- Kraków Business Park

Tabela IV.18. Liczba połączeń (pociągów) z dworców Kraków Główny i Kraków Płaszów (w podziale na kategorie pociągu)

	Regio	Interregio	Ogółem
Kraków Główny			
pociągi rozpoczynające bieg	83	4+1 ¹	88
pociągi kończące bieg	85	4+2 ¹	91
pociągi tranzytujące	35	2+15 ¹	52
Kraków Płaszów			
pociągi rozpoczynające bieg	1	1	2
pociągi kończące bieg	2	1	3
pociągi tranzytujące	96	–	96

¹ autobusy komunikacji zastępczej interREGIO Bus za odwołane pociągi na trasie Katowice – Kraków – Tarnów – Rzeszów – Przemyśl – Katowice z powodu modernizacji linii kolejowej Kraków – Medyka

ŹRÓDŁO: PRZEWOZY REGIONALNE SP. Z O.O. MAŁOPOLSKI ZAKŁAD PRZEWOZÓW REGIONALNYCH

W ofercie PKP Intercity SA znalazły się połączenia pociągami TLK, zapewniające dalekobieżne przejazdy w przystępnej cenie. Przewoźnik zapewnia również pociągi typu Ex – Ekspres oraz stałe połączenie z Warszawą EIC – Ekspres Intercity.

Tabela IV.19. Połączenia kolejowe z Krakowa pociągami PKP Intercity¹

Kategoria pociągu	Ważniejsze połączenia bezpośrednie
EIC	Warszawa Wschodnia
Ex	Gdynia Główna
	Warszawa Wschodnia
	Zakopane
TLK	Bydgoszcz Główna
	Gdynia Główna
	Hel
	Kołobrzeg
	Koszalin
	Przemyśl Główny

	Szczecin Główny
	Świnoujście
	Warszawa Wschodnia
	Wrocław Główny
	Zakopane
Połączenia międzynarodowe	Budapeszt
	Lwów
	Praga
	Wiedeń
	Berlin

¹ dane za rok 2012, brak danych za 2013 rok
 ŹRÓDŁO: PKP INTERCITY SA ZAKŁAD POŁUDNIOWY

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

Tabela IV.20. Przewozy towarowe w latach 2011-2013 (w t)

	2011	2012	2013
Przewozy towarowe	6 039 722	5 189 984	5 360 493

ŹRÓDŁO: PKP CARGO SA ŚLĄSKO-DĄBROWSKI ZAKŁAD SPÓŁKI

IV.5. Komunikacja lotnicza

Międzynarodowy Port Lotniczy im. Jana Pawła II jest największym lotniskiem położonym na południu Polski. Rok 2013 zakończył się dla Kraków Airport rekordową liczbą pasażerów – 3 647 616. Dynamika na poziomie +6% wyróżnia Kraków Airport wśród portów regionalnych, których łączny roczny ruch pasażerski spadł o ok. 5%.

W minionym roku uruchomionych zostało 8 nowych połączeń regularnych (Dortmund, Manchester, Londyn SEN, Rzym FCO, Goteborg, Trondheim, Kos, Bazylea) oraz 4 czarterowe (Korfu, Warna, Chania, Palermo). Łącznie skorzystało z nich ponad 200 tysięcy pasażerów.

Po bankructwie (w 2012 roku) linii OLT ruch krajowy zanotował spadek w 2013 roku na poziomie 29%, natomiast ruch zagraniczny wzrósł o 11%.

Tabela IV.21. Działalność Międzynarodowego Portu Lotniczego im. Jana Pawła II w latach 2011-2013

	2011	2012	2013
Liczba startów i lądowań, z tego:	32 803	39 355	38 072
krajowych	7 480	10 792	8 047
zagranicznych	25 323	28 563	30 025
Liczba obsłużonych pasażerów	3 014 060	3 438 758	3 647 616
Masa ładunków (w t)	4 166	4 897	4 326

ŹRÓDŁO: MIĘDZYNARODOWY PORT LOTNICZY IM. JANA PAWŁA II KRAKÓW – BALICE SP. Z O.O., URZĄD STATYSTYCZNY W KRAKOWIE

Tabela IV.22. Pasażerowie obsłużeni przez Międzynarodowy Port Lotniczy Kraków – Balice w latach 2011-2013

	2011	2012	2013
Obsłużeni pasażerowie ogółem, z tego:	3 014 060	3 438 758	3 647 616
ruch krajowy	278 788	433 273	305 778
ruch międzynarodowy ogółem, w tym:	2 735 272	3 005 485	3 341 838
regularny	2 554 418	2 830 026	3 194 472
czarterowy	171 134	163 433	122 726
tranzytowy bezpośredni	10 675	16 570	4 750

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela IV.23. Siatka połączeń w latach 2011-2013

	2011	2012	2013
Tradycyjne linie rozkładowe	11	11	8
Niskokosztowe linie rozkładowe	6	7	5
Liczba miast (połączenia rozkładowe)	46	61	57
Liczba portów (połączenia rozkładowe)	51	66	63
Liczba krajów (połączenia rozkładowe)	19	25	22
Destynacje czarterowe	12	17	16

ŹRÓDŁO: MIĘDZYNARODOWY PORT LOTNICZY IM. JANA PAWŁA II KRAKÓW – BALICE SP. Z O.O.

W ubiegłym roku z Kraków Airport można było polecieć do 57 miast (63 portów), korzystając z oferty połączeń regularnych. Ponadto oferowanych było również 16 kierunków czarterowych.

Podsumowanie

W 2013 roku:

- Liczba zarejestrowanych pojazdów, w stosunku do roku poprzedniego wzrosła o 3,1%
- Łączna liczba kolizji i wypadków wzrosła o 10,7%
- Tabor komunikacji miejskiej MPK SA powiększył się o 24 tramwaje i 29 autobusów
- Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice obsłużył o 6% więcej pasażerów niż w roku ubiegłym

V.

Gospodarka komunalna

V.1. System zaopatrzenia Krakowa w wodę

System zaopatrzenia Krakowa w wodę tworzą:

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

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

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

Tabela V.1. Zdolność produkcyjna głównych ujęć wodociągu krakowskiego w 2013 roku

	Zdolność produkcyjna (w tys. m³/dobę)
Ujęcia ogółem, z tego:	297,36
Raba	186,0
Rudawa	55,2
Dłubnia	25,2
Bielany (Sanka)	24,96
Mistrzejowice	6,0

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.2. Pobór wody dla Krakowa według rodzajów ujęć wodociągu krakowskiego w latach 2011-2013 (w tys. m³/rok)

	2011	2012	2013
Ujęcia ogółem, z tego:	59 701	59 451	58 522
powierzchniowe	58 055	57 800	56 849
Raba	34 527	32 929	34 662
Rudawa	10 020	11 997	10 144
Dłubnia	7 628	8 374	7 052
Sanka	5 880	4 500	4 991
głębinyowe – Mistrzejowice	1 646	1 651	1 673

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Wykres V.1. Udział w poborze wody głównych ujęć wodociągu krakowskiego

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Długość sieci wodociągowej Krakowa w 2013 roku wynosiła 2 105,8 km, w tym największy udział, tj. 1 330,9 km, stanowiła sieć rozdzielcza, a 501,2 km to przyłącza domowe.

Tabela V.3. Sieć wodociągowa w latach 2011-2013 (w km)

	2011	2012	2013
Długość sieci ogólnomiejskiej, z tego:	2 056,3	2 077,1	2 105,8
sieć magistralna	272,2	272,2	273,7
sieć rozdzielcza	1 284,7	1 304,7	1 330,9
przyłącza	499,4	500,2	501,2

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.4. Główni odbiorcy wody w Krakowie w latach 2012-2013

Przeznaczenie	2012		2013	
	(w tys. m ³)	(w tys. m ³ /dobę)	(w tys. m ³)	(w tys. m ³ /dobę)
Gospodarka komunalna ogółem, z tego:	57 297,5	156,5	56 550,0	154,9
ujęcia powierzchniowe	55 706,5	152,2	54 933,0	150,5
ujęcia głębinowe	1 591,0	4,3	1 617,0	4,4
Przemysł oraz inne ogółem, z tego:	2 153,3	5,9	1 972,2	5,4
ujęcia powierzchniowe	2 093,5	5,7	1 915,8	5,2
ujęcia głębinowe	59,8	0,2	56,4	0,2
Ogółem	59 450,8	162,4	58 522,2	160,3

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.5. Wybrane parametry zaopatrzenia Krakowa w wodę w latach 2011-2013

	2011	2012	2013
Sprzedaż wody pitnej przez MPWiK dla odbiorców na terenie GMK (w tys. m ³), w tym:	44 457	43 908	43 499
średnie dobowe zużycie wody (w tys. m ³)	132,1	131,2	130,2
średnie roczne zużycie wody w gospodarstwach domowych (w tys. m ³ /rok)	35 388,0	35 034	34 855
średnie dobowe zużycie wody w gospodarstwach domowych (w tys. m ³)	97,0	95,7	95,5
średnie miesięczne zużycie wody na 1 mieszkańca (w m ³ /miesiąc)	3,92	3,86	3,84
Cena jednostkowa wody (w PLN/m ³) ¹	2,85	3,06	3,32
Mieszkańcy korzystający z sieci ogólnomiejskiej (w %)	99,5	99,6	99,64

¹ cena przyjęta Uchwałą Rady Miasta Krakowa

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

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

Lokalizacja zbiorników wyrównawczo-zapasowych dla Krakowa w 2013 roku:

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

V.1.1. System awaryjnego zaopatrzenia w wodę

W ramach systemu awaryjnego zaopatrzenia w wodę w Krakowie funkcjonuje 350 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. W roku 2013 dokonano bieżących napraw 87 studni na terenie miasta. 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.

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 statycznych na końcówkach tej sieci.

Spełnienie bardzo rygorystycznych norm – zarówno polskich, jak i UE – pod względem liczby analizowanych wskaźników wymagało zakupu nowoczesnego sprzętu analitycznego. W 2013 roku zakupiono m.in.: chromatograf gazowy, chromatograf jonowy, analizator ogólnego węgla organicznego, atomowy spektrograf absorpcyjny z piecem grafitowym, analizatorem rtęci i przystawką do generacji wodorków oraz inne urządzenia, takie jak spektrofotometry, mineralizatory mikrofalowe.

Centralne Laboratorium należy do ścisłej krajowej czołówki pod względem liczby wdrożonych metod analitycznych (200 metod analitycznych) i wykonywanych badań (około 110 tys. badań rocznie). Poziom pracy Centralnego Laboratorium w niczym nie odbiega od wysokich standardów prezentowanych przez laboratoria działające w innych krajach Unii Europejskiej.

Łączna liczba kontrolowanych wskaźników fizyko-chemicznych i bakteriologicznych w wodzie pitnej wynosi ok. 140, czyli prawie dwukrotnie więcej w stosunku do wymagań określonych w stosownym rozporządzeniu Ministra Zdrowia.

Centralne Laboratorium posiada Certyfikat Akredytacji (akredytacja nr AB 776) wydany przez Polskie Centrum Akredytacji, potwierdzający kompetencje laboratorium do wykonywania badań oraz spełnienie wymagań normy PN-EN ISO/IEC 17025:2005 *Ogólne wymagania dotyczące kompetencji laboratoriów badawczych i wzorcujących*. Zakres akredytacji obejmuje pobieranie próbek i wykonywanie badań w zakresie 120 wskaźników jakości wody, ścieków i osadów. Kompetencje personelu, zgodnie z wymaganiami dokumentów PCA, są oceniane przez systematyczny udział w badaniach biegłości organizowanych przez brytyjską firmę LGC Standards (wiodący organizator międzynarodowych programów badań biegłości, posiadający akredytację UKAS). W 2013 roku miało miejsce rozszerzenie zakresu akredytacji o kolejne wskaźniki.

W celu poprawienia jakości wody uzdatnianej prowadzono szereg działań inwestycyjnych i remontowych w zakładach uzdatniania wody, w tym m.in.:

- rozpoczęto modernizację systemu dezynfekcji wody w ZUW Raba, obejmującą zakup i montaż lamp UV oraz elektrolizerów do generowania chloru z soli kuchennej
- przeprowadzono wymianę węgla aktywnego we wszystkich filtrach węglowych oraz wymianę aparatury do generowania i dozowania dwutlenku chloru do dezynfekcji wody w ZUW Rudawa
- rozpoczęto prace projektowe dla modernizacji filtrów pospiesznych w ZUW Dłubnia

V.1.3. Remonty i modernizacje sieci wodociągowej

Tabela V.6. Sieć wodociągowa w latach 2012-2013

	2012	2013
Budowa nowej sieci (w km): magistrale	0,5	1,5
pozostała sieć	31,5	24,7
Remonty sieci (w km): magistrale	4,2	4,21
pozostała sieć	4,3	1,6
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN): magistrale	1 492,5	1 347,5
pozostała sieć	825,2	982,4
Przeciętna liczba awarii przypadająca na 1 km sieci wodociągowej	0,8	0,6
Przeciętny czas usuwania awarii wodociągowej (w h)	5,0	5,0
Straty sieci wodociągowej w stosunku do produkcji wody (w %)	13,9	13,22

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.7. Inwestycje wodociągowe w 2013 roku

	mb	Nakłady (w tys. PLN)
Nakłady na sieć wodociągową ogółem, w tym:		33 952
inwestycje dla rozwoju obszarowego sieci	26 165	17 197
inwestycje dla poprawy funkcjonowania sieci	10 946	16 256
Inwestycje w Zakładach Uzdatniania Wody		7 134

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

W roku 2013 wybudowano oraz zmodernizowano 37 111 mb sieci wodociągowej. W ramach inwestycji dla rozwoju obszarowego sieci wykonano 26 165 mb sieci za kwotę 17 197 tys. PLN. Znaczny udział w powyższym miały sieci odpłatnie przejęte od inwestorów zewnętrznych (15 047 mb sieci za kwotę 6 349 tys. PLN).

Do najważniejszych zadań w tej grupie należały inwestycje zrealizowane w ulicach: Górka Narodowa, Jasnogórska, J. Becka/Marynarska, ks. F. Trockiego/F. Sapalskiego, Dąbrowa/Podgórski, Tyniecka, Spacerowa/J. Babińskiego, J. Sawy Calińskiego oraz J. Giedroycia.

W grupie zadań dla poprawy funkcjonowania sieci przebudowano 10 946 mb sieci za kwotę 16 256 tys. PLN.

Do najistotniejszych zadań z tej grupy należy zaliczyć przebudowę sieci wodociągowej w ulicach: Narciarska, Gołębia, M. Samozwaniec, J. Mackiewicza/W. Natanson, Składowa, S. Udzieli, W. Łokietka, Falista, Jaskółcza/Dojazdowa, os. Urocze, Ciesielska, Stepowa/Siarczanogórska, Potrzask, przy czym część z powyższych zadań realizowana była równolegle z budową kanalizacji w tych ulicach (Falista, Potrzask, Ciesielska, Stepowa/Siarczanogórska). Część sieci została przebudowana z uwagi na realizowane przez ZIKiT przebudowy układów drogowych. Dotyczy to inwestycji zrealizowanych w ulicach: Radziwiłłowska, Rynek Podgórski, Barska/Wygrana, Tarnobrzaska.

W obszarze zadań związanych z obiektami sieci wodociągowej rozpoczęto przebudowę hydroforni Sidzina oraz budowę hydroforni Zielony Most, których realizacja będzie kontynuowana w pierwszej połowie 2014 roku.

V.1.4. Zakłady Uzdatniania Wody

Nakłady poniesione na inwestycje w Zakładach Uzdatniania Wody wyniosły 7 134 tys. PLN. Największe nakłady poniesiono na inwestycje w ZUW RABA (4 788 tys. PLN). W ramach powyższej kwoty wykonano modernizację przystani,

zakończono budowę zbiornika spustowego, termomodernizację komór 2-5, 3-4 oraz modernizację Nastawni Piaski Wielkie. Rozpoczęto także modernizację systemu dezynfekcji wody z zastosowaniem lamp UV, przy czym w roku 2014 zadanie to będzie kontynuowane.

W pozostałych obiektach poniesione nakłady związane były z realizacją zadań podnoszących bezpieczeństwo i niezawodność funkcjonowania zakładów (montaż przemienników oraz aparatury do dwutlenku chloru w ZUW Rudawa, elektryczna ochrona zbiorników Krzestawice, modernizacja układu dozowania węgla pylistego w ZUW Dłubnia, montaż pompy wody surowej oraz układu pomiarowego wody pitnej w ZUW Bielany). W roku 2013 rozpoczęto także modernizację zbiorników Górka Narodowa, która zostanie zakończona w I półroczu 2014 roku.

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 2011-2013 (w km)

	2011	2012	2013
Sieć kanalizacyjna z przyłączami	1 672,7	1 704,2	1 741,5
Sieć ogólnomiejska ogólnospławna (magistrale)	286,7	292,7	296,4
Sieć ogólnomiejska sanitarna (kolektory główne)	126,4	127,8	128,2

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.9. Wskaźniki dotyczące sieci kanalizacyjnej w latach 2011-2013

	2011	2012	2013
Mieszkańcy korzystający z możliwości odprowadzenia ścieków przez kanalizację (w %)	99,1	99,2	99,3
Średnia dobowo produkcja ścieków komunalnych (w tys. m ³)	224,8	187,5	217,3
Cena jednostkowa za odprowadzanie ścieków (średnia ważona z roku, cena dysponenta, w PLN/m ³)	3,8	4,5	5,0

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.10. Struktura ścieków odprowadzonych do kanalizacji miejskiej w latach 2011-2013 (w tys. m³)

	2011	2012	2013
Ścieki ogółem, z tego:	47 645	47 358	47 438
gospodarstwa domowe	34 101	33 805	33 713
przemysł	2 480	2 384	2 165

pozostali (obiekty użyteczności publicznej oraz handel)	7 723	7 632	7 524
ścieki z miejscowości sąsiadujących z Krakowem, np. Rząski, Zielonek, Wieliczki	3 341	3 537	4 036

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.11. System i sposób oczyszczania ścieków w 2013 roku (w %)

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

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.12. Wydajność oczyszczalni komunalnych w latach 2012-2013

Oczyszczalnia	System	2012		2013	
		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	130 587	328 000	157 079
Kujawy	centralny	80 000	54 241	80 000	57 413
Bielany	lokalny	225	196	250	219
Skotniki	lokalny	884	845	884	1 132
Kostrze	lokalny	350	460	350	496
Sidzina	lokalny	920	327	920	425
Wadów	lokalny	732	334	732	498
Tyniec	lokalny	375	40	375	79

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Tabela V.13. Inwestycje i remonty sieci kanalizacyjnej w latach 2011-2013

	2011	2012	2013
Budowa nowej sieci (w km): magistrale	3,5	3,1	1,5
sieć rozdzielcza	22,1	30,0	21,2
Remonty sieci kanalizacyjnej (w km): magistrale	0,0	0,00	0,5
pozostała sieć	2,9	4,6	3,1
Sieć wymagająca remontu (w km): magistrale	2,0	2,0	0
sieć rozdzielcza	24,0	22,0	0
Koszt jednostkowy remontu lub modernizacji 1 m (w PLN): magistrale	0	0	2 277,0
pozostała sieć	1 109,9	1 717,1	1 569,5
Liczba awarii przypadająca na 1 km sieci kanalizacyjnej	0,04	0,02	0,04
Przeciętny czas usuwania awarii kanalizacyjnej (w h)	7,0	6,5	6,5

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

W 2013 roku wybudowano 24 284 mb sieci kanalizacyjnej, przeznaczając na ten cel środki w wysokości 43 798 tys. PLN. W grupie zadań strategicznych zakończona została budowa kolektora ogólnospławnego w al. 29 Listopada realizowana w technologii mikrotunellingu. W grupie zadań dla rozwoju obszarowego sieci poniesione nakłady inwestycyjne wyniosły 34 875 tys. PLN. Do najważniejszych zadań zrealizowanych w tej grupie inwestycji należy zaliczyć sieci wybudowane w ramach programu RSO w następujących ulicach: Myślenicka, J. Warszawicza, os. Kosocice, Poleska/Narciarska, os. Lesisko, Tabaczna, Liliowa, Orła/Białańska, S. Działowskiego, Topografów, B. Wapowskiego, S. Kołaczkowskiego, os. Tyniec, Nad Czerną, Zdunów, M. Krzyżańskiego/L. Landaua, Potrzask, Stepowa/Siarczaniegorska. W grupie zadań dla poprawy funkcjonowania sieci przebudowano 1 563 mb sieci za kwotę 3 402 tys. PLN. Za powyższą kwotę zrealizowano zadania w ulicach: K. Makuszyńskiego, K. Darwina, S. Starzyńskiego, Ciesielska oraz sfinansowano w 80% przebudowę kanatu w ulicy J. Supniewskiego (dokończenie w I kwartale 2014 roku).

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.

Tabela V.14. Bilans cieplny Krakowa w latach 2011-2013

	2011	2012	2013
Sprzedaż mocy cieplnej – woda gorąca (w MW ¹), w tym:	1 571,7	1 551,9	1 584,0
co (centralne ogrzewanie) i cw (ciepła woda) łącznie	1 462,7	1 433,7	1 453,5
co i cw w gospodarstwach domowych	955,8	930,0	947,91
Moc miejskiego systemu ciepłowniczego (w MW), z tego:	2 375	2 231	2 231
EC Kraków SA	1 118	1 118	1 118
Elektrownia Skawina SA	588	444	444
ArcelorMittal Poland SA	669	669	669
Moc kotłowni centralnego ogrzewania (w MW), z tego:	36,605	36,155	36,085
kotłownie opalane gazem	35,438	34,988	34,918
kotłownie opalane olejem	1,167	1,167	1,167
Liczba kotłowni centralnego ogrzewania, z tego:	97	95	92
kotłownie opalane gazem	94	92	89
kotłownie opalane olejem	3	3	3
Zamówiona moc cieplna dla Krakowa (w MW), z tego:	1 255,3	1 262,0	1 277,3
EC Kraków SA	907,4	908,5	917,4
Elektrownia Skawina SA	303,6	309,0	316,3
ArcelorMittal Poland SA	44,3	44,5	43,6
Średnia temperatura okresu grzewczego (w °C)	+3,3	+2,3	+3,1
Zapotrzebowanie na energię grzewczą według temperatury zewnętrznej w Krakowie (w TJ ²)	9 136	9 423	8 730
Roczna sprzedaż energii przez MPEC SA (w TJ), w tym:	8 945	9 341	9 398
gospodarstwa domowe	5 959	6 180	6 232
Średnie roczne koszty zakupu energii w źródłach obcych (w PLN/GJ)	24,21	25,34	28,01
Średnie roczne koszty produkcji ciepła w MPEC SA (w PLN/GJ ³)	74,51	88,94	89,48

Średnie roczne koszty przesyłu ciepła w MPEC SA (w PLN/GJ)	16,39	16,97	17,8
Średnia cena sprzedaży ciepła przez MPEC SA (w PLN/GJ)	43,91	46,30	50,00

¹MW (megawaty) – 10⁶W
²TJ (teradžule) – 10¹²J
³GJ (gigadžule) – 10⁹J

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

Wykres V.2. Struktura dostawców energii cieplnej¹ do miejskiej sieci ciepłowniczej w 2013 roku

¹ według zakupionych GJ

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

MPEC SA w Krakowie spełnia ważną rolę na mapie społeczno-gospodarczej Krakowa oraz Skawiny, zapewniając dostawę energii cieplnej do ok. 65,6% obiektów zlokalizowanych w ich obszarze. Bezpieczna, niezawodna oraz spełniająca wysokie standardy dostawa ciepła, w połączeniu z pozostającymi na niezmiennie niskim poziomie cenami usług powoduje, że oferta Przedsiębiorstwa jest konkurencyjna w stosunku do innych systemów ogrzewania, opartych na alternatywnych nośnikach energii cieplnej, oraz cieszy się niezmiennie zainteresowaniem wśród klientów. Możliwość kompletnie świadczonej przez Spółkę dostawy ciepła dla celów grzewczych oraz przygotowania ciepłej wody użytkowej, poparta współfinansowaniem inwestycji, pozwala zaspokajać praktycznie wszystkie potrzeby klienta związane z ciepłownictwem oraz pozytywnie reagować na otoczenie rynkowe. Atrakcyjność świadczonych przez Spółkę usług pozwala systematycznie powiększać przewagę konkurencyjną, czego odzwierciedleniem jest stale zwiększająca się liczba odbiorców oraz poziom ich zadowolenia.

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

Tabela V.15. Parametry dotyczące ciepłownictwa w latach 2011-2013

	2011	2012	2013
Mieszkańcy korzystający z energii z sieci ogólnomiejscowej do ogrzewania mieszkań (w %)	ok. 65	ok. 65	ok. 65,6
Średni koszt jednostkowy energii do ogrzewania mieszkań – kotlewnie gazowe (w PLN/GJ)	75,57	90,03	90,45

Cena jednostkowa energii (średnia ważona z roku) – kottownie gazowe (w PLN/GJ)		67,78	76,88	79,95
Liczba awarii sieci ciepłowniczej na 100 km sieci	rury $\varnothing > 300$ mm	4,3	7,1	6,9
	$\varnothing < 300$ mm	6,8	5,7	5,9
Przeciętny czas usuwania awarii (w h)	sieć magistralna $\varnothing > 300$ mm	17,0	22,7	16,5
	sieć rozdzielcza $\varnothing < 300$ mm	9,3	9,0	9,2

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

Tabela V.16. Odbiorcy energii ciepłej w 2013 roku

Grupa odbiorców	Wielkość sprzedanej mocy (w MW)
Ogółem, z tego:	1 584,03
wspólnoty mieszkaniowe i budynki komunalne	470,11
spółdzielnie mieszkaniowe	448,86
oświata	197,34
służba zdrowia	61,30
podmioty gospodarcze	372,54
odbiorcy indywidualni	33,88

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

Wykres V.3. Struktura odbiorców energii ciepłej w 2013 roku

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

Tabela V.17. Miejska sieć ciepłownicza MPEC SA w latach 2012-2013

	2012	2013
Długość sieci w systemie EC-MPEC SA (w km)	788,7	800,2
Długość sieci MPEC z kotłowni lokalnych (w km)	2,0	2,0

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ SA W KRAKOWIE

V.3.1. Inwestycje oraz modernizacje realizowane przez MPEC SA w 2013 roku

Podłączenie nowych obiektów

Zamontowano 104 szt. kompaktowych węzłów cieplnych w 80 obiektach oraz wykonano ok. 9 839 m preizolowanych sieci ciepłowniczych o średnicach 2xDN 25-800 mm. Łącznie rynek dostawy ciepła został powiększony o 59,48 MW, w tym: 12,26 MW na cele przygotowania c.w.u. Kwota wydatków: 14,37 mln PLN

Program ciepłej wody użytkowej

Zamontowano 77 szt. węzłów cieplnych c.w.u. Łączny udział c.w.u. w dostawie ciepła z m.s.c. wzrósł o 9,27 MW. W następstwie realizacji powyższych działań zlikwidowano przestarzałe gazowe piecyki łazienkowe, podgrzewacze elektryczne oraz kotłownie gazowe. Kwota wydatków: 3,15 mln PLN

Podłączenie kotłowni do miejskiej sieci ciepłej, likwidacja pieców węglowych

Zamontowano 27 szt. węzłów cieplnych, w tym 22 szt. w zakresie likwidacji pieców węglowych oraz 5 szt. w zakresie podłączenia kotłowni do m.s.c. Ponadto wykonano ok. 1 429 m preizolowanych sieci ciepłowniczych o średnicach 2xDN 32-150 mm, w tym: ok. 1 151 m w zakresie likwidacji pieców węglowych oraz ok. 278 m w zakresie likwidacji kotłowni węglowych. Łączna moc zainstalowana w obiektach wyniosła 4,72 MW. W następstwie realizacji powyższych działań zlikwidowano 474 piece węglowe oraz 5 kotłowni opalanych paliwem stałym. Kwota wydatków: 4,96 mln PLN

Węzły indywidualne

Dział Modernizacji Węzłów Ciepłych i Kotłowni wyprodukował w 2013 roku 210 szt. węzłów kompaktowych: 16 szt. węzłów na potrzeby wymian indywidualnych, 21 szt. dla potrzeb likwidacji pieców, 77 szt. dla potrzeb programu ciepłej wody użytkowej oraz 96 szt. dla potrzeb podłączenia nowych odbiorców. Wymieniono 18 szt. węzłów indywidualnych starego typu na nowoczesne kompaktowe. Kwota wydatków: 0,74 mln PLN

Układy pomiarowe

Zamontowano 14 układów pomiarowych: Qn 1,5 m³/h – Qn 3,5 m³/h. Ponadto wymieniono 985 szt. układów pomiarowych pierwotnie przeznaczonych do legalizacji, które po przeglądzie zostały zakwalifikowane do likwidacji. Kwota wydatków: 1,27 mln PLN

Wymiana i modernizacja sieci ciepłowniczych

W 2013 roku wymieniono ok. 1 663 m sieci ciepłowniczych o średnicach 2 x DN 25-800 mm, na kwotę 5,88 mln PLN.

V.3.2. Działania proekologiczne realizowane przez MPEC SA w 2013 roku

Wzrost świadomości społecznej ukierunkowanej na problematykę ochrony środowiska przyrodniczego znacząco wpłynął na model funkcjonowania MPEC SA w Krakowie. Celem priorytetowym Spółki jest poprawa stanu powietrza na terenie Krakowa oraz Skawiny, poprzez redukcję zanieczyszczeń atmosferycznych emitowanych z nieefektywnych źródeł energii ciepłej – pieców i kotłowni opalanych paliwem stałym.

Przedsiębiorstwo oprócz standardowych środków inwestycyjnych, angażuje dodatkowe finansowanie na projekt techniczny, przyłącz ciepłowniczy oraz węzeł cieplny c.o. dla właścicieli budynków zakwalifikowanych do programu.

W 2013 roku przyłączono do miejskiej sieci ciepłej kolejne 27 obiektów, w których zlikwidowane zostały kotłownie lub piece węglowe, o łącznym zapotrzebowaniu mocy cieplnej w wysokości 4,7 MW.

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.18. Struktura nośników energii zużywanych do wytworzenia energii elektrycznej sprzedanej przez TAURON Sprzedaż sp. z o.o. w latach 2012-2013 (w %)

	2012	2013
Źródła odnawialne, z tego:	10,87	9,74
biomasa	4,67	3,63
energetyka wiatrowa	2,87	2,65
energia słoneczna	0,00	0,00
duża energetyka wodna	2,32	2,57
mała energetyka wodna	1,01	0,89
Źródła nieodnawialne, z tego:	89,13	90,26
węgiel kamienny	53,05	67,97
węgiel brunatny	31,73	17,71
gaz ziemny	3,15	1,69
energetyka jądrowa	0,00	0,00
inne	1,20	2,89

ŹRÓDŁO: TAURON SPRZEDAŻ SP. Z O.O.

Tabela V.19. Emisja zanieczyszczeń środowiska w 2013 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	0,771148	0,003353	0,004952	0,000092	0,000000

¹ NO_x – suma tlenków azotu

ŹRÓDŁO: TAURON SPRZEDAŻ SP. Z O.O.

Tabela V.20. Zaopatrzenie Krakowa w energię elektryczną w latach 2011-2013

	2011	2012	2013
Globalne zużycie energii elektrycznej w Krakowie w ciągu roku (w MWh), w tym:	2 371 436	2 429 931	1 838 833
w gospodarstwach domowych	782 613	769 851	768 402
Średnie dobowe zużycie energii elektrycznej z całego roku (w MWh), w tym:	6 497,09	6 657,34	5 037,90
w gospodarstwach domowych	2 144,15	2 109,18	2 105,21
Cena jednostkowa energii – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	372,63	419,97	428,59

taryfa nocna	187,89	182,84	172,88
taryfa przemysłowa	271,97	275,35	264,46
Cena jednostkowa energii – łącznie obrót i dystrybucja – średnia ważona z roku (w PLN/MWh)			
taryfa dzienna	571,85	650,60	673,54
taryfa nocna	287,67	282,29	271,17
taryfa przemysłowa	406,78	405,87	398,74
Liczba odbiorców energii elektrycznej, w tym:	400 318	402 670	408 327
w gospodarstwach domowych	350 748	353 547	359 311

ŹRÓDŁO: TAURON SPRZEDAŻ SP. Z O.O.

Odnotowano spadek globalnego zużycia energii elektrycznej w porównaniu do roku ubiegłego o 24,3% spowodowany głównie odejściem klientów z obszaru miasta Krakowa do innych sprzedawców energii elektrycznej. Ponieważ ze zmiany sprzedawcy skorzystali przede wszystkim odbiorcy przemysłowi, charakteryzujący się znacznym zużyciem energii elektrycznej, zauważalny jest istotny spadek średniodobowego zużycia dla wszystkich odbiorców, mimo że w przypadku gospodarstw domowych zużycie energii utrzymało się praktycznie na takim samym poziomie jak w 2012 roku. Wzrosty ceny dla taryfy dziennej, natomiast średnie ceny dla pozostałych taryf (nocnej i przemysłowej) uległy obniżeniu. Zanotowany trend wzrostu liczby odbiorców nie odbiega od poziomu z lat ubiegłych.

Tabela V.21. Wydatki na inwestycje związane z siecią dystrybucyjną energii elektrycznej w latach 2011-2013 (w mln PLN)

	2011	2012	2013
Ogółem, z tego:	31,48	40,70	37,62
sieci wysokiego napięcia (WN)	6,30	15,04	4,72
sieci średniego i niskiego napięcia (SN i nN)	5,68	3,63	5,80
przyłączenia nowych odbiorców	19,50	22,03	27,10

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.22. Infrastruktura elektroenergetyczna (nowo wybudowane linie) w Krakowie w latach 2012-2013 (w km)

	2012	2013
Linie WN	5,6	19,5
Linie SN	39,7	64,9
Linie nN	106,26	124,2

ŹRÓDŁO: TAURON DYSTRYBUCJA SA

Tabela V.23. Wydatki na remonty i modernizacje związane z siecią dystrybucyjną energii elektrycznej w latach 2012-2013 (w mln PLN)

	2012	2013
Sieci wysokiego napięcia (WN)	21,18	14,13
Sieci średniego i niskiego napięcia (SN i nN)	11,65	13,04

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

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

Tabela V.24. Inwestycje i remonty zrealizowane przez Polską Spółkę Gazownictwa sp. z o. o. Oddział w Tarnowie Zakład w Krakowie w 2013 roku

Rodzaj inwestycji	Wydatki całkowite (w tys. PLN)
Przyłączanie nowych odbiorców	5 763,4
Modernizacje i remonty poprawiające jakość usług odbiorcom istniejącym	2 884,9
Modernizacje i remonty o znaczeniu strategicznym dla możliwości dostaw i bezpieczeństwa energetycznego miasta	2 376,7

ŹRÓDŁO: POLSKA SPÓŁKA GAZOWNICTWA SP. Z O. O. ODDZIAŁ W TARNOWIE ZAKŁAD W KRAKOWIE

W 2013 roku Zakład Gazowniczy w Krakowie wybudował 22 870 mb sieci gazowej, za kwotę 5 763,4 tys. PLN, przyłączając 586 nowych odbiorców, ponadto przeprowadził modernizacje i remonty gazociągu wraz z przyłączami dla istniejących odbiorców w ramach 11 zadań inwestycyjnych, za kwotę 2 884,9 tys. PLN oraz 7 zadań z zakresu modernizacji i remontów o charakterze strategicznym za kwotę 2 376,7 tys. PLN.

Tabela V.25. Zaopatrzenie Krakowa w gaz w latach 2011-2013

	2011	2012	2013
Globalne zużycie gazu w Krakowie (w tys. m ³), w tym:	215 764,2	225 335,6	212 559,8
w gospodarstwach domowych	124 584,9	139 815,1	139 289,4
Średnie dobowe zużycie gazu (w tys. m ³), w tym:	654,4	683,4	582,4
w gospodarstwach domowych	384,0	430,9	381,6
Cena jednostkowa gazu – średnia ważona z roku (w PLN/m ³)			
taryfa normalna – gospodarstwa domowe	1,8607	2,0232	1,91
taryfa przemysłowa	1,4882	1,7195	1,69
Liczba odbiorców ogółem, w tym:	258 136	258 339	258 711
w gospodarstwach domowych	249 437	250 448	250 757

ŹRÓDŁO: PGNIG SA – KARPACKI ODDZIAŁ HANDLOWY W TARNOWIE

W 2013 roku PGNiG SA dostarczyło mniejsze ilości gazu do klientów z terenu Krakowa. Głównym powodem takiej sytuacji były wyższe temperatury w okresie zimowym, a w związku z tym – mniejsze zapotrzebowanie na gaz do celów grzewczych, a także wciąż obecny trend do podnoszenia efektywności zużycia tego paliwa. W związku z obniżeniem cen zakupu gazu wysokometanowego z importu ceny paliwa gazowego od 1 stycznia 2013 roku zostały obniżone w odniesieniu do roku poprzedniego dla gospodarstw domowych średnio o 10%, zaś dla zakładów przemysłowych o 3%.

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 Grębatów. Tylko dwa z nich, tj.: Prądnik Czerwony i Grębatów 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.26. Powierzchnia i stopień wypełnienia krakowskich cmentarzy komunalnych w 2013 roku

	Powierzchnia cmentarzy (w ha)	Stopień wypełnienia cmentarzy (w %)
Rakowice – Prandoty	42,15	98,73
Prądnik Czerwony	41,75	82
Grębatów	25,36	99,95
Podgórze	8,33	100
Prokocim – Bieżanów	3,03	88
Bronowice	2,47	100
Kobierzyn – Maki Czerwone	1,28	31,5
Wola Duchacka	1,25	100
Mydlniki	1,20	26,34
Pychowice	0,49	60,5
Kobierzyn – Lubostroń	0,42	100
al. Powstańców Śląskich	0,38	100
Ogółem	128,11	

ŹRÓDŁO: ZARZĄD CMENTARZY KOMUNALNYCH W KRAKOWIE

Tabela V.27. Liczba pochówków w latach 2011-2013

	2011	2012	2013
Pochówki ogółem, w tym:	5 284	5 492	5 476
pochówki urnowe	1 292	1 298	1 407
Udział pochówków urnowych w ogólnej liczbie pochowań (w %)	24,4	23,6	25,7

ŹRÓDŁO: ZARZĄD CMENTARZY KOMUNALNYCH W KRAKOWIE

Tabela V.28. Główne inwestycje w cmentarnictwie zrealizowane w 2013 roku ze środków własnych ZCK

Nazwa zadania	Koszt (tys. PLN)	Efekty
Budowa Kaplicy na Cmentarzu Prądnik Czerwony od strony ul. Reduty	1 862	Powstanie nowoczesnego, dostępnego dla niepełnosprawnych i w pełni funkcjonalnego obiektu, składającego się z części ekumenicznej oraz zaplecza gospodarczo-sanitarnego o łącznej powierzchni użytkowej 220 m ²
Kolumbarium na nowej Alei Zastużonych na Cmentarzu Rakowickim	517	Przygotowanie terenu pod nową Aleję Zastużonych na Cmentarzu Rakowickim (od strony ul. bp. J. Prandoty), wraz z trzysegmentowym kolumbarium
Remont domu przedpogrzebowego na Cmentarzu Rakowickim	539	Dostosowanie obiektu do aktualnie obowiązujących przepisów, jakie winny spełniać domy przedpogrzebowe
Wykonanie przyłącza wody do źródeł czerpalnych na Cmentarzu Rakowickim przy ul. Prandoty	53	Poprawa zaopatrzenia cmentarza w wodę
Roboty elektryczne na cmentarzu Pychowice i Mydlniki	43	Zabezpieczenie dostaw energii elektrycznej do kaplic (domów pogrzebowych) na terenie Cmentarza Pychowice oraz Mydlniki
Budowa zespołu studni retencyjnych z odwodnieniem liniowym na wody opadowe z części terenu cmentarza Prądnik Czerwony	208	Ograniczenie zalewania wschodniej części cmentarza przez wody opadowe oraz podmakania muru ogrodzeniowego z kamienia wapiennego

ŹRÓDŁO: ZARZĄD CMEN TARZY KOMUNALNYCH W KRAKOWIE

Podsumowanie

W 2013 roku:

- Spadła sprzedaż i zużycie wody
- Wzrosła łączna długość sieci kanalizacyjnej z przyłączami oraz liczba mieszkańców korzystających z kanalizacji miejskiej
- Nieznacznie wzrosła roczna sprzedaż energii cieplnej
- Zwiększyła się o 5 657 ogólna liczba odbiorców energii elektrycznej
- O 5,7% spadło globalne zużycie gazu ziemnego

VI.

Gospodarka i turystyka

VI.1. Podmioty gospodarcze

VI.1.1. Podmioty zarejestrowane w rejestrze REGON

W krajowym rejestrze urzędowych podmiotów gospodarki narodowej (REGON) na koniec grudnia 2013 roku było zarejestrowanych 121 501 podmiotów gospodarki narodowej z siedzibą w Krakowie. W ciągu roku ich liczba wzrosła o 2,7%. Firmy z terenu Krakowa stanowiły 35,5% ogółu podmiotów zarejestrowanych w województwie małopolskim (w 2012 roku – 35,3%). W strukturze według przewidywanej liczby pracujących udział mikro firm wynosił 95,3%. Podmioty o liczbie pracujących 10-49 osób stanowiły 3,8%, a jednostki duże, tj. powyżej 50 osób – 0,9% ogółu podmiotów. Sektor prywatny obejmował 123 080 jednostek, tj. 98,8% ogółu podmiotów gospodarczych. Przeważały firmy prowadzone przez osoby fizyczne (81 817), stanowiąc 65,7% wszystkich zarejestrowanych firm prowadzących działalność gospodarczą. Jako podstawowy rodzaj prowadzonej działalności gospodarczej, najwięcej podmiotów deklarowało handel; naprawę pojazdów samochodowych – 29 438, tj. 23,6% ogółu (w 2012 roku – 24,1%); działalność profesjonalną, naukową i techniczną – 16 626, czyli 13,4% (w 2012 roku – 13,1%); budownictwo – 11 029, tj. 8,9% (w 2012 roku 9,1%) oraz przetwórstwo przemysłowe – 9 185, tj. 7,4% – tyle samo, ile w ubiegłym roku.

W przeciągu roku największy wzrost liczby podmiotów gospodarczych wystąpił w sekcjach: wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną i gorącą wodę (o 39,5%) oraz informacja i komunikacja (o 6,2%).

Spółek handlowych było 19 175, a ich liczba wzrosła o 1 787, tj. w skali roku o 10,3%, a udział w ogólnej liczbie podmiotów wynosił 15,4% (w 2012 roku 14,3%). W liczbie spółek handlowych, spółki z ograniczoną odpowiedzialnością stanowiły 81,2% (w 2012 roku – 81,1%), spółki akcyjne – 2,9% (w 2012 roku 3,1%). Spółek cywilnych było 12,4 tys., tj. o 1% mniej niż rok wcześniej. Liczba spółdzielni – 417 podmiotów – zwiększyła się o 1%, a przedsiębiorstw państwowych – 7 firm – obniżyła się o 22,2%.

Według stanu na koniec 2013 roku na terenie Krakowa zarejestrowane były 3 263 spółki handlowe z udziałem kapitału zagranicznego, których liczba w skali roku zwiększyła się o 7,4% (w 2012 roku 8,1%).

Tabela VI.1. Liczba podmiotów gospodarki narodowej zarejestrowanych w rejestrze REGON według sektorów własności w latach 2010-2013

	2010	2011	2012	2013
Ogółem, z tego:	115 687	116 153	121 208	124 501
sektor publiczny	1 472	1 470	1 489	1 421
sektor prywatny	114 215	114 683	119 719	123 080

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VI.2. Liczba podmiotów gospodarki narodowej według liczby zatrudnionych w 2013 roku

Liczba zatrudnionych	Liczba podmiotów	Wskaźnik zmian 2012=100
Ogółem, z tego:	124 501	102,7
9 i mniej	118 702	102,8
10-49	4 685	101,2
50-249	923	99,6
250 i więcej	191	97,4

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VI.3. Liczba podmiotów gospodarki narodowej według wybranych sekcji PKD w 2013 roku

Sekcje PKD	Liczba podmiotów	Wskaźnik zmian 2012=100
Ogółem, z tego:	124 501	102,7
handel; naprawa pojazdów samochodowych	29 438	100,6
działalność profesjonalna, naukowa i techniczna	16 626	104,6
budownictwo	11 029	100,4
przetwórstwo przemysłowe	9 185	102,2
transport i gospodarka magazynowa	7 917	100,2
opieka zdrowotna i pomoc społeczna	8 164	106,2
obsługa rynku nieruchomości	7 766	104,3
pozostała działalność usługowa	7 342	102,6
informacja i komunikacja	6 114	106,2
działalność finansowa i ubezpieczeniowa	4 583	102,8
zakwaterowanie i gastronomia	4 320	104,8
administrowanie i działalność wspierająca	4 382	105,4
edukacja	4 254	102,1
pozostałe	3 381	104,8

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Struktura podmiotów gospodarki narodowej nieznacznie się zmieniła w stosunku do ubiegłego roku. Wzrost udział procentowy w ogólnej liczbie podmiotów gospodarczych dla sekcji PKD transport i gospodarka magazynowa, a spadek o 1% dla sekcji opieka zdrowotna i pomoc społeczna.

Wykres VI.1. Struktura podmiotów gospodarki narodowej według wybranych sekcji PKD w 2013 roku

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH URZĘDU STATYSTYCZNEGO W KRAKOWIE

Tabela VI.4. Podmioty gospodarki narodowej według formy prawnej w 2013 roku

	Liczba podmiotów	Wskaźnik zmian 2012=100
Ogółem, w tym:	124 501	102,7
spółdzielnie	417	101,0
przedsiębiorstwa państwowe	7	77,8
spółki handlowe, w tym:	19 175	110,3
spółki z o.o.	15 550	110,1
spółki akcyjne	555	103,4
osoby fizyczne prowadzące działalność	81 817	101,5

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VI.5. Spółki handlowe według rodzaju kapitału w 2013 roku

	Liczba podmiotów	Wskaźnik zmian 2012=100
Ogółem ¹ , w tym spółki:	19 175	110,3
Skarbu Państwa	41	91,1
państwowych osób prawnych	176	101,7
samorządu terytorialnego	37	102,8
krajowych osób fizycznych lub prawnych	17 026	110,5
zagranicznych osób fizycznych lub prawnych	3 263	107,4

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 2013 rok – opracowana po raz szesnasty przez „Rzeczpospolitą” – została opublikowana 23 kwietnia 2014 roku. Z województwa małopolskiego znajdowało się na niej 35 firm, w tym 21 z Krakowa. W stosunku do roku ubiegłego ich liczba wzrosła odpowiednio o 4 i 1 firmę. Łączny przychód ze sprzedaży krakowskich firm wynosił 45,7 mld PLN, a w województwie 38,71 mld PLN. Należy zaznaczyć, że Can-Pack, którego historia rozpoczęła się w 1992 roku w Krakowie, z powodzeniem zdobył globalny rynek opakowań do produktów spożywczych. Przychody ze sprzedaży osiągnęły wynik 4,75 mld PLN. W latach 2001-2013 firma wydała na inwestycje ponad 680 mln USD.

Największy awans wśród krakowskich firm, o 59 miejsc, zanotowała Krakchemia SA; również duży awans: o 56 lokat odnotował Wawel SA. Prawie wszystkie pozostałe firmy odnotowały awans o kilka lub kilkanaście miejsc. Natomiast największy spadek dotknął Monta-Engil Central Europe SA. Na Liście ponownie pojawił się Orlen Oil sp. z o.o. – i to na 267 miejscu. Do grona najlepszych dołączyły też firmy z Krakowa lub z województwa małopolskiego, takie jak: MPEC Kraków, MPK SA, Stalprodukt-Centrostal sp. z o.o., Instal Kraków SA, ZGH Bolesław SA, Newag SA Nowy Sącz, Oknoplast sp. z o.o. Ochmanów, Intersnack Poland Słomniki. Aby znaleźć się na „Liście 500”, należało przekroczyć przychód ze sprzedaży w wysokości co najmniej 414 mln PLN, wobec 465 mln PLN w 2012 roku.

Tabela VI.6. Największe przedsiębiorstwa krakowskie w 2013 roku

Pozycja w 2013 roku	Pozycja w 2012 roku	Nazwa przedsiębiorstwa	PKD	Przychody ze sprzedaży (w tys. PLN)	Przychody z całokształtu działalności (w tys. PLN)	Wynik finansowy brutto (w tys. PLN)	Nakłady inwestycyjne (w tys. PLN)	Przeciętne zatrudnienie
15	15	BP Europa SE ¹	4671	12 158 282	12 864 038	88 853	161 121	392
19	19	Tesco sp. z. o.o. ²	4729	10 316 544	b.d.	b.d.	b.d.	b.d.
132	152	Delphi Poland SA D&B ⁵	2932	2 532 868	2 573 093	2 643	b.d.	4 513
133	116	EDF Paliwa sp. z o.o.	4671	2 552 971	2 524 994	25 630	0	61
142	134	Philip Morris International w Polsce SA ¹	1200	2 411 152	b.d.	b.d.	b.d.	b.d.
149	149	Slovnaft Polska SA	4671	2 308 913	2 309 796	50 764	17	38
152	129	Bank BPH SA GK	6512	2 255 986	b.d.	264 903	110 876	5 449
197	214	Alma Market SA GK	4719	1 621 983	1 621 983	13 662	5 620	3 616
248	279	Grupa Polska Stal SA	4672	1 173 089	1 175 151	4 198	b.d.	b.d.
250	197	Mota-Engil Central Europe SA	4211	1 166 578	1 185 680	-12 622	18 236	2 132
267		Orlen Oil sp. z o.o.	1920	1 082 886	1 068 341	-19 850	37 118	456
293	323	ComArch SA GK SG ³	6201	936 229	952 981	31 691	71 021	4 223
323	338	Grupa PGD sp. z o.o. sp. k ⁴ .	4511	833 409	b.d.	b.d.	b.d.	647
333	348	Novatek Polska sp. z o.o.	4671	759 724	865 757	14 338	3 043	54
375	399	BWI Poland Technologies sp. z o.o.	2910	664 436	674 861	28 703	b.d.	b.d.
397	453	Wawel SA, Kraków	1082	595 645	602 314	99 804	28 131	840
405	464	Krakchemia SA SG ³	4675	583 091	583 091	11 160	478	93
450		MPEC Kraków SA	3530	486 858	507 937	17 891	35 937	722
482		MPK SA	4931	443 960	482 000	6 677	132 538	2 306

492	Stalprodukt-Centrostal sp. z o.o.	4674	428 193	428 193	b.d.	b.d.	126
499	Instal Kraków SA GK SG ³	4322	415 503	422 564	19 439	4 109	920

¹ dane bez akcyzy² dane szacunkowe³ spółka giełdowa⁴ spółka komandytowa⁵ dane: Bisnode D&B Polska IPG Informator Prawno-Gospodarczy w ofercie Wolters Kluwer SA

ŹRÓDŁO: „RZECZPOSPOLITA” – „LISTA 500” EDYCJA 16., 23 KWIEŹNIA 2014 ROKU

Tabela VI.7. Największe przedsiębiorstwa w województwie małopolskim w 2013 roku

Pozycja w 2013 roku	Pozycja w 2012 roku	Nazwa przedsiębiorstwa	PKD	Przychody ze sprzedaży (w tys. PLN)	Przychody z całości działalności (w tys. PLN)	Wynik finansowy brutto (w tys. PLN)	Nakłady inwestycyjne (w tys. PLN)	Zatrudnienie (etaty)
21	30	Grupa Azoty SA GK, Tarnów SG	2014	9 821 023	10 495 794	732 522	513 393	13 882
47	38	Synthos SA GK, Oświęcim SG	2416	5 359 315	5 414 550	467 140	300 268	2 103
60	59	Grupa Can-Pack SA	2592	4 747 786	4 790 203	432 022	463 138	4 056
91	94	Grupa Valeo w Polsce, Skawina	2932	3 475 108	3 682 081	318 194	b.d.	4 900
104	113	Grupa Maspex, Wadowice	5170	3 087 269	b.d.	b.d.	b.d.	4 978
113	191	Stalprodukt SA GK, Bochnia SG	2432	2 806 068	2 857 126	66 371	136 534	5 891
174	218	Rafineria Trzebinia SA GK, Trzebinia	1920	1 834 156	1 850 417	-120 604	20 310	530
200	207	Grupa Kęty SA GK, Kęty SG	2742	1 593 844	1 604 824	134 074	118 107	3 341
217		ZGH Bolesław SA, Bukowno	2443	1 396 275	1 432 964	52 244	47 222	3 320
239	258	Grupa Fakro, Nowy Sącz	4673	1 230 000	b.d.	b.d.	b.d.	b.d.
277	333	Alumetal SA GK, Kęty	2442	1 015 286	1 020 759	37 600	33 059	508
365		Newag SA, Nowy Sącz SG	3317	680 511	693 657	46 877	49 524	b.d.
468		Intersnack Poland sp. z o.o., Słomniki	1061	468 252	470 312	-546	b.d.	500
493		Oknoplast sp. z o.o., Ochmanów	2223	427 494	432 854	b.d.	11 234	1 117

ŹRÓDŁO: „RZECZPOSPOLITA” – „LISTA 500” EDYCJA 16., 23 KWIEŹNIA 2014 ROKU

VI.1.2. Centralna Ewidencja Działalności Gospodarczej

Centralna Ewidencja i Informacja o Działalności Gospodarczej (zwana dalej CEIDG) prowadzona jest w systemie teleinformatycznym przez ministra właściwego do spraw gospodarki. Od 1 lipca do 31 grudnia 2011 roku organy ewidencyjne zobowiązane były do przeniesienia danych przedsiębiorców wykonujących działalność gospodarczą oraz tych, którzy zawiesili wykonywanie działalności gospodarczej, zawartych w dotychczasowej ewidencji (EDG) do systemu teleinformatycznego CEIDG. Prezydent Miasta Krakowa przestał być organem ewidencyjnym dla przedsiębiorców osób fizycznych prowadzących działalność gospodarczą.

Tabela VI.8. Liczba przedsiębiorców zarejestrowanych w CEIGD w latach 2012¹-2013²

	2012	2013
Aktywni przedsiębiorcy według:		
głównych miejsc wykonywania działalności w Gminie Miejskiej Kraków	50 673	38 348
miejsca zamieszkania w Gminie Miejskiej Kraków	40 869	30 508
Zawieszeni przedsiębiorcy według:		
głównych miejsc wykonywania działalności w Gminie Miejskiej Kraków	5 381	3 468
miejsca zamieszkania w Gminie Miejskiej Kraków	4 494	2 854

¹ stan na 31 grudnia 2012 roku² stan na 5 lutego 2014 roku

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK Z RAPORTÓW Z CEIGD

VI.2. Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny (SSE – KPT)

Krakowski Park Technologiczny powstał w 1997 roku i zarządza specjalną strefą ekonomiczną o powierzchni 628 ha. Posiada także status parku technologicznego i wspiera rozwój technologiczny województwa małopolskiego, rozwój przedsiębiorczości oraz promuje innowacyjność i nowe technologie. Krakowski Park Technologiczny (KPT) pełni funkcję spółki zarządzającej. Na terenie KPT 82 firmy posiadały ważne zezwolenia na prowadzenie działalności gospodarczej, w tym 30 w samym Krakowie i strefie podmiejskiej, ale aż siedem firm posiadało po dwa ważne zezwolenia i 1 firma posiada 3 ważne zezwolenia. Do końca 2013 roku Zarząd Krakowskiego Parku Technologicznego sp. z o.o. wydał 145 zezwoleń na prowadzenie działalności gospodarczej na terenie krakowskiej SSE. Niektóre z nich zostały cofnięte lub wygasty. Zagospodarowanie strefy wynosiło 64,7% powierzchni. Na terenie SSE pracowało 16 779 osób (łącznie: nowe miejsca pracy oraz utrzymane miejsca pracy), a nakłady inwestujących tu firm przekroczyły 1,91 mld PLN.

W 2008 roku z myślą o promowaniu idei komercjalizacji nowoczesnych technologii i rozwijania innowacyjnych przedsięwzięć został powołany Inkubator Technologiczny. To miejsce dla tych kreatywnych ludzi, którzy myślą o założeniu własnej działalności, działają w branży informatycznej, telekomunikacyjnej lub inżynierskiej i szukają odpowiedniego środowiska dla siebie i swoich pomysłów. Najemcami powierzchni w inkubatorze są małe przedsiębiorstwa prowadzone przez absolwentów, doktorantów, studentów oraz pracowników naukowych krakowskich szkół wyższych.

Najważniejszą inwestycją KPT jest Małopolski Park Technologii Informatycznych. Koszty całkowite projektu wyniosą 152 270 834 PLN, w tym koszt kwalifikowany projektu to 122 394 966 PLN. Przedsięwzięcie realizowane jest ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka Działanie 5.3. Wspieranie ośrodków innowacyjności. Małopolski Park Technologii Informatycznych (MPTI) to budynek o łącznej powierzchni 12 000 m². MPTI będzie platformą współpracy środowisk akademickich, biznesowych i administracyjnych. Swoją siedzibę oraz wsparcie znajdują tu zarówno małe, jak i średnie firmy z branży ICT. Ośrodek będzie miał pełną infrastrukturę, nowoczesne laboratoria, usługi cloud computing, usługi laboratorium multimedialnego, powierzchnie biurowe, wynajem sprzętu elektronicznego, Lab Gallery oraz dostęp do usług doradczych i szkoleniowych.

Tabela VI.9. Specjalna Strefa Ekonomiczna – Krakowski Park Technologiczny. Informacje ogólne dotyczące lat 2010-2013

	2010	2011	2012	2013
Powierzchnia (w ha)	523,3971	558,7185	558,7185	628,5004
Zatrudnienie (w osobach)	8 936	9 788	12 598	16 779
Liczba wydanych zezwoleń na działalność w SSE	88	100	112	145
Liczba firm, które już podjęły działalność	48	57	67	82
Poniesione nakłady inwestycyjne (w mld PLN)	1, 66	1,77	1,79	1,91
Docelowa wielkość inwestycji według biznesplanu (w mld PLN)	1,56	1, 66	1,87	2,3

ŹRÓDŁO: KRAKOWSKI PARK TECHNOLOGICZNY SP. Z O.O.

Tabela VI.10. Podstrefy SSE – KPT w 2013 roku

	Powierzchnia ogółem (w ha)	Powierzchnia niewykorzystana (w ha)
Ogółem Kraków, z tego:	78,1521	22,73
Kraków Nowa Huta	10,4667	0,00
Kraków Podgórze	37,6269	8,68
Kraków Śródmieście	30,0585	14,05
Andrychów	15,9199	0,00
Bochnia	60,8532	48,48
Boguchwała	8,0438	4,24
Bukowno	9,1857	9,19
Chrzanów	25,7768	4,94
Czorsztyn	3,0009	0,00
Chęlmek	11,2346	11,23
Dąbrowa Tarnowska	15,16	15,16
Dobczyce	6,8602	1,90
Gdów	9,67	9,67
Krosno	5,7492	0,00
Limanowa	1,9479	0,00
Niepotomice	207,2459	23,23
Nowy Sącz	12,7534	0,00
Oświęcim	14,1387	5,12
Słomniki	1,7255	0,16
Skawina	17,952	0,00
Tarnów	50,2931	7,74
Trzebinia	17,4918	13,58
Wolbrom	16,3	11,73
Zabierzów	8,22	0,00
Zator	30,8257	17,97
Ogółem	628,5004	207,07

ŹRÓDŁO: KRAKOWSKI PARK TECHNOLOGICZNY SP. Z O.O.

Tabela VI.11. Inwestorzy w SSE – KPT (dotyczy podstref krakowskich i obszaru podmiejskiego)

AMK Kraków SA	Projektowanie urządzeń przemysłowych, oprogramowanie komputerowe
Anachron Technology Poland sp. z o.o.	Usługi informatyczne
Capita (Polska) sp. z o.o.	Audyt, usługi finansowe, rachunkowo-księgowo, doradztwo
Comarch SA	Oprogramowanie komputerowe
Dream Lab Onet.pl sp. z o.o.	Usługi informatyczne
Elettric 80 sp. z o.o.	Usługi informatyczne
Ericpol Telecom sp. z o.o.	Usługi telekomunikacyjne, informatyczne
Integer.pl SA	Usługi logistyczne w sektorze e-commerce
Grupa ONET.pl SA	Usługi informatyczne
Kemaz s. c.	Systemy zabezpieczające
ksi.pl sp. z o.o.	Produkcja oprogramowania komputerowego
Luxoft Poland sp. z o.o.	Produkcja oprogramowania komputerowego
Magelab sp. z o.o. sp. k.	Tworzenie oprogramowania komputerowego
Mobile Experts sp. z o.o.	Oprogramowanie telekomunikacyjne
Motorola Solutions Systems Polska sp. z o.o.	Produkcja oprogramowania komputerowego
PEX-POOL PLUS TECHNOLOGIE sp. z o.o.	Producent i dystrybutor agregatów prądowłórczych
Pharma-Cosmetic K.M. Adamowicz sp. z o.o.	Hurtownia i wytwórnia farmaceutyczna
Polski Asphalt Technic sp. z o.o.	Produkty mineralne niemetaliczne
RR Donnelley Europe sp. z o.o.	Poligrafia
Syntaj sp. z o.o. S.K.A.	Produkcja i aplikacja posadzek
Talento Consulting Przewłocki sp. j.	Doradztwo biznesowe
VoiceFinder sp. z o.o.	Badania naukowe i prace rozwojowe w dziedzinie pozostałych nauk przyrodniczych i technicznych nowoczesnych technologii biometrycznych
Wawel SA	Branża Spożywcza – Dobczyce
Brembo Poland sp. z o.o.	Układy hamulcowe – Niepołomice
BTH Import Stal – Kotarba Alicja	Centrum Obróbki Stali – Niepołomice
FoodCare sp. z o.o.	Wody mineralne i napoje bezalkoholowe – Niepołomice
Krakowskie Zakłady Wyrobów Papierowych 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 elementów dla motoryzacji – Niepołomice
NIFF RUBEER INDUSTRY sp. z o.o.	Wyroby z gumy i tworzyw sztucznych – Niepołomice
Polskie Zakłady Zbożowe PZZ w Krakowie	Produkcja przemiału zbóż – 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
HBCS Service Centre (Poland) sp. z o.o.	Usługi rachunkowości, audyt, kontrola ksiąg – Zabierzów
HCL Poland sp. z o.o.	Usługi informatyczne, usługi baz danych, usługi badawczo-rozwojowe w dziedzinie nauk przyrodniczych i technicznych – Zabierzów

SHELL Polska sp. z o.o.	Usługi informatyczne, rachunkowości, centrów telefonicznych, audyt – 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 spółka z ograniczoną odpowiedzialnością sp. k.	Produkcja ciastek i ciastek pakowanych – Skawina
Valeo Autosystemy sp. z o.o.	Produkcja chłodnic do pojazdów mechanicznych – Skawina

ŹRÓDŁO: KRAKOWSKI PARK TECHNOLOGICZNY SP. Z O.O.

VI.3. Handel

VI.3.1. Nowoczesne powierzchnie handlowe

Szacowana całkowita podaż rynku handlowego w Krakowie pod koniec 2013 roku wynosiła blisko 680 000 m². Zasoby handlowe w Krakowie charakteryzuje duże zróżnicowanie formatów handlowych, spośród których największy udział w lokalnym rynku (około 33%) posiadają centra handlowe III generacji, parki handlowe (13%), centra handlowe (9%), magazyny handlowe IV generacji (7%), markety budowlane typu DIY (7%), a także sklepy wyprzedażowe (5%). W Krakowie obiekty są ponad 10-letnie, w ciągu nadchodzących lat można oczekiwać, że podejmowane będą rozbudowy i próby unowocześniania istniejących obiektów. Wiele krajowych i międzynarodowych marek ogłosiło plany ekspansji i rozszerzenia kanałów dystrybucji w 2014 roku.

Do największych centrów handlowych w Krakowie należą: Bonarka City Center (91 000 m²), Galeria Krakowska (64 000 m²) oraz nowo otwarta Galeria Bronowice (60 000 m²), jedyny obiekt handlowy ukończony w Krakowie w ciągu minionych 2 lat. Zrealizowana przez Auchan Galeria Bronowice usytuowana jest w północnej części Krakowa i oferuje około 160 lokali handlowych, 2 800 miejsc postojowych oraz specjalną przestrzeń na potrzeby Akademii Sztuk Pięknych.

Znaczną część rynku handlowego w Krakowie stanowią także ulice handlowe. Popularne sieci sprzedaży detalicznej, jak i bardziej prestiżowe marki sytuują swoje salony wzdłuż najbardziej ruchliwych ulic, takich jak Floriańska, Szewska i Grodzka.

Te rejony miasta charakteryzuje największe natężenie ruchu pieszego, związanego głównie z obecnością turystów oraz studentów, ale także mieszkańców Krakowa. Lokale usługowo-handlowe w ścisłym centrum Krakowa są najczęściej zajmowane przez sklepy odzieżowe i obuwnicze, jak również restauracje, kawiarnie i puby. W ciągu minionego roku nasycenie powierzchnią handlową w Krakowie znacząco wzrosło.

Tabela VI.12. Największe obiekty handlowe w Krakowie

Projekt	Deweloper	GLA ¹ (w m ²)	Termin realizacji
Bonarka City Center	TriGranit Development	91 000	2009
Galeria Krakowska	ECE Projektmanagement	64 300	2006
Zakopianka Retail Park	Carrefour Polska	61 090	1998/2000 (rozbudowa)
Galeria Bronowice	Auchan	60 000	2013
M1	Metro Group	52 200	2001/2011 (rozbudowa)
Futura Park & Factory	Neinver	44 000	2011
Galeria Kazimierz	GTC	36 200	2005

Kraków Plaza	Plaza Centers Poland	31 300	2001
CH King Square	Inter-Bud	13 400	2010

¹ GLA (*Gross Leasable Area*) – powierzchnia najmu brutto
 ŹRÓDŁO: KNIGHT FRANK W: KRAKOWSKI RYNEK NIERUCHOMOŚCI – RAPORT 2012, 2013, WYD. UMK

Pod koniec 2013 roku wskaźnik nasycenia rynku powierzchnią handlową wyniósł 573 m²/1 000 mieszkańców, podczas gdy uśredniony wskaźnik dla ośmiu największych aglomeracji w Polsce kształtował się na poziomie 550 m²/1 000 mieszkańców.

Tabela VI.13. Sklepy średnie i duże oddane do użytkowania w 2013 roku

Inwestor	Adres	Powierzchnia (w m ²)
Agata Meble	ul. Zakopiańska 70	15 539
Buma Inwestor sp. z o.o. sp. k.	ul. T. Bora Komorowskiego 25C	15 829
Dobrzański sp. z o.o. sp. k.	al. Jana Pawła II 45	5 425
Imc Grupa Pgd	ul. Jasnogórska 60	1 500
Jeronimo Martins Polska SA	os. J. Strusia 23	1 276
Jeronimo Martins Polska SA	ul. Łużycka 43f	1 101
Lidl Polska sp. z o.o.	ul. M. Ćwiklińskiej 1	1 311
Lidl Polska sp. z o.o.	ul. Węglarska 4	1 393
Mini Galeria sp. z o.o. sp. k.	ul. T. Potomskiego 14	1 096
Pawlak Bogdan	ul. Bazarowa 1	5 671
PHU Meblodom Plus	ul. Balicka 157	1 190
Superhobby Market Budowlany sp. z o.o.	ul. Stawowa 68	10 252
YARD sp. j.	ul. Z. Jachimeckiego 1	817

ŹRÓDŁO: POWIATOWY INSPEKTORAT NADZORU BUDOWLANEGO W KRAKOWIE

Tabela VI.14. Powierzchnie magazynowe i hale produkcyjne oddane do użytkowania w 2013 roku

Inwestor	Adres	Branża	Powierzchnia ogółem (w m ²)
ABP Investments sp. z o.o.	al. Jana Pawła II 41K	budynek biurowo-usługowy	1 764
Agroma sp. z o.o.	ul. Powstańców 62B	budynek handlowo-magazynowo-usługowy	721
Anwa sp. z o.o.	al. Pokoju 57	stacja diagnostyczna z zapleczem biurowym	4 434
ATT sp. z o.o.	ul. Albatrosów	hala produkcyjno-usługowo-magazynowa	2 552
BAUPROJEKT sp. z o.o.	ul. J. Marcinka 27	budynek usługowo-biurowo-handlowy	1 393
Bonarka Offices sp. z o.o.	ul. Puszkarska 71	budynek biurowo-usługowy	11 452
CB Panel System sp. z o.o.	ul. Póttanki 29G	hala magazynowa	1 610
ELEKTROKONTEL Beata Wójtowicz	ul. Na Ząteczu 8B	zespół magazynowo-biurowo-produkcyjny	631 1 664
F.H.U. Maciej Lorenz	al. 29 Listopada 155C	budynek usług technicznych	2 338
Firma Handlowa ROAN	ul. J. Dekerta 18	budynek biurowo-handlowy	1 986
F.P.H. ARGO	ul. gen. M. Karaszewicza-Tokarzewskiego 37C	budynek magazynowy	988

Hurtownia książek Milo 2000 sp. j.	ul. Bonarka 11	budynek magazynowo-biurowy	1 186
Inpol-Krak sp. z o.o.	ul. Kosiarzy	hala magazynowa	703
Philip Morris Polska	al. Jana Pawła II 196	budynek magazynowy	286
Polskie Górnictwo Naftowe i Gazownictwo SA Karpacki Oddział Handlowy w Tarnowie	ul. Gazowa 14A i B	budynek administracyjno-biurowy	4 557
Polski Koncern Naftowy Orlen sp. k.	ul. E. Jerzmanowskiego 39	pawilon handlowy, myjnia	248
Poręba Mieczysław	ul. Ktusińska 13A	budynek handlowo-usługowy	201
Przedsiębiorstwo Budowlano- Produkcyjne ŁĘGPRZEM sp. z o.o.	ul. Ciepłownicza 23	hala magazynowa z częścią biurową	6 420
Smart Winter sp. z o.o.	ul. Torowa	budynek hali produkcyjno-magazynowej	541
Wawel Business Center	ul. L. Wyczółkowskiego 7	budynek biurowy	1 555

ŹRÓDŁO: POWIATOWY INSPEKTORAT NADZORU BUDOWLANEGO W KRAKOWIE

VI.3.2. Targowiska

Liczba targowisk funkcjonujących w 2013 roku w Krakowie nie zmieniła się w stosunku do roku ubiegłego. Na terenach gminy funkcjonowało 16 targowisk i 11 położonych na terenach należących do prywatnych właścicieli.

Tabela VI.15. Targowiska w Krakowie w 2013 roku

Nazwa	Adres	Powierzchnia (w m ²)	Właściciel terenu
Dzielnica I Stare Miasto			
Rynek Kleparski	ul. św. Filipa	6 079	Gmina Miejska Kraków
Nowy Kleparz	ul. Długa	4 348	Gmina Miejska Kraków
Plac Nowy	ul. Estery	2 855	Gmina Miejska Kraków
Krakowskie Kwaciarki	Rynek Główny	310	Gmina Miejska Kraków
Dzielnica II Grzegórzki			
Unitarg	ul. Grzegórzecka	5 409	Gmina Miejska Kraków
Dzielnica IV Prądnik Biały			
Plac Imbramowski	pl. Imbramowski	21 810	Gmina Miejska Kraków
Azory	ul. J. Chetmońskiego	584	Gmina Miejska Kraków
Dzielnica V Krowodrza			
Plac Nowowiejski	ul. J. Lea	2 206	Gmina Miejska Kraków
Giełda Rotunda	ul. Oleandry	1 730	UJ
Dzielnica VI Bronowice			
Plac Rydla	ul. Młodej Polski i Jadwigi z Łobzowa	1 813	Gmina Miejska Kraków
Plac Targowy KPPU	ul. Balicka	80 602	KPPU
Dzielnica VII Zwierzyniec			
Plac Na Stawach	ul. Senatorska	3 211	Gmina Miejska Kraków
Dzielnica VIII Dębniki			
Rynek Dębnicki	Rynek Dębnicki	1 599	Gmina Miejska Kraków
Dzielnica IX Łagiewniki-Borek Fałęcki			
Targowisko Borek	ul. Orzechowa	4 802	Just sp. z o.o.

Dzielnica XI Podgórze Duchackie			
Manhattan Beskidy	ul. Białoruska ul. Beskidzka/Witosa	3 120 SM 3 360 SM	
Dzielnica XII Bieżanów-Prokocim			
Targowisko Jerzmanowskiego – Nowy Prokocim	ul. Na Kozłówce ul. E. Jerzmanowskiego	744 3 820 SM	Gmina Miejska Kraków
Dzielnica XIII Podgórze			
Tandeta cały grunt King Efekt SA Centrum – Kalicki	ul. Krzywda ul. Krzywda ul. Półtanki ul. Ch. Botewa	26 312 3 584 72 590 2 200	KCHT sp. z o.o. osoby fizyczne korporacja gospodarcza EFEKT SA osoba fizyczna
Dzielnica XV Mistrzejowice			
Złoty Wiek	ul. ks. K. Jancarza i ul. Nagłowicka	2 886	Gmina Miejska Kraków
Piastów	os. Piastów	4 176	Gmina Miejska Kraków
Dzielnica XVI Bieżczyce			
Tomex Bieżczyce	ul. Bieżczycka ul. Kocmyrzowska	21 588 4 499 1 231	osoby fizyczne Powszechna Agencja Handlowa sp. z o.o. osoby fizyczne
Dzielnica XVIII Nowa Huta			
Bulwar	os. Wandy	4 193	Gmina Miejska Kraków

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK ORAZ WYDZIAŁ PODATKÓW I OPŁAT UMK

Tabela VI.16. Wpływy do budżetu miasta z tytułu opłat targowych w latach 2012-2013 (w tys. PLN)

	2012	2013
Z tytułu opłat targowych	2 465	3 090
Z tytułu czynszu dzierżawczego z placów targowych	2 021	2 118
Z tytułu zajęcia Rynku Głównego i z pozostałych terenów gminnych	2 516	3 124

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK

W 2013 roku Kraków podpisał umowę partnerską dotyczącą projektu „CENTRAL MARKETS Rewitalizacja i promocja tradycyjnych placów targowych w Europie Centralnej”. Celem projektu jest rewitalizacja, wzmocnienie i integracja placów targowych oraz partnerów projektu przez poszerzenie wiedzy, wprowadzenie innowacyjnych działań wynikających ze współpracy międzynarodowej.

Projekt jest realizowany ze środków unijnych. Wartość projektu 128 184 EUR w tym dofinansowanie 108 956,40 EUR ze środków Europejskiego Funduszu Rozwoju Regionalnego (European Regional Development Fund – ERDF); Priorytet 4 – Podniesienie konkurencyjności oraz atrakcyjności miast i regionów; Działanie 4.1 – Rozwój policentrycznych struktur osadniczych oraz współpracy terytorialnej.

W 2013 roku zrealizowano:

- badania ankietowe placów targowych wśród sprzedających i kupujących oraz sporządzono analizę SWOT
- zorganizowano 1. edycję Festiwalu Placów Targowych Krakowa „Krakowskim targiem”, która została oceniona pozytywnie przez spółki kupieckie zarządzające targowiskami, kupujących i media
- przeprowadzono grę miejską o targowiskach „Krakowskim targiem”, w której udział wzięło ponad 200 uczestników
- wykonano materiały promocyjne dla turystów krajowych i zagranicznych w tym niestandardową propozycję zwiedzania placów w formie tzw. Questu – zwiedzanie połączone z rozwiązywaniem zagadek oraz folder promujący projekt CENTRAL MARKETS
- zespół projektowy wziął udział w spotkaniach partnerów projektu w Peczu, Ustii i Turynie, prezentując Kraków i krakowskie rozwiązania w zakresie promowania targowisk i zarządzania nimi

Więcej na temat projektu www.ue.krakow.pl w zakładce projekty/ turystyka
http://www.ue.krakow.pl/projekty/4597,542,ue_projekt.html oraz <http://www.centralmarkets.eu/>

VI.4. Koncesje wydawane przez Prezydenta Miasta Krakowa

Tabela VI.17. Koncesje i zezwolenia¹ na sprzedaż alkoholu wydane w latach 2011-2013

	2011	2012	2013
Sklepy	1 368	1 511	1 887
Lokale gastronomiczne	1 145	1 188	1 220
Zezwolenia cateringowe	62	94	77
Zezwolenia na wyprzedaż posiadanych zapasów	50	127	100
Zezwolenia jednorazowe (na imprezy)	546	924	1 298
Ogółem	3 171	3 844	4 582

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.18. Funkcjonujące zezwolenia na sprzedaż alkoholu na koniec lat 2011-2013

	2011	2012	2013
Sklepy	3 568	3 621	3 850
Lokale gastronomiczne	3 216	3 120	3 213
Zezwolenia cateringowe	96	104	112
Ogółem	6 880	6 845	7 175

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK

Tabela VI.19. Liczba punktów sprzedaży¹ alkoholu na koniec lat 2011-2013

	2011	2012	2013
Sklepy	1 320	1 324	1 375
Lokale gastronomiczne	1 268	1 227	1 262
Ogółem	2 588	2 551	2 637

¹ jeden punkt sprzedaży może posiadać od 1 do 3 zezwoleń

ŹRÓDŁO: WYDZIAŁ SPRAW ADMINISTRACYJNYCH UMK

Wpływy do budżetu Miasta Krakowa z tytułu wydania i korzystania z funkcjonujących koncesji na sprzedaż alkoholu wyniosły w 2013 roku 18 591 499 PLN wobec 17 845 737 PLN w 2012 roku, co stanowiło wzrost o prawie 4,2%.

VI.5. Sprzedaż i wyniki finansowe przedsiębiorstw

VI.5.1. Wielkość sprzedaży w jednostkach sektora przedsiębiorstw

W 2013 roku przychody ze sprzedaży wyrobów i usług uzyskane przez jednostki sektora przedsiębiorstw odnotowały spadek o 2,8% i wyniosły 49 167,3 mln PLN, wobec 50 598,2 mln PLN w 2012 roku. Spadek spowodowany był obniżką wartości przychodu w sektorze prywatnym o 3,6% przy wzroście przychodów w państwowym o 17,9%. Największy spadek dotknął sekcje: informacja i komunikacja – o 12,1% (w 2012 roku był wzrost o 4,6%) i budownictwo – o 7% (w 2012 roku spadek o 4,5%). Natomiast sekcja zakwaterowanie i gastronomia odnotowała wzrost o 25% (w 2012 roku był wzrost o 16,3%). W wykazie nie uwzględniono handlu detalicznego. Wśród wszystkich działów sekcji przetwórstwo przemysłowe największy wzrost miał miejsce w produkcji wyrobów z metali: o 8,7% (w 2012 roku wzrost o 4,2%) oraz w produkcji maszyn i urządzeń: o 7,7% (w 2012 roku był wzrost o 20,3%).

Wykres VI.2. Przychody ze sprzedaży wyrobów i usług w sektorze przedsiębiorstw w Krakowie w latach 2008-2013

¹ stan w końcu okresu

ŹRÓDŁO: OPRACOWANIE WŁASNE NA PODSTAWIE DANYCH URZĘDU STATYSTYCZNEGO W KRAKOWIE

Tabela VI.20. Przychody ze sprzedaży wyrobów i usług uzyskane przez jednostki sektora przedsiębiorstw według wybranych sekcji PKD w Krakowie w 2013 roku

Sekcje PKD	Wielkość przychodów (w mln PLN)	Wskaźnik zmian 2012=100
Sektor przedsiębiorstw ogółem, w tym:	49 167,3	97,2
przetwórstwo przemysłowe	19 767,7	100,4
budownictwo	7 688,0	93,0

informacja i komunikacja	2 687,4	87,9
transport i gospodarka magazynowa	1 502,6	102,7
administrowanie i działalność wspierająca	1 386,4	98,2
zakwaterowanie i gastronomia	1 157,3	125,0
obsługa rynku nieruchomości	954,8	98,1

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

VI.5.2. Wyniki finansowe przedsiębiorstw

W okresie styczeń-grudzień 2013 roku wyniki finansowe badanych przedsiębiorstw (517 podmiotów gospodarczych prowadzących 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) spadły o 2,1% w porównaniu do uzyskanych w analogicznym okresie 2012 roku, natomiast koszty ich uzyskania o 3,1%, co znalazło odzwierciedlenie w poprawie wskaźnika poziomu kosztów z 96,7% w 2012 roku do 95,7%. Przychody ze sprzedaży produktów, towarów i materiałów były niższe niż przed rokiem o 1%, a koszty ich uzyskania o 0,3%.

Wynik finansowy ze sprzedaży produktów, towarów i materiałów wyniósł 4 502,2 mln PLN i był o 10,7% wyższy w skali roku. Wynik finansowy brutto wyniósł 4 559,1 mln PLN, tj. o 27,7% więcej niż w analogicznym okresie ubiegłego roku. Obciążenia wyniku finansowego brutto podatkiem dochodowym w kwocie 746,0 mln PLN, wpłynęły na ostateczny wynik finansowy netto, który ukształtował się na poziomie 3 813,1 mln PLN (o 30,3% wyższym w skali roku), przy wznosie zysku netto o 36,4% oraz straty netto o 67,6%.

Tabela VI.21. Podstawowe wyniki finansowe przedsiębiorstw i relacje ekonomiczne w latach 2010-2013

	2010	2011	2012	2013
Przychody z całokształtu działalności (w mln PLN)	88 818,6	102 712,3	107 032,6	104 812,8
Wyniki finansowe brutto (saldo w mln PLN)	3 503,0	3 895,5	3 570,7	4 559,1
Wyniki finansowe netto (saldo w mln PLN)	2 860,8	3 129,4	2 925,2	3 813,1
Wskaźnik poziomu kosztów z całokształtu działalności ¹ (w %)	96,1	96,2	96,7	95,1
Wskaźnik rentowności obrotu netto ² (w %)	3,2	3,0	2,7	3,6

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

² relacja wyniku finansowego netto do przychodów z całokształtu działalności

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

VI.6. Rynek pracy

Od stycznia do grudnia 2013 roku nastąpił spadek przeciętnego zatrudnienia o 2,1% z 204,9 tys. do 200,6 tys. (w 2012 roku był spadek o 0,7%). Urząd Statystyczny w Krakowie od 2013 roku nie publikuje danych w podziale na sektor prywatny i publiczny.

Bardzo duży spadek przeciętnego zatrudnienia w skali roku wystąpił w sekcji: budownictwo (o 12,3%) oraz administrowanie i działalność wspierająca (o 6,4%). Zatrudnienie większe niż w ubiegłym roku odnotowały sekcje: działalność profesjonalna, naukowa i techniczna (o 8,4%) oraz zakwaterowanie i gastronomia (o 7,3%).

Od kilku lat nie zmienił się udział sekcji w zatrudnieniu. Największym udziałem w strukturze zatrudnionych ogółem charakteryzują się sekcje: handel; naprawa pojazdów samochodowych (32%), przetwórstwo przemysłowe (20%), budownictwo (8,5%) oraz administrowanie i działalność wspierająca (7,4%).

Zatrudnieni w sektorze przedsiębiorstw w Krakowie stanowili 46,4% ogółu zatrudnionych w województwie (46,5% w 2012 roku).

Tabela VI.22. Przeciętne zatrudnienie i pracujący w sektorze przedsiębiorstw w Krakowie w 2013 roku według wybranych sekcji PKD 2007

Sekcja PKD	Liczba zatrudnionych	Wskaźnik zmian 2012=100	Liczba pracujących	Wskaźnik zmian 2012=100
	2013		2013	
Ogółem, w tym:	200 593	97,9	213 597	99,0
przetwórstwo przemysłowe	40 612	99,1	41 984	99,4
handel; naprawa pojazdów samochodowych ¹	63 645	100,3	68 254	103,3
budownictwo	17 117	97,7	20 416	90,2
administrowanie i działalność wspierająca ¹	14 909	93,6	16 345	94,0
działalność profesjonalna, naukowa i techniczna	13 182	108,4	b.d.	b.d.
informacja i komunikacja	11 612	100,2	12 378	103,5
wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną i gorącą wodę ¹	11 273	88,2	10 778	86,8
transport i gospodarka magazynowa	8 028	97,1	8 710	100,9
zakwaterowanie i gastronomia ¹	8 068	107,4	8 722	112,3
obsługa rynku nieruchomości ¹	3 098	98,7	3 245	99,2

¹ zastosowano skróconą nazwę poziomów klasyfikacji z PKD 2007
ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

VI.6.1. Bezrobocie

W okresie od stycznia do grudnia 2013 roku w Grodzkim Urzędzie Pracy w Krakowie zarejestrowało się 32 011 osób, tj. o 1% mniej niż rok wcześniej. Średnia miesięczna rejestracji wynosiła 2 667 osób. Jednocześnie w omawianym okresie z ewidencji wyrejestrowano 31 189 osób, czyli o 11,9% więcej w ujęciu rocznym. Średnio miesięczny odpływ: 2 599 osób.

W grudniu 2013 roku w ewidencji Grodzkiego Urzędu Pracy w Krakowie zarejestrowanych było 24 685 bezrobotnych, w tym 12 148 kobiet, które stanowiły 49,2% ogólnej liczby bezrobotnych. W ujęciu rocznym liczba zarejestrowanych bezrobotnych ogółem zwiększyła się o 822 osoby, tj. o 3,4% (wśród kobiet wzrost o 1,6%, a wśród mężczyzn o 5,3%).

Prawa do zasiłku nie posiadało 85,6% bezrobotnych, podczas gdy w końcu grudnia 2012 roku odsetek ten był niższy o 4,1 p. proc. Liczba osób, które pobierały zasiłek dla osób bezrobotnych spadła o 870: z 4 414 osób w 2012 roku do 3 544 osób w grudniu 2013 roku. W okresie I-XII 2013 roku do Grodzkiego Urzędu Pracy w Krakowie wpłynęło 10 968 ofert pracy, czyli o 37,9% mniej niż w roku poprzednim. W końcu grudnia GUP dysponował 657 wolnymi miejscami pracy i aktywizacji zawodowej, tj. o 37,1% mniej niż rok wcześniej.

Stopa bezrobocia rejestrowanego w końcu grudnia 2013 roku wyniosła 5,9% i w skali roku wzrosła o 0,1 p. proc.

Tendencje na rynku pracy w 2013 roku:

- w strukturze osób bezrobotnych według wieku:
 - 50% bezrobotnych stanowiły osoby w przedziale 25-44 lata

- do poziomu 39% wzrósł udział osób w przedziale 45-64 lata
- największą grupę stanowiły nadal osoby w przedziale wiekowym 25-34 lata – 7,2 tys. osób (29%)
- w strukturze osób bezrobotnych według wykształcenia:
 - nie zmieniła się struktura osób w tej kategorii w stosunku do ubiegłego roku
 - najwięcej osób legitymowało się wykształceniem wyższym (23,9%)
 - największy wzrost liczby bezrobotnych w skali roku (o 6,7%) odnotowano w grupie osób posiadających wykształcenie gimnazjalne i niższe
- w strukturze osób bezrobotnych według czasu pozostawania bez pracy:
 - najliczniejszą grupę stanowili bezrobotni pozostający bez pracy przez okres od 6 do 12 miesięcy: 22% – tj. 5,3 tys., a ich liczba była o 9,9% większa niż w końcu grudnia 2012 roku
- w strukturze osób bezrobotnych według stażu pracy:
 - kolejny rok nie zmieniła się struktura osób w tej kategorii
 - najwięcej było osób w przedziale 1-5 lat stażu pracy – 19%, do 1 roku stażu pracy – 16%
 - najbardziej wzrosła liczba bezrobotnych ze stażem pracy od 20 do 30 lat (o 5,9%)
- liczba osób niepełnosprawnych wzrosła o 121 – z 1 806 do 1 927 osób
- zgłoszono 10 968 wolnych miejsc pracy (wobec 17 662 w 2012 roku)
- zaktywizowano w poszczególnych programach 3 260 osób bezrobotnych (wobec 3 082 osób w 2012 roku)

Wśród bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy, najbardziej wzrosła liczba osób długotrwale bezrobotnych, czyli pozostających w rejestrze urzędu pracy łącznie przez okres ponad 12 miesięcy w okresie ostatnich 2 lat (o 25,5%) oraz osób powyżej 50 roku życia (o 11,1%).

Tabela VI.23. Stopa bezrobocia rejestrowanego w latach 2007-2013¹ (w %)

	2007	2008	2009	2010	2011	2012	2013
Kraków	3,8	2,8	4,1 ²	4,7	4,8	5,8 ²	5,9
Województwo małopolskie	8,7 ²	7,5 ²	9,7	10,4	10,5	11,4 ²	11,6
Polska	11,2 ²	9,5	12,1 ²	12,4 ²	12,5	13,4	13,4

¹ stan na dzień 31 grudnia danego roku

² korekta danych przez GUS

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

Wykres VI.3. Stopa bezrobocia według miesięcy w 2013 roku (w %)

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH GRODZKIEGO URZĘDU PRACY W KRAKOWIE

Tabela VI.24. Liczba bezrobotnych kobiet według miesięcy w 2013 roku (w tys.)

	Polska		Małopolska		Kraków	
	Liczba bezrobotnych	Liczba bezrobotnych kobiet	Liczba bezrobotnych	Liczba bezrobotnych kobiet	Liczba bezrobotnych	Liczba bezrobotnych kobiet
Styczeń	2 295,7	1 155,9	173,7	88,4	25,5	12,6
Luty	2 336,7	1 161,9	178,0	89,3	26,5	12,9
Marzec	2 314,5	1 140,8	176,7	87,7	26,9	12,9
Kwiecień	2 255,7	1 114,6	172,4	85,8	26,8	12,8
Maj	2 176,3	1 087,6	165,9	83,7	26,4	12,6
Czerwiec	2 109,1	1 064,3	160,9	82,0	26,0	12,5
Lipiec	2 093,1	1 077,4	159,6	83,6	25,7	12,6
Sierpień	2 083,2	1 084,1	158,5	84,2	25,5	12,7
Wrzesień	2 083,1	1 084,3	158,8	84,0	25,1	12,4
Październik	2 075,2	1 080,0	158,6	83,9	25,0	12,3
Listopad	2 116,0	1 093,6	161,5	84,7	25,0	12,4
Grudzień	2 157,9	1 099,5	164,4	84,5	24,7	12,1

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE ORAZ GŁÓWNY URZĄD STATYSTYCZNY

Wykres VI.4. Struktura bezrobotnych według wieku w Krakowie w latach 2007-2013 (w %)

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH GRODZKIEGO URZĘDU PRACY W KRAKOWIE

Wykres VI.5. Struktura bezrobotnych według wykształcenia w Krakowie w latach 2007-2013 (w %)

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH GRODZKIEGO URZĘDU PRACY W KRAKOWIE

Wśród osób w szczególnej sytuacji na rynku pracy, najczęściej osób zarejestrowanych w grudniu 2013 roku stanowiły osoby bez wykształcenia średniego – 42,0% wszystkich zarejestrowanych osób bezrobotnych oraz osoby długotrwale bezrobotne – 48,3%, wobec 39,8% ogółu zarejestrowanych w 2012 roku.

Tabela VI.25. Bezrobotni w szczególnej sytuacji na rynku pracy¹ w Krakowie w latach 2010-2013

	2010	2011	2012	2013
Liczba bezrobotnych ogółem, w tym:	18 722	19 400	23 863	24 685
kobiety	9 557	9 928	11 954	12 148
Bezrobotni w szczególnej sytuacji na rynku pracy:				
do 25. roku życia	2 593	2 338	2 753	2 592
osoby, które ukończyły szkołę wyższą, do 27. roku życia	682	590	528	475
długotrwale bezrobotni	6 317	7 567	9 493	11 911
powyżej 50. roku życia	4 893	5 364	6 633	7 370
bez kwalifikacji zawodowych	4 657	4 924	6 031	6 255
niepełnosprawni	1 434	1 591	1 806	1 927
kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka	1 047	1 009	1 273	1 391
bez doświadczenia zawodowego	4 341	4 110	4 782	4 878
bez wykształcenia średniego	7 581	7 813	9 863	10 369
osoby samotnie wychowujące co najmniej jedno dziecko do 18. roku życia	1 107	1 431	1 796	1 909
osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia	335	375	487	583

¹stan na dzień 31 grudnia danego roku

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

Wykres VI.6. Liczba zgłaszanych ofert pracy na koniec danego miesiąca w latach 2010-2013

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH GRODZKIEGO URZĘDU PRACY W KRAKOWIE

W 2013 roku Grodzki Urząd Pracy (GUP) w Krakowie kontynuował realizację projektu systemowego pn. „Różne drogi – jeden cel” współfinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Poddziałania 6.1.3 Priorytetu VI Programu Operacyjnego Kapitał Ludzki 2007-2013 o budżecie 7 000 000 PLN, wobec 3 688 967 PLN w 2012 roku.

W ciągu 2013 roku ze wsparcia w ramach projektu skorzystało 667 osób, w tym 395 kobiet (wobec 348 osób w 2012 roku), z czego 4 osoby powróciły do projektu po zakończeniu lub przerwaniu uczestnictwa w poprzednich edycjach projektu w latach 2008-2011. Celem projektu było podjęcie działań aktywizacyjnych oraz zwiększenie szans na zatrudnienie osób przebywających w rejestrach GUP w Krakowie, poprzez objęcie ich wybranymi usługami i instrumentami rynku pracy oferowanymi przez Ustawę o promocji zatrudnienia i instytucjach rynku pracy. Grupę docelową w 2013 roku stanowiły osoby do 30 r.ż., powyżej 50 r.ż., niepełnosprawni oraz pozostałe osoby bezrobotne.

Do projektu włączono:

- 439 osób (270 kobiet) do 30 r.ż., w tym 436 nowych uczestników projektu (268 kobiet)
- 203 osoby (107 kobiet) w wieku 50-64 lat
- 179 osób (110 kobiet) długotrwale bezrobotnych, w tym 178 (109 kobiet) nowych uczestników
- 70 osób (46 kobiet) niepełnosprawnych, w tym 69 (45 kobiet) nowych beneficjentów projektu

Beneficjenci projektu zostali objęci Indywidualnym Planem Działania, którego celem było zdiagnozowanie predyspozycji zawodowych i potrzeb osoby bezrobotnej oraz dobór jednej ze ścieżek uczestnictwa w projekcie: A, B lub C.

A – staże – podjęto 336 osób (247 kobiet)

B – szkolenia – rozpoczęto 90 osób (40 kobiet)

C – obejmującą kurs „Małej przedsiębiorczości” – podjęto 245 osób (108 kobiet)

Dofinansowanie podjęcia działalności gospodarczej w formie dotacji w średniej wysokości 20 000 PLN otrzymało 226 osób (98 kobiet). Zakładanym rezultatem uczestnictwa w szkoleniach było udokumentowane podniesienie lub aktualizacja kwalifikacji zawodowych, odbycie stażu miało na celu nabycie doświadczenia zawodowego, a środki finansowe w postaci bezzwrotnej dotacji miały ułatwić start na rynku nowym podmiotom gospodarczym.

Udział w projekcie zgodnie z zaplanowaną ścieżką zakończyło 645 osób (380 kobiet), w tym:

- 423 osoby (260 kobiet) do 30 r.ż.
- 197 osób (102 kobiety) w wieku 50-64 l.
- 174 osoby (107 kobiet) długotrwale bezrobotne
- 68 osób (46 kobiet, 22 mężczyzn) niepełnosprawnych

W 2013 roku szkolenia zawodowe i z zakresu przedsiębiorczości zakończyły 334 osoby (148 kobiet), staż w wymiarze 3-7 miesięcy ukończyły 315 osób (232 kobiety), środki na rozpoczęcie działalności gospodarczej przyznane zostały i wypłacone 226 osobom (98 kobietom). Efektem realizacji projektu było samozatrudnienie lub zatrudnienie: 418 osób (227 kobiet), z tego 403 osoby (221 kobiet) zostały wyrejestrowane w okresie do 3 miesięcy od zakończenia udziału w projekcie.

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

Tabela VI.26. Liczba osób, które wzięły udział w projekcie „Różne drogi – jeden cel” w latach 2009-2013

	2009	2010	2011	2012	2013
Ogółem (w tym kobiety), w tym:	989 (607)	1 210 (706)	414 (214)	348 (180)	667 (395)
powyżej 50. roku życia	232	242	64	111	203
do 25. roku życia	217	326	153	116	176
osób niepełnosprawnych	58	58	15	45	70
osób długotrwale bezrobotnych	330	312	90	125	179

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

Tabela VI.27. Struktura wszystkich działań aktywizujących bezrobotnych w latach 2009-2013

	Liczba osób					Udział (w %)
	2009	2010	2011	2012	2013	
Szkolenia	1 518	1 977	785	1 183	1 061	33
Stáže	1 172	1 758	470	865	976	30
Prace interwencyjne	33	54	70	92	145	4
Roboty publiczne	81	107	80	92	120	4
Jednorazowe środki na podjęcie działalności gospodarczej	296	471	224	291	343	10
Przygotowanie zawodowe	48	22	0	0	0	0
Prace społecznie użyteczne	433	450	540	531	556	17
Praca w ramach refundacji kosztów zatrudnienia bezrobotnego	24	46	9	28	59	2
Ogółem	3 605	4 885	2 178	3 082	3 260	100

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

Tabela VI.28. Informacje dotyczące zwolnień grupowych w Krakowie w latach 2009-2013

	2009	2010	2011	2012	2013
Awizacje zwolnień grupowych					
liczba zakładów pracy		35	17	20	31
awizowana liczba osób do zwolnienia		3 079	857	1 226	2 445
Dokonane zwolnienia grupowe					
liczba zakładów pracy		37	18	17	30
liczba osób zwolnionych		2 431	1 451	908	2 418

ŹRÓDŁO: GRODZKI URZĄD PRACY W KRAKOWIE

VI.7. Inwestycje w Małopolsce i w Krakowie w 2012 roku¹

Skumulowana wartość inwestycji zagranicznych w Krakowie w latach 1989-2012 wyniosła 10 075,0 mln USD wobec wartości w 2011 roku 9 525,1 mln USD. Natomiast w 2012 roku inwestycje zagraniczne wyniosły 622,5 mln USD i stanowiły 52,2% inwestycji w województwie. W całej Małopolsce nakłady osiągnęły wielkość 16 365,7 mln USD wobec 15 190,3 mln USD w 2011 roku. Natomiast w samym 2012 roku wyniosły 1 191,6 mln USD.

Pod względem koncentracji inwestycji w województwie zdecydowana większość bowiem 12,8 mln USD (78,2% ogółu), ulokowana została na terenie Krakowskiego Obszaru Metropolitalnego.

Skumulowana wartość inwestycji zagranicznych w latach 1989-2012 na 1 mieszkańca w Krakowie wynosiła 13,3 tys. USD, a w Małopolsce 4,9 tys. USD na 1 osobę.

VI.7.1. Główni inwestorzy

Zidentyfikowano 5 inwestorów zagranicznych, którzy w latach 1989-2012 zaangażowali w Krakowie co najmniej 500 mln USD oraz 20, którzy ponieśli nakłady przekraczające 100 mln USD.

Tradycyjnie już w gronie największych inwestorów znajduje się amerykański F&P Holding, właściciel grupy Can-Pack. Wśród inwestycji greenfield wyróżniają się nakłady francuskiej firmy Auchan należącej do grupy Association Familiale Mulliez, związane z realizacją wielkopowierzchniowego centrum handlowego Galeria Bronowice w Krakowie. Nakłady przekraczające 500 mln USD ponieśli: ArcelorMittal, General Electric Company, Bayerische Hypo- und Vereinsbank AG (HVB), Philip Morris, F&P Holding.

Duże nakłady w latach 1989-2012 ponieśli: amerykańskie Liberty Global, Donnelley, Mid Europa Partners; niemieckie: T-Mobile Deutschland, Metro, Deutsche Bank, HGA Capital; niemiecko-szwajcarskie Ringier Axel Springer Media (Grupa onet.pl); francuskie: EdF (d. Electricité de France), Carrefour, Association Familiale Mulliez (AFM), węgierski TriGránit, chorwacka Pliva, brytyjskie Tesco, portugalska Mota-Engil, irlandzkie Allied Irish Bank, holenderskie ING, słowackie I.P.R. Słowacja, izraelskie Kardan Group, hiszpańskie Neinver.

Największą inwestycją w regionie w 2012 roku było przejęcie grupy Onet przez niemiecko-szwajcarski koncern medialny Ringier Axel Springer Media (266 mln USD). Inna duża transakcja wiązała się z przejęciem przez szwedzką Sazorę dwóch biurów w kompleksie Green Office w Krakowie od polskiej firmy Buma.

Podobnie jak w latach ubiegłych w grupie największych inwestorów znajduje się brytyjsko-luksemburski potentat hutniczy ArcelorMittal oraz amerykański Philip Morris. Obydwa koncerny reinwestują zyski w zakłady produkcyjne sprywatyzowane przez nie w latach wcześniejszych, podobnie zresztą jak francuska grupa EDF corocznie inwestująca duże środki w krakowską elektrociepłownię (obecnie EDF Kraków).

VI.7.2. Zatrudnienie w firmach z kapitałem zagranicznym

Wzrasta co roku udział zatrudnienia w firmach z kapitałem zagranicznym. W 2012 roku zatrudnienie w Krakowie wynosiło 60 229 osób. W firmach z kapitałem amerykańskim najwięcej zatrudnionych było: w State Street (1,4 tys.), w drukarniach RR Donnelley (1,3 tys.) oraz Philip Morris i IBM (w obu przypadkach po 1,2 tys.).

Inwestorzy z kapitałem europejskim zatrudniają w znacznej mierze w centrach usług (m.in. Capgemini, Shell, HSBC), w sieciach handlowych (m.in. należących do niemieckiego Metro, brytyjskiego Tesco, portugalskiego Jerónimo Martins i francuskiego AFM), podmiotach z branży finansów i bankowości (BPH, Pekao), wreszcie w firmach produkcyjnych, z których największymi pracodawcami są brytyjsko-luksemburski ArcelorMittal oraz francuskie Valeo.

¹ Źródło: Opracowano na podstawie raportu *Inwestorzy zagraniczni w Małopolsce w 2012 roku*, wykonanego na zlecenie Małopolskiego Obserwatorium Gospodarki Departament Polityki Regionalnej Urzędu Marszałkowskiego Województwa Małopolskiego opracowanego przez Zespół Zakładu Rozwoju Regionalnego Instytutu Geografii i Gospodarki Przestrzennej Uniwersytetu Jagiellońskiego

Ponad połowę (57,7%) pracowników firm z udziałem kapitału zagranicznego w regionie stanowiły osoby, które były zatrudnione w podmiotach zlokalizowanych na obszarze Krakowa. Firmy z udziałem kapitału zagranicznego prowadzące działalność gospodarczą w Krakowie pod koniec 2012 roku zatrudniały w sumie 60,2 tys. osób. Na drugim miejscu uplasował się powiat krakowski, gdzie podmioty z udziałem kapitału zagranicznego zatrudniały łącznie 10,5 tys. pracowników (tj. 10,0% ogółu pracujących w firmach z udziałem kapitału zagranicznego w województwie).

VI.7.3. Najwięksi pracodawcy

Największym pracodawcą zagranicznym w Krakowie pozostają spółki zależne ArcelorMittal, zatrudniające pod koniec 2012 roku ponad 4 000 osób, głównie w hucie w Krakowie. Ponad 3 000 osób zatrudnia francuska firma Capgemini w Krakowie. Wielkimi pracodawcami są ponadto zagraniczne sieci handlowe, największym zaś brytyjskie Tesco i francuski Carrefour.

Kolejnych 10 inwestorów zatrudniało od 1 do 2 tys. osób i byli to głównie przedsiębiorcy z sektora BPO / SSC: Shell, IBM, State Street i Sabre, a ponadto portugalska sieć handlowa Biedronka. Pozostałe reprezentowały amerykańskich inwestorów z sektora przetwórczego: drukarnie RR Donnelley, fabryka papierosów Philip Morris oraz grupa Can-Pack. Największym pracodawcą z udziałem kapitału zagranicznego w sektorze budowlanym jest portugalska Mota-Engil.

VI.7.4. Inwestycje realizowane w 2012 roku i planowane

Zidentyfikowano około 100 dużych i średnich inwestycji zagranicznych, które zrealizowano po 2012 roku na terenie województwa małopolskiego. Na wielkość poniesionych nakładów inwestycyjnych w szczególności wpływ miały transakcje o charakterze przejęć i fuzji. Najbardziej kapitałochłonne były przejęcia dokonywane na krakowskim rynku nieruchomości. Spośród wszystkich projektów inwestycyjnych najwięcej dotyczyło sektora usług i przemysłu. W branży handlowej, poza przejęciami centrów handlowych i otwarciem Galerii Bronowice w Krakowie, realizowano głównie średnie i małe przedsięwzięcia.

W Krakowie ArcelorMittal kontynuował rozpoczęte w latach ubiegłych prace przy modernizacji huty. Podjęte działania zapewniają nie tylko lepsze funkcjonowanie zakładu, ale przyczyniają się do ograniczenia negatywnego oddziaływania fabryki na środowisko przez ograniczenie emisji zanieczyszczeń gazowych i pyłowych. Przejęcia dotyczyły także innych placówek, o czym świadczy zakup przez szwajcarski Papag działającej w całej Polsce, w tym Krakowie, sieci marketów Praktiker. Największą inwestycją greenfield oddaną do użytku w 2013 roku była Galeria Bronowice w Krakowie. W liczącej 60 tys. m² powierzchni handlowej centrum głównym najemcą został francuski hipermarket Auchan. Pozostałe przedsięwzięcia inwestycyjne dotyczyły średnich i małych projektów, m.in. otwarcie trzeciego już sklepu OBI w Krakowie przez niemieckiego Tengelmanna.

W roku 2013 zdecydowana większość nakładów inwestycyjnych skoncentrowała się w Krakowie. Na wielkość poniesionych bezpośrednich inwestycji zagranicznych (BIZ) przede wszystkim wpływ miały dokonywane wielkie przejęcia na rynku nieruchomości. Widoczny był także rozwój rynku biurowego i hotelowego, o czym świadczy oddanie nowych obiektów w Krakowie. W dalszym ciągu intensywnie rozwijał się sektor BPO / SSC, dzięki czemu stolica Małopolski umocniła pozycję jednego z wiodących ośrodków tej branży w Europie. Łącznie inwestycje w sektorze usług w województwie małopolskim w 2013 roku wyniosły co najmniej 100 mln USD.

W 2013 roku realizowano kilka dużych projektów inwestycyjnych na krakowskim rynku biurowym. Zakończyła się pierwsza faza budowy kompleksu biurowego Bonarka 4 Business należącego do TriGránit i I.P.R. Slovakia. Stało się to za sprawą oddania do użytku czwartego biurowca wchodzącego w skład pierwszego etapu projektu. O sukcesie tej inwestycji świadczy wynajęcie całej powierzchni biurowej we wszystkich budynkach kompleksu. W 2013 roku trwały prace przy dwóch biurowcach Kapelanka 42, budowanych przez szwedzką firmę Skanska, kompleksie Orange Office Park należącym do East-West Development Office, ponadto biurowcu należącym do Enterprise Park zarządzanego przez irlandzki Avestus Real Estate, oraz Alma Tower, której inwestorem jest austriacki UBM Realitätenentwicklung.

Największe przejęcia na rynku nieruchomości związane były z przejęciami dużych centrów handlowych w Krakowie. Właściciele zmieniły trzy centra, których łączna powierzchnia całkowita wynosi ponad 220 tys. m². Centrum Handlowe Zakopianka przejął brytyjski Tristan Capital Partners, a pochodzące z USA Invesco i Blackstone zakupiły odpowiednio Galerię Kazimierz oraz Centrum Handlowe Krokus. Duże transakcje dotyczyły także przejęć biurowców. Pod koniec 2013 roku część udziałów w Globe Trade Centre (GTC) nabył amerykański Lone Star Funds. W pierwszej połowie 2014 roku właściciela zmieniło Centrum Biurowe Lubicz, które nabył luksemburski Griffin Group, a Centrum Biurowe Euromarket stało się własnością greckiego Bluehouse Capital. Inwestorzy zagraniczni zwiększyli zaangażowanie również w branży turystycznej. W Krakowie norweski Genfer otworzył zautomatyzowany hotel Puro, a francuska sieć Louvre Hotels Group – hotel Tulip Inn. Za ponad 50 mln USD francuski Algonquin nabył położony przy Wawelu hotel Sheraton.

Przejęcia stanowiły także istotny udział w branży medycznej, bankowości, telekomunikacji oraz na rynku kinowym. Brytyjskie Bupa nabyło Grupę Lux Med, świadczącą usługi medyczne m.in. w Krakowie, z kolei Life Healthcare pochodzący z RPA wszedł w posiadanie udziałów w Scanmed Multimedix. W telekomunikacji istotnym wydarzeniem było przejęcie operatora infrastruktury Emitel przez amerykańskiego inwestora Alinda Capital Partners. Właściciele zmieniły także krakowskie multipleksy, które zostały zakupione przez inwestorów z Wielkiej Brytanii. Multikino stało się częścią sieci należącej do Vue Entertainment, a Cineworld Group przejęło obiekty Cinema City International.

W 2013 roku Kraków przyciągnął kolejne znaczące inwestycje w branży BPO / SSC. O utrzymującej się dynamice tego sektora świadczy wzrost liczby miejsc pracy na koniec 2013 roku w stosunku do 2012 roku – ponad 20%! Rozwijały się zarówno centra zlokalizowane w Krakowie i Zabierzowie w latach wcześniejszych, jak i pojawiło się kilku nowych inwestorów. Oddziały w Krakowie utworzyły m.in. amerykańskie firmy Accenture i GE Healthcare oraz niemieckie Arvato i RWE. Dynamicznie rozwijały się oddziały założone wcześniej, a zwłaszcza UBS, Capgemini, Cisco, State Street, Euroclear, Lufthansa, Motorola, Shell, Alexander Mann Solutions, Capita, Heineken i inne.

W ostatnich dwóch latach ma miejsce rosnąca aktywność inwestorów zagranicznych w zakresie otwierania nowych centrów badawczo-rozwojowych na obszarze Krakowskiego Obszaru Metropolitalnego. Nowe centra B&R otworzyły w 2013 roku japońska Amada i koreański Samsung, szwedzka Assa Abloy, holenderski Anachron Technology i brytyjski OCADO Technology. Rozwijały się ponadto starsze centra B&R m.in. Delphi i chińskiego BWI. W sumie szacujemy, że 2013 rok będzie kolejnym rokiem, w którym wartość inwestycji będzie charakteryzowała się wzrostem w stosunku do okresu poprzedzającego, a sumaryczna wysokość bezpośrednich inwestycji zagranicznych na terenie województwa małopolskiego wyniesie co najmniej 1,25 mld USD.

W Centrum Obsługi Inwestora prowadzono 387 spraw z zakresu obsługi inwestorów, w tym 61 spotkań na targach CEBIT, 38 spotkań na targach MIPIM, 70 spotkań na targach Expo Real. W 2013 roku w Krakowie i w gminach ościennych ulokowały się następujące firmy:

- RWE – zatrudnia ok. 50 specjalistów docelowo 500 osób
- Zycko
- XTRF
- Samsung
- Accenture
- Deutsche Telekom
- Anachron Technology – otrzymała zezwolenie na działanie w SSE w Krakowie, Spółka zobowiązała się ponieść nakłady inwestycyjne w wysokości 500 000 PLN oraz utworzyć co najmniej 24 nowe miejsca pracy
- Amada Group
- Lundbeck – zatrudni ok. 200 osób

Ponadto swoją działalność rozwinęły:

- ACC Lufthansa – planowało zatrudnić 350 osób
- Capita
- Heineken (Heineken Global Shared Services Centre)
- State Street – planuje zatrudnić 600 osób w ciągu trzech lat
- HSBC – chce utworzyć 150 nowych miejsc pracy
- Motorola – planuje utworzyć 150 nowych miejsc pracy

VI.8. Rozwój przedsiębiorczości

VI.8.1. Realizacja Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta w 2013 roku

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

Krakowski Program w okresie sprawozdawczym wykonywany był poprzez zadania:

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

W 2013 roku *Krakowski Program* wykonywany był przez 16 wydziałów UMK i 5 miejskich jednostek organizacyjnych na mocy Zarządzenia Nr 1840/2011 Prezydenta Miasta Krakowa z 19 sierpnia 2011 roku w sprawie podziału kompetencji związanych z wykonywaniem *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* pomiędzy komórki organizacyjne Urzędu Miasta Krakowa oraz miejskie jednostki organizacyjne. Do realizacji przewidzianych zostało 78 zadań, nie realizowano 15 zadań, (karty o numerze: 3, 12, 13, 16, 19, 24, 31, 38, 42, 46, 65, 69, 71, 73, 77), tj.:

- 1.1.3. Stosowanie obniżki stawki czynszowej dla najemców lokali użytkowych w budynkach przylegających do pasa drogowego, gdzie prowadzone są prace remontowe i inwestycyjne
- 1.1.14. Wdrożenie dopuszczalnej pomocy regionalnej i horyzontalnej dla przedsiębiorców tworzących nowe miejsca pracy
- 1.1.15. Stosowanie ulg w podatku od nieruchomości na terenach wyznaczonych i przygotowanych pod działalność gospodarczą
- 1.2.1. Prowadzenie konkursu na Najlepszego Młodego Przedsiębiorcę
- 1.2.4. Wdrożenie w obiektach Miasta, szczególnie w nowo urbanizowanych terenach, inkubatorów, w których przez pewien okres mogą na preferencyjnych zasadach funkcjonować nowo powstałe firmy
- 1.3.5. Organizowanie wspólnie z uczelniami, targów przedsiębiorczości innowacyjnej i akademickiej (w zakresie turystycznej giełdy pracy)
- 1.4.4. Stworzenie preferencji podatkowych i inwestycyjnych dla podmiotów działających w sferze przedsiębiorczości kultury
- 2.2.4. Poszerzenie i aktualizacja informatycznej bazy danych o nieruchomościach w Krakowie
- 2.2.8. Stworzenie w Studium Zagospodarowania Przestrzennego Miasta Krakowa i uwzględnianie w miejscowych planach zagospodarowania przestrzennego Obszarów Strategicznych Miasta jako miejsc preferowanych lokalizacji nowoczesnego biznesu, w tym miejsc przeznaczonych na działalność gospodarczą: nowych stref gospodarczych, miejsc na nowe place targowe, miejsc na centra aktywności lokalnej
- 2.2.12. Rozszerzenie i wykorzystanie nowych, dopuszczalnych prawem UE, instrumentów wsparcia dla rozwijania inwestycji, szczególnie strategicznych i w zakresie innowacji – wdrożenie pomocy publicznej regionalnej, horyzontalnej i de minimis
- 3.1.15. Obsługa przedsiębiorców w Punkcie Obsługi Przedsiębiorcy przez pracowników instytucji oferujących preferencyjne instrumenty finansowe dla przedsiębiorców, na bazie porozumienia miasta z podmiotami zainteresowanymi taką współpracą
- 3.3.2. Prowadzenie cyklicznych badań i opracowywanie raportów mających na celu poznanie sytuacji i potrzeb lokalnych przedsiębiorców
- 3.3.4. Zorganizowanie poprzez miasta partnerskie Krakowa możliwości współpracy krakowskich i znajdujących się w miastach partnerskich podmiotów gospodarczych – baza danych propozycji, wzajemne podróże biznesowe, udział w spotkaniach i uroczystościach przedstawicieli środowisk gospodarczych
- 3.4.2. Badanie efektywności działań promocyjnych

- 3.4.6. Prowadzenie wspólnych działań promocyjnych dla przedsiębiorców z Krakowa i miejscowości Krakowskiego Obszaru Metropolitalnego

Porównując wybrane wskaźniki osiągnięte w wyniku realizacji *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* na przestrzeni lat 2012-2013 stwierdzono, że w ramach:

- Priorytetu 1. Wspieranie kluczowych dla rozwoju gospodarczego dziedzin gospodarczych: przedsiębiorców indywidualnych, rozpoczynających działalność gospodarczą oraz przedsiębiorczości innowacyjnej i akademickiej
 - zmalała o 29% liczba sprywatyzowanych lokali komunalnych, a o 35% wzrosła średnia cena 1 m² prywatyzowanych lokali użytkowych i wyniosła 6 844 PLN/m². Objęto 160 lokali użytkowych ulgami czynszowymi, co stanowi spadek o ok. 2%. Rzeczywista kwota obniżenia dochodów budżetu miasta z powodu ulg czynszowych w stosunku do lokali użytkowych zmalała o ok. 14% i wynosiła 2 118 847 PLN. Na realizację zadań z zakresu pomocy publicznej – zadania: 1.1.3, 1.1.4, 1.1.15, 1.1.16 Gmina Miejska Kraków przeznaczyła 2 190 464 PLN, tj. mniej o 22% w stosunku do roku poprzedniego. Wzrosła liczba osób (o 45% – 17 926 osób), które odwiedziły internetową zakładkę, gdzie znajdowały się informacje o inkubatorach przedsiębiorczości, parkach technologicznych. Natomiast o 21% zmniejszyła się liczba osób korzystających ze strony www.msp.krakow.pl z *Informatora dla przedsiębiorcy* – i wynosiła 94 773 wejścia
- Priorytetu 2. Wspieranie firm w celu zwiększania inwestycji i tworzenia nowych miejsc pracy
 - kwota uzyskana przez Miasto z tytułu zbycia gruntów pod inwestycje wzrosła o 106%. Powierzchnia terenów przygotowanych pod inwestycje gospodarcze zwiększyła się o 9% i wyniosła 18,71 ha. Wzrosła o 9% liczba wydanych pozwoleń na budowę, w tym w ustawowym terminie (do 65 dni). Liczba opinii inwestycyjnych wydanych przez Zarząd Infrastruktury Komunalnej i Transportu wzrosła o 47%
- Priorytetu 3. Nowoczesna, przyjazna przedsiębiorcom infrastruktura obsługi i wsparcia przedsiębiorczości, inwestycji i promocji – na internetowej stronie www.msp.krakow.pl – zamieszczono 28 informacji dotyczących źródeł wsparcia finansowego. Zmalała o 70% liczba odwiedzin na stronach internetowych z informacjami o instrumentach wsparcia finansowego i wyniosła 17 210 wejść. Zmalała o 12% liczba firm zarejestrowanych w bazie przedsiębiorców na stronie www.msp.krakow.pl

Koszt realizacji Programu KPWPiRGM w 2013 roku wyniósł 15 653 752 PLN, z czego 7 156 113 PLN pochodziło z budżetu miasta, a pozostałe środki były z funduszy UE, Funduszu Pracy oraz Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.

Sprawozdanie z realizacji *Krakowskiego Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* za 2013 rok znajduje się na stronie internetowej:

http://www.msp.krakow.pl/files/article/Program_sprawozdanie_2013.pdf

VI.9. Turystyka

W 2013 roku utrzymywała się podobna relacja przyrostu krajowego oraz zagranicznego ruchu turystycznego jak w roku ubiegłym. Miał miejsce zdecydowany wzrost liczby gości odwiedzających z zagranicy – o 8,5%, a krajowych – tylko o 1,5%. W zakresie liczby turystów (gości nocujących) w Krakowie w 2013 roku również odnotowano przyrost o 5,1%. Wzrost odnosi się zarówno do turystów krajowych – 3,2%, jak i zagranicznych – i dla tych ostatnich był znacznie większy – 8,9%.

Udział turystów, czyli gości nocujących, w liczbie odwiedzających w Krakowie w 2013 roku wynosił niemal 78%.

Struktura przyjazdów Polaków do Krakowa nie zmieniła się od kilku lat. Największy udział mają przyjeżdżający z województwa małopolskiego – 21,7% (w 2012 roku 24,5%) i mazowieckiego – 12,2% (w 2012 roku 10,5%). Przyjazdy przez Polaków realizowane były głównie samochodem – 19,4%, a celem było zwiedzanie zabytków – 31,9% i wypoczynek – 13,7%. Przyjeżdżali aż w 66,8% indywidualnie. Ponad 50% turystów korzystało z noclegów w Krakowie od 2 do 7 nocy, a 21,8% przebywało cały dzień bez noclegu.

Przeciętny krajowy turysta odwiedzający Kraków to kobieta – 63% (60% w 2012 roku), pomiędzy 32-45 r.ż. – 34% (28% w 2012 roku), z wykształceniem średnim – 52% (wobec 47% w 2012 roku), aktywna zawodowo – 52%, o statusie materialnym dobrym – 60% (w obu przypadkach tyle samo, ile w ubiegłym roku).

Tabela VI.29. Przyjazdy do Krakowa w latach 2009-2013

	2009	2010	2011	2012	2013
Odwiedzający Kraków ogółem, z tego:	7 300 000	8 150 000	8 600 000	8 950 000	9 250 000
krajowi	5 200 000	6 050 000	6 450 000	6 600 000	6 700 000
zagraniczni	2 100 000	2 100 000	2 150 000	2 350 000	2 550 000
Turyści w Krakowie ogółem, z tego:	5 850 000	6 050 000	6 550 000	6 900 000	7 250 000
krajowi	3 900 000	4 050 000	4 500 000	4 650 000	4 800 000
zagraniczni	1 950 000	2 000 000	2 050 000	2 250 000	2 450 000

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W LATACH 2009-2013, RAPORTY OPRACOWANE PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Wykres VI.7. Struktura przyjazdów Polaków do Krakowa w 2013 roku według województw

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH: RUCH TURYSTYCZNY W KRAKOWIE W 2013 ROKU, RAPORT OPRACOWANY PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Wykres VI.8. Struktura udziałów przyjazdów cudzoziemców do Krakowa według wybranych państw (w %)

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2013 ROKU, RAPORT ZREALIZOWANY PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Struktura obcokrajowców odwiedzających Kraków w 2013 roku nie zmieniła się. Po raz kolejny najwięcej gości przyjechało z Wielkiej Brytanii – spadek z 23% do 20%. Bardzo mały udział w strukturze odwiedzających: poniżej 1% notowany był wśród mieszkańców państw Europy Zachodniej, naszych sąsiadów: Słowacji, Finlandii i Danii oraz – ponownie – byłych państw bloku wschodniego: Białorusi, Litwy, Łotwy i Estonii.

Statystycznie najczęściej odwiedzającym obcokrajowcem była kobieta – 51%, w wieku 18-45 lat – 69%, z wykształceniem średnim – 54% (w 2012 roku 41%), aktywna zawodowo – 51% (w 2012 roku 60%), o dobrym statusie materialnym – 68% (w 2012 roku 67%). Głównym celem odwiedzin Krakowa było zwiedzanie zabytków – 46% (w 2012 roku 30%). Turysta przyleciał do Krakowa samolotem – 66% (w 2012 roku 71%) i podczas pobytu korzystał przeważnie z hoteli – 46% (w 2012 roku 48%), pozostając od 4 do 7 nocy w mieście – 53% (w 2012 roku 59%).

Tabela VI.30. Środek transportu wykorzystywany w trakcie przyjazdu do Krakowa (w %)

Środek transportu	2012		2013	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
Samolot	3,4	70,8	2,5	65,8
Autokar turystyczny	12,8	4,4	9,5	8,8
Samochód	47,4	11,0	49,4	9,6
Pociąg	17,1	10,7	16,8	11,6
Przewozy regularne (autobus/bus)	18,4	1,7	21,4	3,8
Inny	0,3	1,0	0,4	0,4
Brak informacji	0,6	0,4	0	0

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2013 ROKU, RAPORT ZREALIZOWANY PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Wzrosła średnia kwota wydatkowana na osobę podczas pobytu w Krakowie przez gości krajowych: z 317 PLN w 2012 roku do 383 PLN, tj. wzrost o 21% ponoszonego wydatku. Odnotowano również wzrost wydatków poniesionych przez gości zagranicznych: z 596 PLN do 914 PLN, tj. wzrost o 53,4%. Największe wydatki na osobę ponosili goście z Japonii – 1 500 PLN, Holandii – ponad 1 400 PLN – wzrost z 900 PLN, Rosji – niemal 1 200 PLN, Kanady – ponad 1 100 PLN (wzrost z ponad 820 PLN). Największe wzrosty zanotowano w przypadku gości z Danii, a także Szwecji i Szwajcarii. Najniższe wydatki charakteryzowały obywateli Białorusi i Gruzji: tylko 150 PLN.

Tabela VI.31. Cele przyjazdów do Krakowa (w %)

Cel/motyw	2012		2013	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
Zwiedzanie zabytków	16,7	30,2	31,9	45,7
Wypoczynek	19,0	24,1	13,7	27,3
Odwiedziny krewnych i znajomych	10,0	6,5	10,8	4,4
Sprawy służbowe (biznes)	4,6	2,6	2,8	2,9
Inny cel	11,0	5,6	0	0,1
Rozrywka (kluby, dyskoteki, puby)	4,9	7,7	5,2	4,7
Udział w kongresie, konferencji i szkoleniu	1,9	2,4	1,6	1,2
Edukacja	3,1	1,0	1,9	0,7
Tranzyt	4,2	2,4	6,6	1,5
Zakupy	6,4	0,6	5,2	0,5
Udział w imprezie kulturalnej	4,6	0,5	3,5	1,7
Cel zdrowotny	4,0	0,4	1,9	0
Udział w zawodach sportowych	0,6	0,2	0,2	0,3
Odwiedziny miejsc rodzinnych	0,6	0,6	0,2	0,2
Turystyka aktywna (kwalifikowana)	0,3	0,4	0	0,5
Poznanie walorów przyrody	0,1	0,2	0,4	0,1
Cel religijny	6,2	3,8	5,6	5,1
Wyjazd integracyjny	0,8	0,1	0,9	0,2
Hobby	0,8	0,4	7,1	2,2
Odnowa duchowa	0,3	1,1	0,5	0,7
Brak informacji	8,0	14,6	0	0

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2013 ROKU, RAPORT ZREALIZOWANY PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Tabela VI.32. Długość pobytu odwiedzających w Krakowie (w %)

	2012		2013	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
Do 3 godzin	4,4	2,2	3,60	0,90
Cały dzień bez noclegu	20,6	1,9	21,80	1,60
1 noc	13,9	7,3	16,4	4,8
2-3 nocy	24,7	15,8	20,9	22,2
4-7 nocy	27,8	59,5	30,6	52,7
> 7 nocy	5,4	12,0	6,7	17,8
Brak informacji	3,2	1,3	0,0	0,0

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2013 ROKU, RAPORT ZREALIZOWANY PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Tabela VI.33. Baza noclegowa w Krakowie w latach 2012-2013

	2012		2013	
	Liczba obiektów	Liczba miejsc noclegowych	Liczba obiektów	Liczba miejsc noclegowych
Hotele *****	10	1 748	10	1 748
Hotele ****	26	4 483	27	4 598
Hotele ***	71	5 832	74	6 337
Hotele **	20	2 122	18	1 899
Hotele *	6	809	6	809
Hotele w trakcie kategoryzacji	1	b.d.	3	b.d.
Domy wycieczkowe	1	63	1	57
Pensjonaty	7	173	7	148
Schroniska młodzieżowe	3	372	3	420
Campingi całoroczne (+ sezonowe)	3	b.d.	3	b.d.
Zakłady uzdrowiskowe	1	66	1	66
Baza pozahotelowa	408	14 077	416	14 747
Ogółem	557	29 745	569	30 829

ŹRÓDŁO: BAZA POZAHOTELOWA POZOSTAJĄCA W EWIDENCJI UMK, URZĄD MARSZAŁKOWSKI WOJEWÓDZTWA MAŁOPOLSKIEGO – BAZA HOTELOWA

Tabela VI.34. Formy podróży do Krakowa w latach 2012-2013 (w %)

Organizator (forma podróży)	2012		2013	
	Krajowi	Zagraniczni	Krajowi	Zagraniczni
Indywidualnie	64,27	39,52	66,85	45,78
Biuro podróży	2,67	29,66	1,87	25,55
Zakład pracy	6,52	4,09	4,35	4,28
Szkoła	3,16	1,88	3,23	2,19
Parafia (kościół)	5,21	3,96	5,60	5,04
Portal internetowy ¹	b.d.	b.d.	0,06	2,91
Inne	18,17	20,89	18,04	14,25

¹ portal internetowy jako organizator oznacza, że wszystkie formalności związane z organizacją pobytu w Krakowie zostały załatwione przez odwiedzającego na portalu <http://www.w.krakow.pl> w Internecie

ŹRÓDŁO: RUCH TURYSTYCZNY W KRAKOWIE W 2013 ROKU, RAPORT ZREALIZOWANY PRZEZ MAŁOPOLSKĄ ORGANIZACJĘ TURYSTYCZNĄ NA ZLECENIE URZĘDU MIASTA KRAKOWA

Tabela VI.35. Usługi turystyczne w latach 2010-2013

	2010	2011	2012	2013
Liczba zarejestrowanych biur turystycznych	223	234	250	257
Liczba pilotów wycieczek	5 977	6 209	6 461	6 763
Liczba przewodników turystycznych miejskich	1 162	1 189	1 259	1 328
Liczba przewodników turystycznych terenowych	873	899	907	910
Liczba przewodników turystycznych górskich beskidzkich	1 360	1 395	1 421	1 448
Liczba przewodników turystycznych górskich tatrzańskich	578	604	619	635

Liczba przewodników turystycznych górskich sudeckich	b.d.	b.d.	b.d.	4
Liczba przewodników turystycznych wysokogórskich	b.d.	b.d.	b.d.	18

ŹRÓDŁO: URZĄD MARSZAŁKOWSKI WOJEWÓDZTWA MAŁOPOLSKIEGO

Szacowane wpływy do budżetu miasta z turystyki oraz wysokość wydatków odwiedzających wyniosły w 2013 roku około 4,8 mld PLN (nie uwzględniając sum ponoszonych przed przyjazdem do miasta) – wobec 3,5 mld PLN w 2012 roku, tj. wzrost o 37%.

Raport z badania „Ruchu turystycznego w Krakowie w 2013 roku” i Raporty opracowane przez Małopolską Organizację Turystyczną na zlecenie Urzędu Miasta Krakowa dostępne są na stronie www.bip.krakow.pl, w zakładce Rozwój Miasta/Raporty/Turystyka/badania ruchu turystycznego, pod adresem:

http://www.bip.krakow.pl/?sub_dok_id=58088

Podsumowanie

W 2013 roku:

- Wzrosła liczba podmiotów gospodarki narodowej o 2,7%, dotyczyło to głównie podmiotów mikro
- Nieznacznie zmieniła się struktura podmiotów gospodarki narodowej, przy czym nadal największy udział ma handel; naprawa pojazdów samochodowych: 24%
- Na „Liście 500” ulokowano 21 firm z Krakowa i 14 z województwa małopolskiego, łączny przychód krakowskich firm wyniósł 45,7 mld PLN
- Całkowita podaż nowoczesnych powierzchni handlowych wyniosła prawie 680 000 m²
- Wzrosła liczba koncesji i zezwoleń wydawanych na sprzedaż alkoholu: z 3 844 do 4 582
- Odnotowano spadek wielkości przychodów ze sprzedaży wyrobów i usług w sektorze przedsiębiorstw o 2,8%, największą dynamikę przychodów odnotowano w sekcji zakwaterowanie – 25%
- Przeciętne zatrudnienie w sektorze przedsiębiorstw wyniosło 200,6 tys. osób, co oznacza spadek o 2,1% w ujęciu rocznym (w 2012 roku był wzrost o 0,7%)
- Stopa bezrobocia rejestrowanego w Krakowie w stosunku rok do roku wzrosła z 5,8% do 5,9%
- Struktura bezrobocia pod względem wykształcenia i wieku pozostała prawie na niezmienionym poziomie
- Wzrosła liczba osób w szczególnej sytuacji na rynku pracy (wszystkie kategorie)
- Wzrosły nakłady na realizację projektu systemowego pn.: „Różne drogi – jeden cel” współfinansowanego z Europejskiego Funduszu Społecznego w ramach Poddziałania 6.1.3 Priorytetu VI Programu Operacyjnego Kapitał Ludzki 2007-2013: z 3 688 967,8 PLN w 2012 roku do 7 000 000 PLN
- Aktywizowano więcej bezrobotnych niż przed rokiem: 3 260 (wobec 3 028 w 2012 roku)
- Wartość skumulowana inwestycji zagranicznych w Krakowie w latach 1989-2012 wyniosła 10 075,0 mln USD, a w 2012 roku 9 525,1 mln USD
- Skumulowana wartość inwestycji zagranicznych w latach 1989-2012 na 1 mieszkańca w Krakowie wynosiła 13,3 tys. USD
- W 2013 roku swoje centra wsparcia i usług wspólnych otworzyły w Krakowie kolejne firmy: RWE, Zycko, XTRF, Samsung, Accenture, Deutsche Telekom, Anachron Technology, Amada Group, Lundbeck
- Największym pracodawcą pozostaje ArcelorMittal, Tesco, Valeo, Mota-Engil, Capgemini, Metro i Carrefour, Philip Morris, F&P Holding (właściciel Can-Pack) i RR Donnelley
- Sektor nowoczesnych usług zatrudniał w 2013 roku 30 000 osób w niemal 80 firmach
- Nastąpił wzrost liczby osób odwiedzających Kraków o 3,4%, w tym gości z kraju o 1,5%, a z zagranicy aż o 8,5%
- Średnia kwota wydatkowana podczas pobytu przez gości krajowych to 383 PLN, natomiast przez gości zagranicznych to 914 PLN

VII.

Szkolnictwo wyższe, nauka i postęp technologiczny

VII.1. Szkoły wyższe

W 2013 roku w Krakowie zarejestrowanych było 10 uczelni publicznych oraz 12 niepublicznych.

W krakowskich szkołach wyższych łącznie studiowało 193 945 osób, w tym 11 785 stanowili słuchacze studiów podyplomowych, a 6 499 – studiów doktoranckich (bez doktorantów PAN).

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

Tabela VII.1. Studenci, absolwenci i nauczyciele akademicy w latach 2011-2013¹

	2011	2012	2013
Liczba studentów			
w kraju	1 964 022	1 890 699	1 755 734
w Krakowie	208 171	204 891	193 945
udział Krakowa (w %)	10,59	10,84	11,05
Liczba absolwentów			
w kraju	640 798	636 716	454 986 ²
w Krakowie	57 106	62 018	59 440
udział Krakowa (w %)	8,91	9,74	–

Liczba nauczycieli akademickich			
w kraju	100 808	100 738	98 497
w Krakowie	13 131	11 964	12 153
udział Krakowa (w %)	13,02	11,87	12,33

¹ w tym: studenci lub absolwenci studiów podyplomowych lub doktoranckich

² bez absolwentów studiów podyplomowych i doktoranckich

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE, BANK DANYCH LOKALNYCH (WWW.STAT.GOV.PL/BDR)

Tabela VII.2. Studenci krakowskich publicznych szkół wyższych w 2013 roku

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Uniwersytet Jagielloński	42 374	33 014	9 360
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	33 244	26 461	6 783
Uniwersytet Ekonomiczny w Krakowie	20 363	11 801	8 562
Politechnika Krakowska im. T. Kościuszki	17 941	13 929	4 012
Uniwersytet Pedagogiczny im. KEN	14 606	9 008	5 598
Uniwersytet Rolniczy im. H. Kottłataja	11 187	8 964	2 223
Akademia Wychowania Fizycznego im. B. Czecha	3 904	2 945	959
Akademia Sztuk Pięknych im. J. Matejki	1 149	905	244
Akademia Muzyczna w Krakowie	685	660	25
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	192	192	0
Ogółem	145 645	107 879	37 766

ŹRÓDŁO: SZKOŁY WYŻSZE

Tabela VII.3. Studenci krakowskich niepublicznych szkół wyższych w 2013 roku

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Krakowska Akademia im. A. Frycza Modrzewskiego	10 970	4 593	6 377
Wyższa Szkoła Zarządzania i Bankowości	6 230	821	5 409
Uniwersytet Papieski Jana Pawła II w Krakowie	2 674	2 346	328
Akademia Ignatianum w Krakowie	2 313	1 489	824
Krakowska Wyższa Szkoła Promocji Zdrowia	1 824	503	1 321
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla ¹	1 352	143	1 209
Wyższa Szkoła Europejska im. ks. J. Tischnera	1 306	392	914
Wyższa Szkoła Zarządzania / Polish Open University ²	1 074	117	957
Wyższa Szkoła Ekonomii i Informatyki	771	105	666
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	735	49	686
Wyższa Szkoła Ubezpieczeń ¹	200	0	200
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	567	64	503
Ogółem	30 016	10 622	19 394

¹ dane z Urzędu Statystycznego

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

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VII.4. Studenci podyplomowi i doktoranci krakowskich uczelni w 2013 roku

Uczelnia	Studenci podyplomowi	Doktoranci
Uniwersytet Jagielloński	2 395	3 220
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	2 585	987
Uniwersytet Ekonomiczny w Krakowie	1 774	286
Politechnika Krakowska im. T. Kościuszki	836	282
Uniwersytet Pedagogiczny im. KEN	1 559	355
Uniwersytet Rolniczy im. H. Kołłątaja	430	255
Akademia Wychowania Fizycznego im. B. Czecha	39	139
Akademia Sztuk Pięknych im. J. Matejki	0	72
Akademia Muzyczna w Krakowie	25	73
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	0	0
Krakowska Akademia im. A. Frycza Modrzewskiego	341	170
Wyższa Szkoła Zarządzania i Bankowości	589	0
Uniwersytet Papieski Jana Pawła II w Krakowie	224	481
Akademia Ignatianum w Krakowie	191	179
Krakowska Wyższa Szkoła Promocji Zdrowia	105	0
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla ¹	0	0
Wyższa Szkoła Europejska im. ks. J. Tischnera	361	0
Wyższa Szkoła Zarządzania / Polish Open University ²	59	0
Wyższa Szkoła Ekonomii i Informatyki	27	0
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	245	0
Wyższa Szkoła Ubezpieczeń ¹	0	0
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	0	0
Ogółem	11 785	6 499

¹ dane z Urzędu Statystycznego² liczba studentów dla całej uczelni, tzn. wraz z oddziałami w Warszawie, Krakowie i Legnicy (zajęcia odbywają się w różnych miastach)

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VII.5. Absolwenci studiów stacjonarnych i niestacjonarnych w roku akademickim 2012/2013

Uczelnia	Ogółem	Stacjonarni	Niestacjonarni
Uniwersytet Jagielloński	10 711	7 986	2 725
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	8 778	7 142	1 636
Uniwersytet Ekonomiczny w Krakowie	6 115	3 287	2 828
Politechnika Krakowska im. T. Kościuszki	4 059	3 335	724
Uniwersytet Pedagogiczny im. KEN	5 378	3 071	2 307
Uniwersytet Rolniczy im. H. Kołłątaja	3 359	2 654	705
Akademia Wychowania Fizycznego im. B. Czecha	1 182	807	375
Akademia Sztuk Pięknych im. J. Matejki	289	205	84
Akademia Muzyczna w Krakowie	232	221	11
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	35	35	0

Krakowska Akademia im. A. Frycza Modrzewskiego	2 896	960	1 936
Wyższa Szkoła Zarządzania i Bankowości	2 154	261	1 893
Uniwersytet Papieski Jana Pawła II w Krakowie	609	514	95
Akademia Ignatianum w Krakowie	825	473	352
Krakowska Wyższa Szkoła Promocji Zdrowia ¹	407	195	212
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	701	106	595
Wyższa Szkoła Europejska im. ks. J. Tischnera	329	102	227
Wyższa Szkoła Zarządzania / Polish Open University ²	261	17	244
Wyższa Szkoła Ekonomii i Informatyki	292	35	257
Szkoła Wyższa im. Bogdana Jańskiego Wydział Zamiejscowy w Krakowie	231	30	201
Wyższa Szkoła Ubezpieczeń ¹	62	0	62
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	59	0	59
Ogółem	48 964	31 436	17 528

¹ dane z Urzędu Statystycznego w Krakowie

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

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VII.6. Absolwenci studiów podyplomowych i doktoranckich w roku akademickim 2012/2013

Uczelnia	Absolwenci studiów podyplomowych	Absolwenci studiów doktoranckich	Liczba osób, które uzyskały stopień doktora
Uniwersytet Jagielloński	1 766	291	369
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	2 192	129	148
Uniwersytet Ekonomiczny w Krakowie	1 650	61	32
Politechnika Krakowska im. T. Kościuszki	997	50	45
Uniwersytet Pedagogiczny im. KEN	1 214	25	43
Uniwersytet Rolniczy im. H. Kołłątaja	254	39	31
Akademia Wychowania Fizycznego im. B. Czecha	5	6	18
Akademia Sztuk Pięknych im. J. Matejki	16	21	3
Akademia Muzyczna w Krakowie	7	9	7
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	0	0	3
Krakowska Akademia im. A. Frycza Modrzewskiego	589	0	1
Wyższa Szkoła Zarządzania i Bankowości	267	0	0
Uniwersytet Papieski Jana Pawła II w Krakowie	85	0	34
Akademia Ignatianum w Krakowie	21	0	0
Krakowska Wyższa Szkoła Promocji Zdrowia ¹	89	0	0
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla	0	0	0
Wyższa Szkoła Europejska im. ks. J. Tischnera	319	0	0
Wyższa Szkoła Zarządzania / Polish Open University ²	138	0	0
Wyższa Szkoła Ekonomii i Informatyki	68	0	0
Szkoła Wyższa im. Bogdana Jańskiego Wydział Zamiejscowy w Krakowie	168	0	0
Wyższa Szkoła Ubezpieczeń ¹	0	0	0

Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	0	0	0
Ogółem	9 845	631	734

¹ dane z Urzędu Statystycznego w Krakowie

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

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VII.7. Zatrudnienie w krakowskich szkołach wyższych w latach 2011-2013

Rok	Zatrudnienie ogółem	w tym:	
		Nauczyciele akademicy	w tym profesorowie ¹
2011	22 443 ²	13 131	1 517
2012	21 309 ²	11 964	1 381
2013	21 312 ³	12 153	1 425

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

² bez pracowników technicznych i administracyjnych Wyższej Szkoły Handlowej, Wyższej Szkoły Europejskiej im. ks. J. Tischnera, Wyższej Szkoły Ubezpieczeń oraz Wyższej Szkoły Bezpieczeństwa Publicznego i Indywidualnego Apeiron

³ bez pracowników technicznych i administracyjnych Małopolskiej Wyższej Szkoły Zawodowej im. J. Dietla, Wyższej Szkoły Europejskiej im. ks. J. Tischnera, Wyższej Szkoły Ubezpieczeń oraz Wyższej Szkoły Bezpieczeństwa Publicznego i Indywidualnego Apeiron

ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VII.8. Zatrudnienie w poszczególnych krakowskich szkołach wyższych w 2013 roku

	Ogółem	w tym:	
		Kadra akademicka	w tym profesorowie zwyczajni i nadzwyczajni
Uniwersytet Jagielloński	7 525	4 012	524
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	4 235	2 212	247
Uniwersytet Ekonomiczny w Krakowie	1 411	739	63
Politechnika Krakowska im. T. Kościuszki	1 944	1 226	104
Uniwersytet Pedagogiczny im. KEN	1 385	858	62
Uniwersytet Rolniczy im. H. Kottłata	1 400	750	110
Akademia Wychowania Fizycznego im. B. Czecha	488	275	15
Akademia Sztuk Pięknych im. J. Matejki	424	295	47
Akademia Muzyczna w Krakowie	388	305	55
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	251	126	21
Krakowska Akademia im. A. Frycza Modrzewskiego	593	344	49
Wyższa Szkoła Zarządzania i Bankowości	383	313	33
Uniwersytet Papieski Jana Pawła II w Krakowie	387	257	40
Akademia Ignatianum w Krakowie	281	212	24
Krakowska Wyższa Szkoła Promocji Zdrowia	76	39	4
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla ¹	b.d.	44	10
Wyższa Szkoła Europejska im. ks. J. Tischnera ¹	b.d.	35	4
Wyższa Szkoła Zarządzania / Polish Open University	56	20	1
Wyższa Szkoła Ekonomii i Informatyki	36	23	3
Szkoła Wyższa im. Bogdana Jańskiego Wydział Zamiejscowy w Krakowie	49	39	5
Wyższa Szkoła Ubezpieczeń ¹	b.d.	19	1

Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ¹	b.d.	10	3
Ogółem	21 312	12 153	1 425

¹ dane z Urzędu Statystycznego w Krakowie
 ŹRÓDŁO: SZKOŁY WYŻSZE, URZĄD STATYSTYCZNY W KRAKOWIE

Tabela VII.9. Wydziały uczelniane i liczba studentów na poszczególnych wydziałach w roku akademickim 2013/2014

Uczelnia	Wydział	Liczba studentów	Liczba absolwentów	
Uniwersytet Jagielloński	Biochemii, Biofizyki i Biotechnologii	472	148	
	Biologii i Nauk o Ziemi	2 170	733	
	Chemii	1 092	337	
	Farmaceutyczny	1 209	262	
	Filologiczny	3 822	1 020	
	Filozoficzny	3 615	993	
	Fizyki, Astronomii i Informatyki Stosowanej	1 279	167	
	Historyczny	2 078	527	
	Lekarski	3 022	519	
	Matematyki i Informatyki	1 629	247	
	Nauk o Zdrowiu	2 217	922	
	Polonistyki	1 785	514	
	Prawa i Administracji	6 580	1 151	
	Studiów Międzynarodowych i Politycznych	3 856	1 105	
	Zarządzania i Komunikacji Społecznej	7 337	1 696	
Studia Międzykierunkowe	252	0		
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	Górnictwa i Geoinżynierii	4 021	868	
	Inżynierii Metali i Informatyki Przemysłowej	2 240	522	
	Elektrotechniki, Automatyki, Informatyki i Elektroniki	2 934	986	
	Informatyki, Elektroniki i Telekomunikacji	2 243	490	
	Inżynierii Mechanicznej i Robotyki	3 998	923	
	Geologii, Geofizyki i Ochrony Środowiska	3 552	1 044	
	Geodezji Górniczej i Inżynierii Środowiska	2 914	923	
	Inżynierii Materiałowej i Ceramiki	1 312	407	
	Odewnictwa	736	96	
	Metali Nieżelaznych	963	223	
	Wiertnictwa, Nafty i Gazu	2 053	450	
	Zarządzania	2 367	784	
	Paliw i Energii	1 412	376	
	Fizyki i Informatyki Stosowanej	967	248	
	Matematyki Stosowanej	658	193	
	Humanistyczny	874	245	
	Uniwersytet Ekonomiczny w Krakowie	Ekonomii i Stosunków Międzynarodowych	6 339	2 075
		Finansów	6 003	1 787
Towaroznawstwa		1 319	401	
Zarządzania		6 702	1 852	

Uniwersytet Pedagogiczny im. KEN	Humanistyczny	3 532	1 437
	Filologiczny	3 112	979
	Sztuki	567	169
	Pedagogiczny	4 486	1 804
	Geograficzno-Biologiczny	1 530	605
	Matematyczno-Fizyczno-Techniczny	1 207	347
	Międzywydziałowe	172	37
Politechnika Krakowska im. T. Kościuszki	Architektury	1 841	585
	Fizyki, Matematyki i Informatyki Stosowanej	2 020	451
	Inżynierii Elektrycznej i Komputerowej	1 687	210
	Inżynierii Lądowej	4 392	984
	Inżynierii Środowiska	2 406	538
	Inżynierii i Technologii Chemicznej	1 106	235
	Mechaniczny	4 490	893
Uniwersytet Rolniczy im. H. Kottłata	Rolniczo-Ekonomiczny	2 114	671
	Leśny	1 165	316
	Hodowli i Biologii Zwierząt	990	394
	Inżynierii Środowiska i Geodezji	2 557	772
	Ogrodniczy	843	311
	Inżynierii Produkcji i Energetyki	1 003	228
	Technologii Żywności	1 724	486
	Biotechnologia – międzywydziałowe	354	133
	Architektura Krajobrazu – międzywydziałowe	304	48
	Centrum medycyny weterynaryjnej UJ-UR	111	0
Akademia Wychowania Fizycznego im. B. Czecha	Wychowania Fizycznego i Sportu	1 490	460
	Turystyki i Rekreacji	1 256	402
	Rehabilitacji Ruchowej	1 158	320
Akademia Sztuk Pięknych im. J. Matejki	Malarstwa	257	61
	Rzeźby	100	14
	Grafiki	208	63
	Architektury Wnętrz	205	61
	Konserwacji i Restauracji Dzieł Sztuki	122	27
	Form Przemysłowych	193	50
	Intermediów	64	13
Akademia Muzyczna w Krakowie	Twórczości, Interpretacji i Edukacji Muzycznej	155	42
	Instrumentalny	450	160
	Wokalno-Aktorski	80	30
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	Aktorski	152	32
	Reżyseria	40	3
Krakowska Akademia im. A. Frycza Modrzewskiego	Prawa, Administracji i Stosunków Międzynarodowych	3 744	1 098
	Zarządzania i Komunikacji Społecznej	2 004	548
	Psychologii i Nauk Humanistycznych	2 071	550
	Architektury i Sztuk Pięknych	362	62
	Nauk o Bezpieczeństwie	909	355
	Zdrowia i Nauk Medycznych	1 170	283

Wyższa Szkoła Zarządzania i Bankowości	Zarządzania i Informatyki	4 020	1 360
	Nauk Ekonomicznych i Społecznych	2 210	1 061
Uniwersytet Papieski Jana Pawła II w Krakowie	Filozoficzny	156	26
	Historii i Dziedzictwa Kulturowego	435	152
	Nauk Społecznych	963	236
	Teologiczny	840	172
Akademia Ignatianum w Krakowie	Filozoficzny	529	209
	Pedagogiczny	1 784	616
Wyższa Szkoła Ekonomii i Informatyki	Ekonomiczno-Informatyczny	771	292
Szkoła Wyższa im. B. Jańskiego Wydział Zamiejscowy w Krakowie	Zamiejscowy w Krakowie	735	231
Wyższa Szkoła Europejska im. ks. J. Tischnera	Stosowanych Nauk Społecznych	1 306	329
Małopolska Wyższa Szkoła Zawodowa im. J. Dietla ²	Komunikacji Społecznej i Informatyki Stosowanej	376	234
	Nauk o Zdrowiu	960	466
Krakowska Wyższa Szkoła Promocji Zdrowia	Wydział Promocji Zdrowia	1 824	407
Wyższa Szkoła Zarządzania / Polish Open University	Zarządzanie ¹	1 074	261
Wyższa Szkoła Ubezpieczeń ²	Finanse i Rachunkowość ¹	200	62
Wyższa Szkoła Bezpieczeństwa Publicznego i Indywidualnego Apeiron ²	Administracja i bezpieczeństwo ¹	567	59

¹ na uczelni nie ma wyodrębnionych wydziałów; podano kierunki kształcenia
² władze uczelni nie udostępniły informacji, dane z Urzędu Statystycznego w Krakowie
 ŹRÓDŁO: SZKOŁY WYŻSZE

Tabela VII.10. Liczba studentów krakowskich szkół wyższych uczących się nowożytnego języka obcego w formie lektoratu w roku akademickim 2013/2014¹

Język	Liczba studentów uczących się języka
angielski	71 774
francuski	3 194
niemiecki	9 454
rosyjski	3 360
hiszpański	4 039
włoski	2 261
inne	3 736

¹ nie uwzględniono studentów Wyższej Szkoły Ubezpieczeń, Wyższej Szkoły Bezpieczeństwa Publicznego i Indywidualnego Apeiron, Wyższej Szkoły Zarządzania / Polish Open University 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 2013/2014

Uczelnia	Liczba akademików	Liczba miejsc własnych	Liczba miejsc wynajmowanych
Uniwersytet Jagielloński	10	4 571	230
Akademia Górniczo-Hutnicza im. S. Staszica w Krakowie	20	8 182	0

Uniwersytet Ekonomiczny w Krakowie	2	832	145
Uniwersytet Pedagogiczny im. KEN	4	924	330
Politechnika Krakowska im. T. Kościuszki	4	2 201	0
Uniwersytet Rolniczy im. H. Kottłata	4	1 559	135
Akademia Wychowania Fizycznego im. B. Czecha	3	1 010	0
Akademia Sztuk Pięknych im. J. Matejki	1	182	0
Akademia Muzyczna w Krakowie	1	105	10
Państwowa Wyższa Szkoła Teatralna im. L. Solskiego	1	42	0
Krakowska Akademia im. A. Frycza Modrzewskiego	0	0	220
Uniwersytet Papieski Jana Pawła II	0	0	164
Wyższa Szkoła Ekonomii i Informatyki	1	40	0
Ogółem	51	19 648	1 234

ŹRÓDŁO: SZKOŁY WYŻSZE

VII.2. Polska Akademia Umiejętności (PAU)

Na koniec 2013 roku Polska Akademia Umiejętności liczyła 520 członków, w tym 152 czynnych, 166 korespondencyjnych, 200 zagranicznych oraz 2 członków honorowych.

Tabela VII.12. Struktura PAU w Krakowie

Wydział	Reprezentowane dyscypliny	Komisje wydziałowe
Wydział I Filologiczny	nauki filologiczne, językoznawstwo, historia piśmiennictwa, historia sztuki	Komisja Filologii Klasycznej PAU Komisja Historii Sztuki PAU Komisja Kultury Słowian PAU Komisja Neofilologiczna PAU
Wydział II Historyczno-Filozoficzny	nauki prawne, polityczne i społeczne, filozoficzne, historia	Komisja Środkowoeuropejska PAU Komisja Wschodnioeuropejska PAU Komisja Prawnicza PAU Komisja Historii i Kultury Żydów PAU Komisja Prehistorii Karpat PAU Komisja Nauk Ekonomicznych PAU Komisja Historii Wojen i Wojskowości PAU Komisja Etnograficzna PAU
Wydział III Matematyczno-Fizyczno-Chemiczny	nauki matematyczne, fizyczne, chemiczne, techniczne	Komisja Astrofizyki PAU Komisja Nauk Technicznych PAU Komisja Układów Złożonych PAN
Wydział IV Przyrodniczy	nauki biologiczne, nauki o Ziemi	Komisja Embriologii i Morfologii PAU Komisja Geoinformatyki PAU Komisja Paleogeografii Czwartorzędu PAU Komisja Nauk Rolniczych, Leśnych i Weterynaryjnych PAU Komisja Geograficzna PAU
Wydział V Lekarski	nauki medyczne	
Wydział VI Twórczości Artystycznej	twórczość artystyczna	

ŹRÓDŁO: PAU W KRAKOWIE

VII.2.1. Komisje Międzywydziałowe PAU

- Komisja PAU do Badań Diaspory Polskiej
- Komisja Filozofii Nauk
- Komisja Historii Nauki PAU
- Komisja PAU do Oceny Podręczników Szkolnych
- Komisja Spraw Europejskich PAU
- Komisja Przyrodniczo-Medyczna z siedzibą we Wrocławiu
- Komisja Antropologiczna PAU
- Komisja Rozwoju Miasta Krakowa PAU i PAN
- Komisja Historii Śląska w Katowicach
- Komisja Etyki w Nauce PAU
- Komisja Zagrożeń Cywilizacyjnych PAU (Komisja zawiesiła działalność w 2008 roku)

VII.2.2. Działalność naukowa

Swoją działalność naukową PAU rozwija głównie w oparciu o komisje; obecnie działa ich 32, a każda z nich ma swoją serię wydawniczą lub czasopismo. Wymiana myśli naukowej i tworzenie opinii odbywają się również na zebraniach naukowych Wydziałów. W ramach Międzynarodowej Unii Akademii, w 2013 roku realizowanych było 12 wielkich międzynarodowych tematów badawczych z dziedziny humanistyki. Każdego roku PAU organizuje około 30 konferencji międzynarodowych, krajowych i środowiskowych. PAU współpracuje z Akademiemi Nauk: Słowacji, Węgier, Czech, Ukrainy, Słowenii, Rumunii, Austrii, Saksonii i Macedonii, głównie w zakresie badań archeologicznych, historycznych i językoznawczych. W 2013 roku przy PAU wykonywano 18 grantów, finansowanych przez Narodowe Centrum Nauki (11), Narodowy Program Rozwoju Humanistyki (4), Ministerstwo Spraw Zagranicznych (2) i Ministerstwo Kultury i Dziedzictwa Narodowego (1). Ponadto PAU wykonuje długoterminowy grant badawczy finansowany przez Fundację Lancorońskich, którego efektem jest wydawnictwo „Akta Nuncjatury Apostolskiej w Polsce”. Działalność PAU dokumentuje każdego roku (w cyklu od lipca do czerwca) „Rocznik PAU”. PAU jest współwłaścicielem Biblioteki Polskiej w Paryżu i współfinansuje jej działalność. Do ważniejszych wydarzeń naukowych PAU w 2013 roku można zaliczyć konferencję organizowaną we współpracy z Polskim Uniwersytem na Obczyźnie (PUNO) „Młoda polska emigracja w UE jako przedmiot badań psychologicznych, socjologicznych i kulturowych: EuroEmigranci.PL” (grant MSZ), oraz konferencję z okazji 600-lecia Unii Horodelskiej, współorganizowaną z UJ i z Instytutem Historii Litwy w Wilnie.

PAU prowadzi comiesięczne seminaria otwarte „Patriotyzm wczoraj i dziś”, „Kawiarnię Naukową” poświęconą popularyzacji nauki oraz spotkania naukowe dla adeptów nauk pod nazwą „PAU-eczka”. Wszystkie te imprezy odbywały się regularnie i cieszyły się dużym zainteresowaniem.

VII.2.3. Działalność wydawnicza

- W roku 2013 PAU wydała 60 tytułów (w tym 5 obcojęzycznych) w 71 woluminach. Wydawnictwo Polskiej Akademii Umiejętności pracuje na jej potrzeby, tzn. wydaje prace prezentowane i referowane na posiedzeniach poszczególnych Wydziałów i Komisji PAU. Są to rozprawy naukowe powstałe w ramach programów objętych działalnością statutową PAU, wydawane źródła historyczne, pamiątki, a także „Prace” poszczególnych Komisji naukowych PAU, dokumentujące ich posiedzenia naukowe i stanowiące ich dorobek naukowy
- PAU wydała następujące czasopisma: „Folia Historiae Atrium”, „Acta Physica Polonica B” (wspólnie z Uniwersytem Jagiellońskim), Czasopismo Prawa Karnego i Nauk Penalnych (kwartalnik), „Geoinformatica Polonica” (rocznik, jęz. pol.-ang.), „Folia Quaternaria” (rocznik, jęz. ang.), Kwartalnik Filozoficzny, Kwartalnik Prawa Prywatnego, Rocznik Biblioteki PAU i PAN w Krakowie, Rocznik PAU oraz półrocznik „Nowy Filomata” – czasopismo poświęcone kulturze antycznej

- PAU wspiera ukazywanie się pisma popularnonaukowego „Wszechświat” oraz rocznika współwydawanego przez Muzeum Historyczne w Sanoku „Acta Militaria Mediaevalia”
- PAU współwydaje z Polskim Towarzystwem Naukowym w Żytomierzu i z Instytutem Państwa i Prawa tamtejszego Uniwersytetu „Studia Politologica Ucraino-Polona” (w 2013 roku ukazał się tom II)
- PAU współtworzy „Polski Słownik Biograficzny”, który ukazuje się pod honorowym patronatem Sejmu RP

VII.2.4. Działalność biblioteczna

Stan zbiorów Biblioteki Naukowej Polskiej Akademii Umiejętności i Polskiej Akademii Nauk w Krakowie na koniec 2013 roku wynosił 727 940 woluminów, w tym zbiorów specjalnych (rękopisy, starodruki, grafika, mapy): 174 180 sztuk, a druków – 553 760 sztuk. PAU jest współwłaścicielem (z Towarzystwem Historyczno-Literackim) Biblioteki Polskiej w Paryżu i współfinansuje jej działalność.

VII.2.5. Archiwum Nauki PAN i PAU

Archiwum Nauki PAN i PAU gromadzi materiały archiwalne należące do państwowego zasobu archiwalnego, zgodnie z dokumentem powierzenia wydanym przez Naczelnego Dyrektora Archiwów Państwowych, oraz należące do niepaństwowego zasobu archiwalnego, stanowiące własność Polskiej Akademii Umiejętności.

W 2013 roku nastąpił przyrost zasobu o 16,55 mb., a stan zasobu archiwalnego na koniec roku wyniósł 1 450,10 mb. Do bazy danych fotografii wprowadzono 2 389 obiektów i skatalogowano 2 290 fotografii. Stan skatalogowanych fotografii na 31 XII 2013 roku wynosił 19 880 obiektów. Prowadzone są prace zabezpieczające w ramach własnego programu digitalizacji i konserwacji. Wykonano 1 392 skany fotografii i 898 skanów materiałów archiwalnych. Podano konserwacji 17 obiektów ze spuścizn uczonych. W pracowni naukowej zanotowano 635 odwiedzin. Użytkownikom udostępniono 6 059 j.a., 1 113 wol. wydawnictw zwartych, 521 wol. czasopism i 1 mikrofilm. Opracowano 78 kwerend. Praktykę archiwalną I i II stopnia odbywało 6 studentów UJ, a w pracach archiwalnych uczestniczyło 3 wolontariuszy. Przygotowano 9 pokazów archiwalnych z prelekcjami oraz dwie konferencje wraz z okolicznościowymi wystawami, prezentowanymi w sali wystawowej Archiwum Nauki. Pierwsza: „Opowieści fotografią pisane”, połączona z dwudniową konferencją „Czas zatrzymany... Fotografie w spuściznach uczonych i twórców” zgromadziła ponad stu przedstawicieli polskich archiwów, bibliotek i muzeów. Druga, zorganizowana z okazji 10-lecia współpracy Archiwum Nauki z Archiwum Akademii Nauk Republiki Czeskiej, zatytułowana „Na różnych drogach nauki... Z kontaktów uczonych polskich, czeskich i słowackich w XX wieku”, zgromadziła badaczy i archiwistów z Polski, Czech i Słowacji. Z okazji sesji zorganizowanej przez PAU w pierwszą rocznicę śmierci prof. Jerzego Janika (1927-2012) przygotowano okolicznościową wystawę poświęconą związkom Profesora z Janem Pawłem II. W Pałacu Kultury i Nauki w Warszawie, przy gabinecie Prezesa PAN, prezentowane były trzy ekspozycje oparte na wydrukach kopii archiwaliów ze zbiorów Archiwum Nauki: „W uznaniu zasług. Odznaczenia ze spuścizn uczonych w Archiwum Nauki PAN i PAU w Krakowie”, „Geografom w dowód uznania” i „Młodość mija jak sen... Obrazki z życia towarzyskiego uczennicy i studentki” (w 100. rocznicę urodzin Anny Kutrzeby-Pojnarowej). Wystawa „Sport i turystyka. Z materiałów uczonych polskich” była prezentowana w Oddziale PAN w Poznaniu.

Pracownicy Archiwum Nauki brali udział w pracach redakcyjnych serii wydawniczej Polskiej Akademii Umiejętności i Archiwum Nauki PAN i PAU „W służbie nauki”. Opublikowali 18 pozycji wydawniczych oraz foldery wystaw. Wystąpili z 6 referatami na różnych konferencjach.

VII.3. Polska Akademia Nauk (PAN)

Tabela VII.13. Stan osobowy Oddziału PAN w Krakowie na koniec 2013 roku

Członkowie ogółem	Członkowie rzeczywisti	Członkowie korespondenci
57	36	21

ŹRÓDŁO: POLSKA AKADEMIA NAUK

Tabela VII.14. Reprezentacja w działach nauk w 2013 roku

Dział nauki	Liczba uczonych – członków Oddziału	Liczba uczonych – członków komisji naukowych
Nauki humanistyczne i społeczne	5	477
Nauki biologiczne i rolnicze	14	84
Nauki ścisłe i nauki o ziemi	16	130
Nauki techniczne	12	244
Nauki medyczne	10	41
Nauki interdyscyplinarne	–	32
Ogółem	57	1 008

ŹRÓDŁO: POLSKA AKADEMIA NAUK

Tabela VII.15. Struktura Oddziału PAN w Krakowie w 2013 roku

Wydział	Komisje (nazwy)
I. Nauk Humanistycznych i Społecznych	Komisja Archeologiczna Komisja Historyczna Komisja Historycznoliteracka Komisja Językoznawstwa Komisja Nauk Ekonomicznych i Statystyki Komisja Nauk Organizacji i Zarządzania Komisja Nauk Pedagogicznych Komisja Nauk Prawnych Komisja Nauk Psychologicznych Komisja Orientalistyczna Komisja Prasoznawcza Komisja Słowianoznawstwa
II. Nauk Biologicznych i Rolniczych	Komisja Biologiczna Komisja Nauk Rolniczych i Leśnych Komisja Technicznej Infrastruktury Wsi
III. Nauk Ścisłych i Nauk o Ziemi	Komisja Geodezji i Inżynierii Środowiska Komisja Gospodarki Wodnej Komisja Nauk Geologicznych Komisja Nauk Mineralogicznych
IV. Nauk Technicznych	Komisja Budownictwa Komisja Elektrotechniki, Informatyki i Automatyki Komisja Mechaniki Stosowanej Komisja Metalurgiczno-Odlewnicza Komisja Motoryzacji Komisja Nauk Ceramicznych Komisja Urbanistyki i Architektury
V. Nauk Medycznych	Komisja Historii i Filozofii Medycyny Komisja Nauk Medycznych
Jednostki interdyscyplinarne	Komisja Ergonomiczna Komisja Ochrony Zdrowia Społecznego

ŹRÓDŁO: POLSKA AKADEMIA NAUK

Tabela VII.16. Instytuty PAN działające w Krakowie (główna siedziba lub oddział krakowski)

Pełna nazwa Instytutu	Siedziba	Strona internetowa
Instytut Botaniki im. Władysława Szafera PAN	31-512 Kraków, ul. Lubicz 46	http://www.ib-pan.krakow.pl
Instytut Farmakologii PAN	31-343 Kraków, ul. Smętna 12	http://www.if-pan.krakow.pl
Instytut Fizjologii Roślin im. Franciszka Górskiego PAN	30-239 Kraków, ul. Niezapominajek 21	http://www.ifr-pan.krakow.pl
Instytut Fizyki Jądrowej im. Henryka Niewodniczańskiego PAN	31-342 Kraków, ul. W. Radzikowskiego 152	http://www.ifj.edu.pl
Instytut Gospodarki Surowcami Mineralnymi i Energią PAN	31-261 Kraków, ul. J. Wybickiego 7	http://www.min-pan.krakow.pl
Instytut Języka Polskiego PAN	31-120 Kraków, al. A. Mickiewicza 31	http://www.ijp-pan.krakow.pl
Instytut Katalizy i Fizykochemii Powierzchni im. Jerzego Habera PAN	30-239 Kraków, ul. Niezapominajek 8	http://www.ik-pan.krakow.pl
Instytut Mechaniki Górotworu PAN	30-059 Kraków, ul. W. Reymonta 27	http://www.img-pan.krakow.pl
Instytut Metalurgii i Inżynierii Materiałowej im. Aleksandra Krupkowskiego PAN	30-059 Kraków, ul. W. Reymonta 25	http://www.imim.pl
Instytut Ochrony Przyrody PAN	31-120 Kraków, al. A. Mickiewicza 33	http://www.iop.krakow.pl
Instytut Systematyki i Ewolucji Zwierząt PAN	31-016 Kraków, ul. Sławkowska 17	http://www.isez.pan.krakow.pl
Instytut Matematyczny PAN Oddział w Krakowie	31-027 Kraków, ul. św. Tomasza 30	http://www.impan.gov.pl
Obserwatorium Sejsmologiczne Instytutu Geofizyki PAN	32-047 Ojców	
Ośrodek Archeologii Gór i Wyżyn IAiE PAN	31-016 Kraków, ul. Sławkowska 17	http://www.iaepan.edu.pl
Ośrodek Badawczy w Krakowie Instytutu Nauk Geologicznych PAN	31-002 Kraków, ul. Senacka 1	http://www.ing.pan.pl
Pracownia Instytutu Sztuki PAN	30-018 Kraków, al. J. Słowackiego 46	http://www.ispan.pl
Pracownia Języka Prastowiańskiego Instytutu Sławistyki PAN	31-120 Kraków, al. A. Mickiewicza 31	http://www.ispan.waw.pl
Pracownia Krakowska Instytutu Historii Nauki im. Ludwika i Aleksandra Birkenmajerów PAN	31-018 Kraków, ul. św. Jana 22 pok. 206	http://www.ihpan.waw.pl
Pracownia Słownika Historyczno-Geograficznego Małopolski w Średniowieczu IH PAN	31-016 Kraków, ul. Sławkowska 17	http://www.ihpan.edu.pl
Zakład Bibliografii Bieżącej IH PAN	31-016 Kraków, ul. Sławkowska 17	http://www.ihpan.edu.pl
Zakład Badań Geośrodowiska IGiPZ PAN	31-018 Kraków, ul. św. Jana 22	http://www.igipz.pan.pl
Zakład Polskiego Słownika Biograficznego IH PAN	31-016 Kraków, ul. Sławkowska 17	http://www.ihpan.edu.pl

ŹRÓDŁO: POLSKA AKADEMIA NAUK

VII.3.1. Działalność PAN

W 2013 roku Oddział PAN w Krakowie wspólnie z wyższymi uczelniami współorganizował sympozja i konferencje naukowe. Najważniejsze z nich to:

- II Międzynarodowe e-Sympozjum „Psychocybernetic conquest of carcinogenesis”
- „XXII International Symposium of Polish Network of Molecular and Cellular Biology”
- „9-th Meeting of the European Forum on Antiphospholipid Antibodies”
- „Dom i osiedle jutra – Tomorrow’s House and Estate”
- XXVII Ogólnopolskie Seminarium „Mechanizmy służące utrzymaniu życia i regulacji fizjologicznych”

W 2013 roku wydanych zostało 26 tytułów publikacji naukowych, w tym również obcojęzycznych. Profesor Ryszard Tadeusiewicz, Prezes Oddziału został doceniony przez Polską Agencję Prasową i Ministerstwo Nauki i Szkolnictwa Wyższego – organizatorów konkursu „Popularyzator Nauki 2013” i zwyciężył w kategorii „Naukowiec”.

Więcej informacji na temat Oddziału PAN w Krakowie znajduje się za stronie internetowej:

<http://www.krakow.pan.pl>

VII.4. Archiwum Narodowe

Zasób archiwalny Archiwum Narodowego w Krakowie obejmuje archiwalia od XII wieku do czasów współczesnych i jest jednym z największych i najcenniejszych w kraju. W 2013 roku przyjęto do zasobu Archiwum 53 206 jednostek archiwalnych, o łącznym rozmiarze 886 mb. pótek. Na dzień 31 grudnia 2013 roku w magazynach archiwalnych przechowywano 5 140 zespołów i zbiorów archiwalnych, co stanowi 1 479 973 jednostek archiwalnych, które zajmują 23 756 mb. pótek. W 2013 roku zasób Archiwum wzbogaciły szczególnie cenne akta przejęte z ArcelorMittal Poland SA Oddział w Krakowie oraz Południowej Dyrekcji Okręgowej Kolei Państwowych w Krakowie. Ponadto Archiwum zakupiło za środki przekazane przez Ministra Kultury i Dziedzictwa Narodowego spuściznę krakowskiej rodziny Kossaków.

Archiwum nadzorowało 676 jednostek organizacyjnych wytwarzających materiały archiwalne i zobowiązanych do prowadzenia archiwum zakładowego. W ciągu roku przeprowadzono 219 kontroli archiwalnych w 210 jednostkach organizacyjnych. Ponadto przeprowadzono 14 lustracji (kontroli sprawdzających). W 2013 roku Archiwum wydało 1 221 zgód na zniszczenie 17 957,362 mb. dokumentacji niearchiwalnej dla jednostek sektora publicznego oraz 68 opinii o niszczonej dokumentacji podmiotów prywatnych. Ilość udostępnianych archiwaliów w czytelnich Archiwum znacznie zwiększyła się w porównaniu z poprzednimi latami. W 2013 roku 2 742 osoby przeglądały 46 909 jednostek archiwalnych. Pracownicy Archiwum przeprowadzili 4 016 kwerend dla osób fizycznych oraz podmiotów, głównie publicznych.

Archiwum Narodowe w Krakowie czynnie włączało się w proces kształcenia studentów oraz uczniów gimnazjów i liceów. W 2013 roku przeprowadzono ogółem 63 pokazy materiałów archiwalnych i lekcje historii.

Archiwum podjęło działania o charakterze popularyzatorskim i promocyjnym. Były to zarówno galerie internetowe, jak i wystawy tematyczne prezentujące oryginalne dokumenty, gra miejska, konkursy, galerie prasowe.

Głównym partnerem dla Archiwum jest Gmina Miejska Kraków. Dzięki intensywnej współpracy przygotowano zostało wydawnictwo „Poczet sottysów, wójtów i burmistrzów miast, jurydyk, wsi i gmin przyłączonych do Krakowa do 1915 roku”, będące kontynuacją wydanego w 2010 roku pocztu włodarzy miasta Krakowa. Prezydent Miasta był gospodarzem dwóch wydarzeń w życiu Archiwum: publicznej prezentacji 8 czerwca oryginalnego aktu lokacyjnego Krakowa oraz konferencji 11 października przedstawiającej perspektywy rozwoju Archiwum Narodowego w Krakowie, w tym koncepcji i wstępnych założeń budowy nowej siedziby dla krakowskiej instytucji. Pozyskanie od Agencji Mienia Wojskowego działki przy ul. Rakowickiej 22, a zarazem deklaracja Ministra Kultury i Dziedzictwa Narodowego o finansowaniu tej inwestycji, było niewątpliwie największym z osiągnięć Archiwum w 2013 roku.

VII.5. 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 2013 roku rozstrzygnięto 14 konkursów, których laureaci otrzymali granty na ogólną kwotę ponad 1 mld PLN.

Tabela VII.17. Beneficjenci programów Narodowego Centrum Nauki z siedzibą w Krakowie w 2013 roku

Beneficjent	Wysokość dofinansowania	Zakwalifikowane wnioski	Złożone wnioski
Uniwersytet Jagielloński	115 497 162	263	872
Akademia Górniczo-Hutnicza	23 629 991	61	295
Instytut Farmakologii PAN	23 701 014	25	50
Instytut Fizyki Jądrowej im. H. Niewodniczańskiego	18 489 304	23	61
Uniwersytet Rolniczy im. H. Kołłątaja	4 087 573	15	92
Instytut Katalizy i Fizykochemii Powierzchni im. J. Habera PAN	7 297 930	14	32
Uniwersytet Ekonomiczny	2 115 124	10	59
Instytut Metalurgii i Inżynierii Materiałowej im. A. Krupkowskiego PAN	3 111 402	10	23
Uniwersytet Pedagogiczny im. KEN	837 040	6	75
Uniwersytet Papieski Jana Pawła II	503 380	6	40
Politechnika Krakowska im. T. Kościuszki	1 944 212	4	49
Instytut Systematyki i Ewolucji Zwierząt PAN	710 396	4	13
Instytut Odlewnictwa	1 613 150	3	12
Instytut Ochrony Środowiska PAN	1 081 139	2	13
Krakowski Szpital Specjalistyczny im. Jana Pawła II	1 286 884	2	6
Akademia Wychowania Fizycznego im. B. Czecha	1 136 004	2	11
Instytut Fizjologii Roślin im. F. Górskiego PAN	513 110	2	5
Muzeum Archeologiczne w Krakowie	336 922	2	2
Instytut Mechaniki Górotworu PAN	399 010	1	4
Krakowska Akademia im. A. Frycza Modrzewskiego	177 875	1	10
Instytut Nafty i Gazu	149 860	1	7
Instytut Zootechniki – Państwowy Instytut Badawczy	611 000	1	5

ŹRÓDŁO: [HTTP://WWW.NCN.GOV.PL/](http://www.ncn.gov.pl/)

Tab.VII.18. Beneficjenci programów Narodowego Centrum Nauki z siedzibą oddziału w Krakowie

Beneficjent	Wysokość dofinansowania	Zakwalifikowane wnioski	Złożone wnioski
Instytut Matematyczny PAN	9 080 460	17	28
Centrum Onkologii – Instytut im. M. Skłodowskiej – Curie	4 291 129	8	33
Instytut Archeologii i Etnologii PAN	1 405 210	6	27
Instytut Nauk Geologicznych PAN	1 361 050	4	6

Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy	1 883 680	3	8
Instytut Technologii Elektronowej	1 498 380	3	20
Instytut Geografii i Przestrzennego Zagospodarowania PAN	987 136	3	16
Instytut Sztuki PAN	349 860	3	8
Instytut Sławistyki PAN	778 818	3	6

ŹRÓDŁO: [HTTP://WWW.NCN.GOV.PL/](http://www.ncn.gov.pl/)

VII.6. Jednostki badawczo-rozwojowe

VII.6.1. 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 2013 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)
- Ośrodek Badawczo-Rozwojowy Budowy Urządzeń Chemicznych CEBEA (www.cebea.com.pl)

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

- Instytut Ceramiki i Materiałów Budowlanych – Oddział Szkła i Materiałów Budowlanych w Krakowie (www.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/pl/OK.php)
- Instytut Meteorologii i Gospodarki Wodnej w Warszawie – Państwowy Instytut Badawczy – Oddział w Krakowie (http://www.imgw.pl/index.php?option=com_content&view=article&id=128&Itemid=65)
- Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Oddział Karpacki w Krakowie (www.pigok.com.pl/pl/oddzial-karpacki.html)

VII.6.2. Ośrodki badawczo-rozwojowe i jednostki równorzędne posiadające różne formy prawno-organizacyjne

- Ośrodek Badawczo-Rozwojowy Górnictwa Surowców Chemicznych CHEMKOP sp. z o.o. (www.chemkop.pl)
- Centralny Ośrodek Chłodnictwa COCH w Krakowie sp. z o.o. (www.coch.pl)
- Instytut Przemysłu Skórzanego w Łodzi, Oddział w Krakowie (www.ips.krakow.pl)
- Zakład Higieny Weterynaryjnej (www.wiw.krakow.pl)
- Instytut Ekspertyz Sądowych im. prof. dra Jana Sehna (www.ies.krakow.pl)

VII.7. Jednostki współpracy naukowo-wdrożeniowej

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

VII.7.1. Centra Zaawansowanych Technologii

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

W 2013 roku na terenie Krakowa działały m.in.:

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

VII.7.2. Centra Doskonałości

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

W 2013 roku w Krakowie działały m.in.:

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

VII.7.3. Centra Transferu Technologii

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

W 2013 roku w Krakowie działały m.in.:

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

VII.7.4. 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 2013 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

VII.8. 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.19. Klastry działające w Krakowie w 2013 roku

Nazwa Klastra	Adres oficjalnej strony internetowej
Małopolsko-Podkarpacki Klaster Czystej Energii	www.klaster.agh.edu.pl
Klaster LifeScience Kraków	www.lifescience.pl

Małopolski Klaster Technologii Informacyjnych	www.klaster.krakow.pl
Digital Entertainment Cluster	www.sse.krakow.pl
Klaster Poligraficzny Instytutu Transferu Technologii Poligraficznych (ITTP)	www.klaster.ittp.com.pl
Klaster Przemysłów Kultury i Czasu Wolnego INRET	www.inret.pl
Klaster Edutainment	www.klaster.edutainment.net.pl
Klaster Zrównowazona Infrastruktura	www.zrownowazonainfrastruktura.pl
Klaster Innowacyjne Odlewnictwo	www.moderncast.pl
Klaster Technologii Informacyjnych w Budownictwie	www.bimklaster.org.pl
Małopolski Klaster Poligraficzny	www.klastermalopolski.pl

ŹRÓDŁO: STRONY WWW

VII.9. 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 Rzeczypospolitej Polskiej.

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

Tabela VII.20. Wynalazki i wzory użytkowe w latach 2011-2013

	2011	2012	2013
Zgłoszenia wynalazków	253	298	336
Zgłoszenia wzorów użytkowych	28	45	44
Udzielone patenty	133	110	152
Udzielone prawa ochronne na wzór użytkowy	20	21	29

ŹRÓDŁO: URZĄD PATENTOWY RP

W 2013 roku Kraków uzyskał 152 patenty, tj. o 42 więcej niż w roku poprzednim. Najwięcej patentów – 71 udzielił Akademii Górniczo-Hutniczej, natomiast 17 – Politechnice Krakowskiej. Wzrosła także liczba praw ochronnych udzielonych na wzory użytkowe, z 21 w 2012 roku do 29 w roku 2013. Najwięcej, po 4, otrzymały Politechnika Krakowska, Akademia Górniczo-Hutnicza oraz Przedsiębiorstwo Projektowo-Ustugowo-Wdrożeniowe Ankra.

Podsumowanie:

W 2013 roku:

- W Krakowie studiowało 193 945 osób
- Spadła ogólna liczba studentów zarówno uczelni publicznych, jak i niepublicznych
- Spadła liczba absolwentów studiów I i II stopnia oraz studiów podyplomowych
- Stopień naukowy doktora uzyskało o 110 osób więcej niż w roku ubiegłym
- Kraków uzyskał 152 patenty (o 42 więcej niż w roku poprzednim) i 29 praw na wzór użytkowy (o 8 więcej niż rok wcześniej)

VIII.

Kultura i dziedzictwo narodowe

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

W 2013 roku w Krakowie działało 45 publicznych instytucji kultury, w tym 6 narodowych oraz 39 samorządowych. Wśród narodowych instytucji kultury w Krakowie mają swoje siedziby: Muzeum Narodowe w Krakowie, Państwowe Zbiory Sztuki – Zamek Królewski na Wawelu, Narodowy Stary Teatr im. H. Modrzejewskiej w Krakowie, Międzynarodowe Centrum Kultury, Centrum Sztuki i Techniki Japońskiej „Manggha” oraz Instytut Książki.

Wśród 39 samorządowych instytucji kultury, samorządy (miejski i wojewódzki) finansowały łącznie w 2013 roku działalność 8 teatrów, 4 instytucji muzycznych, 11 centrów i ośrodków kultury, 5 bibliotek, 9 muzeów (łącznie z nowo powstałym Muzeum PRL-u), 1 galerii sztuki oraz Krakowskiego Biura Festiwalowego. Szczegółowe informacje dotyczące instytucji kultury działających w Krakowie, w tym samorządowych, znajdują się na stronie internetowej www.krakow.pl w zakładce Kultura/Katalog instytucji.

VIII.1.1. Teatry

W Krakowie działa 9 teatrów publicznych, które w 2013 roku prowadziły działalność na 17 scenach. Szczególne miejsce wśród teatrów w Krakowie zajmuje Narodowy Stary Teatr im. Heleny Modrzejewskiej, jedna z najstarszych scen w Polsce, wpisana do rejestru państwowych instytucji kultury i finansowana z budżetu państwa.

Pozostałe 8 teatrów stanowią teatry finansowane przez samorządy: 6 teatrów gminnych, 1 wojewódzki i 1 wojewódzko-gminny. Szczegóły dotyczące ich aktywności oraz wysokości dotacji przekazanych przez samorządy na ich funkcjonowanie przedstawione zostały w tabelach poniżej.

Życie teatralne Krakowa uzupełniają liczne zespoły i grupy teatralne prowadzące swoją działalność w strukturach organizacji pozarządowych bądź jako podmioty gospodarcze (mniej liczne w Krakowie). Wiele z nich wykorzystuje przestrzeń publicznych instytucji kultury (w tym sceny domów i ośrodków kultury). Niektóre dysponują własną przestrzenią sceniczną (np. Teatr Barakah, Teatr Nowy, Krakowska Opera Kameralna, Teatr Współczesny). Swoją działalnością wzbogacają one ofertę kulturalną Krakowa.

Ważnym miejscem spotkań publiczności z młodymi artystami jest teatr działający przy Państwowej Wyższej Szkole Teatralnej im. Ludwika Solskiego w Krakowie. W 2013 roku w Teatrze PWST zrealizowano 7 spektakli dyplomowych studentów Wydziału Aktorskiego oraz 138 przedstawień teatralnych. Spektakle PWST obejrzało 17 440 widzów. Teatr PWST jest finansowany przez Ministerstwo Kultury i Dziedzictwa Narodowego.

Nowym miejscem ukierunkowanym na promocję sztuki współczesnej w różnych dziedzinach teatralnych i parateatralnych, kształcenie i rozwijanie kompetencji kulturowych w zakresie odbioru sztuk współczesnych oraz adresowanie tych działań do zróżnicowanych grup potencjalnych odbiorców jest funkcjonujący w ramach Teatru im. J. Słowackiego, Małopolski Ogród Sztuki przy ul. Rajskiej 12. Ten nowoczesny obiekt został już wyróżniony na wielu prestiżowych konkursach architektonicznych. W 2013 roku otrzymał m.in. tytuł ArchDaily – Building of the Year w kategorii „Culture”; Architizer A+ Award Popular Choice w kategorii „Theatres & Performing Arts Center”, a Województwo Małopolskie za jego realizację – tytuł Top Inwestycje Komunalne. Wielofunkcyjny budynek, dzięki swojej architekturze i wewnątrz, stwarza możliwości prezentacji projektów artystycznych opartych na syntezie rozmaitych dziedzin sztuki.

Tabela VIII.1. Działalność samorządowych teatrów¹ w latach 2012-2013

	Liczba premier		Liczba przedstawień		Liczba widzów	
	2012	2013	2012	2013	2012	2013
Teatr „Bagatela” im. T. Boya-Żeleńskiego	4	6	616	639	150 000	167 000
Teatr Ludowy	4	6	429	440	71 000	74 000
Teatr „Groteska”	5	4	544	574	161 966	134 169
Teatr „Łąźnia Nowa”	9	6	202	175	35 612	25 706
Teatr KTO	1	1	183	200	79 000	85 000
Balet Dworski „Cracovia Danza”	2	3	321	342	50 000	56 000
Teatr im. J. Słowackiego w Krakowie	6	6	403	654	90 815	144 012
Krakowski Teatr Scena STU	2	4	186	193	37 235	37 760

¹ organizatorem działalności instytucji jest Gmina Miejska Kraków, poza Teatrem im. J. Słowackiego (organizator: Województwo Małopolskie) oraz Krakowskim Teatrem Scena STU (organizator: Województwo Małopolskie i Gmina Miejska Kraków)

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

Tabela VIII.2. Dotacje samorządów dla teatrów publicznych w 2013 roku

	Ogółem przekazane środki (w PLN)
Teatry finansowane z budżetu Miasta Krakowa	
Teatr „Bagatela” im. T. Boya-Żeleńskiego	4 485 000
Teatr Ludowy, w tym: inwestycje	4 486 000 50 000
Teatr „Groteska”, w tym: inwestycje	4 896 605 232 605
Teatr „Łąźnia Nowa”, w tym: inwestycje	4 051 000 290 000
Teatr KTO	901 000

Balet Dworski „Cracovia Danza”	790 782
Teatry finansowane z budżetu Województwa Małopolskiego	
Teatr im. J. Słowackiego w Krakowie, w tym: inwestycje	9 090 024 59 560
Teatry współfinansowane z budżetu Województwa Małopolskiego i Miasta Krakowa	
Krakowski Teatr Scena STU, w tym: budżet Miasta Krakowa	024 248 841 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.1.2. Instytucje muzyczne

W Krakowie działa wiele podmiotów zajmujących się promocją i upowszechnianiem kultury muzycznej. Są to różnego rodzaju orkiestry, chóry, zespoły muzyki dawnej i współczesnej, zespoły tańca oraz opera i filharmonia. Spośród nich 4 mają status publicznych artystycznych instytucji kultury, w tym 2 orkiestry są finansowane przez samorząd gminny oraz 2 (opera i filharmonia) przez samorząd wojewódzki.

Tabela VIII.3. Działalność samorządowych instytucji muzycznych¹ w latach 2012-2013

Nazwa instytucji	Liczba koncertów / przedstawień		Liczba słuchaczy	
	2012	2013	2012	2013
Capella Cracoviensis	81	90	11 000	19 802
Orkiestra Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia”	22	24	16 240	9 880
Opera Krakowska w Krakowie	147	149	88 000	92 000
Filharmonia im. K. Szymanowskiego w Krakowie	614	661	75 300	110 362

¹ organizatorem działalności instytucji jest Gmina Miejska Kraków, poza Operą Krakowską i Filharmonią im. K. Szymanowskiego (organizator: Województwo Małopolskie)
ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

Tabela VIII.4. Dotacje samorządów dla instytucji muzycznych w 2013 roku

Nazwa instytucji	Ogółem przekazane środki (w PLN)
Instytucje muzyczne finansowane z budżetu Miasta Krakowa	
Capella Cracoviensis	3 570 000
Orkiestra Stołecznego Królewskiego Miasta Krakowa „Sinfonietta Cracovia”	1 453 000
Instytucje muzyczne finansowane z budżetu Województwa Małopolskiego	
Opera Krakowska w Krakowie	18 033 684
Filharmonia im. K. Szymanowskiego w Krakowie, w tym: inwestycje	12 987 499 121 599

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.1.3. Centra kultury

W Krakowie funkcjonuje wiele centrów, domów i ośrodków kultury. Nie wszystkie mają samodzielną osobowość prawną, wiele działa w strukturach organizacji pozarządowych lub np. placówek zagranicznych. Wśród instytucji finansowanych ze środków publicznych na terenie Krakowa mają swoje siedziby 2 instytucje narodowe: Międzynarodowe Centrum Kultury oraz Instytut Książki, a także 22 samorządowe domy, centra i ośrodki kultury: 11 instytucji

kultury oraz 11 jednostek budżetowych (placówki oświatowo-wychowawcze, młodzieżowe domy kultury, których działalność opisano w rozdziale IX. Edukacja). Wśród 11 samorządowych instytucji kultury 2 są finansowane przez samorząd wojewódzki, 8 (wraz z 44 filiami i klubami) przez Gminę Miejską Kraków, a 1 przez samorząd wojewódzki, gminny i Kościół.

W sierpniu 2013 roku została powołana nowa filia Domu Kultury „Podgórze” – Klub Kultury „Kliny” (ul. bpa A. Małysiaka 1). Nowa placówka od początku podjęła realizację różnorodnych zadań, organizuje m.in. kursy, warsztaty, lektoraty, prelekcje oraz zajęcia o charakterze edukacyjno-kulturalnym: spektakle, spotkania z artystami, wieczory poetyckie, koncerty oraz wystawy z różnych dziedzin sztuki.

Tabela VIII.5. Działalność samorządowych domów i ośrodków kultury¹ w 2013 roku

	Imprezy		Zespoły artystyczne		Kółka-Kluby		Kursy	
	Liczba	Uczestnicy	Liczba	Członkowie	Liczba	Członkowie	Liczba	Absolwenci
Nowohuckie Centrum Kultury	537	308 761	29	383	17	614	150	1 501
Centrum Kultury „Dworek Białostrzemiński”	1 778	97 852	19	270	106	1 239	92	635
Dom Kultury „Podgórze”	4 228	275 159	78	745	108	1 594	400	5 348
Śródmiejski Ośrodek Kultury	908	69 765	9	259	20	804	26	574
Ośrodek Kultury Kraków – Nowa Huta	497	39 200	9	126	104	2 675	42	708
Ośrodek Kultury im. C. K. Norwida	1 311	127 862	9	123	35	352	465	7 349
Ośrodek Kultury ZPiT „Krakowiacy”	170	103 890	20	460				
Ośrodek Kultury Biblioteka Polskiej Piosenki	8	28 100						
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka” w Krakowie	11	2 880						
Małopolski Instytut Kultury w Krakowie	2	89 131						
Instytut Dialogu Międzykulturowego im. Jana Pawła II w Krakowie	91	285 500						

¹ organizatorem działalności instytucji jest Gmina Miejska Kraków, poza Ośrodkiem Dokumentacji Sztuki Tadeusza Kantora „Cricoteka”, Małopolskim Instytutem Kultury w Krakowie (organizator: Województwo Małopolskie) oraz Instytutem Dialogu Międzykulturowego im. Jana Pawła II (organizator: Województwo Małopolskie, Gmina Miejska Kraków, Centrum Jana Pawła II „Nie lękajcie się”)

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

Tabela VIII.6. Dotacje samorządów dla centrów i ośrodków kultury w 2013 roku

	Ogółem przekazane środki (w PLN)
Ośrodki kultury finansowane z budżetu Miasta Krakowa	
Nowohuckie Centrum Kultury	4 725 600
Centrum Kultury „Dworek Białostrzemiński”	2 727 100
Dom Kultury „Podgórze”, w tym: inwestycje	119 040 100 000
Śródmiejski Ośrodek Kultury	2 461 900
Ośrodek Kultury Kraków – Nowa Huta	2 420 350
Ośrodek Kultury Zespół Pieśni i Tańca „Krakowiacy”	545 150

Ośrodek Kultury im. C. K. Norwida, w tym: inwestycje	2 645 214 186 214
Ośrodek Kultury Biblioteka Polskiej Piosenki	528 000
Ośrodki kultury finansowane z budżetów Miasta Krakowa i Województwa Małopolskiego	
Instytut Dialogu Międzykulturowego im. Jana Pawła II, z tego: budżet Gminy Miejskiej Kraków budżet Województwa Małopolskiego środki Centrum Jana Pawła II „Nie lękajcie się”	2 445 499 1 000 000 1 245 499 200 000
Ośrodki kultury finansowane z budżetu Województwa Małopolskiego	
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka” w Krakowie, w tym: inwestycje projekt współfinansowany ze środków UE	1 910 601 730 573 31 595
Małopolski Instytut Kultury w Krakowie, w tym: projekt współfinansowany ze środków UE	6 675 177 4 132 439

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.1.4. Biblioteki

W Krakowie funkcjonuje 5 bibliotek samorządowych, w tym 4 gminne (Krowoderska Biblioteka Publiczna, Nowohucka Biblioteka Publiczna, Podgórska Biblioteka Publiczna i Śródmiejska Biblioteka Publiczna) i 1 wojewódzka (Wojewódzka Biblioteka Publiczna). Gminne biblioteki publiczne w Krakowie to instytucje kultury, które prowadzą 56 filii.

Należy wspomnieć o bibliotekach funkcjonujących w strukturach innych publicznych instytucji kultury (np. biblioteka Międzynarodowego Centrum Kultury, 2 biblioteki Ośrodka Kultury im. C. K. Norwida, w tym w Klubie „Kuznia” oraz biblioteka przy Nowohuckim Centrum Kultury).

Prężnie działają również biblioteki naukowe w strukturach uczelni oraz instytucji naukowo-badawczych (Biblioteka Jagiellońska, Biblioteka Naukowa PAN i PAU, Biblioteka Książąt Czartoryskich), a także Pedagogiczna Biblioteka Wojewódzka będąca oświatową jednostką budżetową finansowaną przez Województwo Małopolskie.

Ważne księgozbiory znajdują się także w zasobach muzeów. Bogate zbiory, często mało znane i nie zawsze dostępne, pozostają w zasobach licznych krakowskich klasztorów, np. Biblioteka Opactwa Benedyktynów w Tyńcu, oo. Paulinów na Skalce, oo. Cystersów w Mogile, Karmelitów na Piasku, Bazylika Bożego Ciała, Kamedułów na Bielanych, oo. Dominikanów, XX Misjonarzy oraz licznych instytutów i seminariów duchownych, diecezjalnych i zakonnych.

Tabela VIII.7. Działalność bibliotek¹ samorządowych w 2013 roku

Nazwa	Liczba woluminów		Liczba wypożyczeń		Liczba czytelników	
	2012	2013	2012	2013	2012	2013
Krowoderska Biblioteka Publiczna	236 505	237 419	604 250	501 166	35 933	40 092
Nowohucka Biblioteka Publiczna	390 362	386 323	739 362	750 497	33 126	32 635
Podgórska Biblioteka Publiczna	368 640	374 033	679 871	621 210	38 472	44 736
Śródmiejska Biblioteka Publiczna	247 049	241 742	452 699	217 813	31 726	30 550
Biblioteka przy Nowohuckim Centrum Kultury ²	42 862	43 065	15280	13 383	885	581
Biblioteka przy Ośrodku Kultury im. C. K. Norwida ²	82 183	46 467	31 833	8 080	3 454	790
Wojewódzka Biblioteka Publiczna w Krakowie	503 709	514 246	538 441	971 682	78 173	78 830

¹ organizatorem działalności instytucji jest Gmina Miejska Kraków, poza Wojewódzką Biblioteką Publiczną (organizator: Województwo Małopolskie)

² biblioteki w strukturach publicznych instytucji kultury

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

Tabela VIII.8. Dotacje samorządów na biblioteki w 2013 roku

	Ogółem przekazane środki (w PLN)
Krowoderska Biblioteka Publiczna	2 972 000
Nowohucka Biblioteka Publiczna, w tym: inwestycje	3 347 800 21 000
Podgórska Biblioteka Publiczna	3 879 600
Śródmiejska Biblioteka Publiczna	2 835 550
Wojewódzka Biblioteka Publiczna w Krakowie	7 565 825

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.1.5. Muzea i galerie

Kraków słynie ze swoich muzeów. Działa tu 11 muzeów publicznych, tj. 3 muzea narodowe i 9 samorządowych. Wśród muzeów samorządowych 4 to muzea gminne, 3 wojewódzkie i 2 współprowadzone: 1 gminno-wojewódzkie (Muzeum Armii Krajowej) i 1 gminno-ministerialne (Muzeum PRL-u – w organizacji).

Instytucje narodowe to Państwowe Zbiory Sztuki – Zamek Królewski na Wawelu, Muzeum Narodowe w Krakowie oraz Muzeum Sztuki i Techniki Japońskiej Manggha. Muzeum Narodowe w Krakowie, będące najstarszym polskim muzeum narodowym prowadzi, poza gmachem głównym, 9 oddziałów na terenie Krakowa, wśród nich m.in.: Sukiennice, Dom Matejki, Dom Mehoffera, Pałac Biskupa Ciołka, Kamienica Szotańskich, gdzie w 2013 roku otwarto Szufladę Szymborskiej oraz nowe oddziały Europeum i Muzeum Hutten-Czapskiego. Muzeum Narodowe w Krakowie jest finansowane z budżetu państwa.

Samorząd gminny i wojewódzki finansują działalność 9 muzeów. Wśród nich znajduje się Muzeum Historyczne Miasta Krakowa prowadzące 14 oddziałów. Największą popularnością cieszą się Fabryka Schindlera oraz Podziemia Rynku.

W 2013 roku Muzeum Historyczne Miasta Krakowa, jako jedyne muzeum w kraju, zostało dostrzeżone przez sektor biznesu i umieszczone na liście Diamentów Forbesa w wykazie przedsiębiorstw najszybciej zwiększających swoją wartość.

W 2013 roku Muzeum Sztuki Współczesnej MOCAK i Muzeum Armii Krajowej zostały nominowane do najważniejszej europejskiej nagrody architektonicznej im. Miesa van der Rohe. Nagroda przyznawana jest co dwa lata przez Komisję Europejską, Parlament Europejski oraz Fundację Miesa van der Rohe. Otrzymują ją autorzy najciekawszych obiektów zrealizowanych w Europie w ciągu dwóch lat poprzedzających daną edycję. Budowa obu obiektów została dofinansowana z Małopolskiego Regionalnego Programu Operacyjnego.

Muzeum PRL-u (w organizacji) zostało wpisane do Rejestru Instytucji Kultury, dla których organizatorem jest Gmina Miejska Kraków w dniu 1 stycznia 2013 roku, na mocy Uchwały Nr LX/853/12 Rady Miasta Krakowa z 7 listopada 2012 roku. W dniu 16 października 2013 roku została zawarta umowa pomiędzy Gminą Miejską Kraków a Ministrem Kultury i Dziedzictwa Narodowego o współprowadzeniu tego muzeum.

Działalność muzeów oraz wielkość środków przeznaczonych w 2013 roku przez samorzady na ich bieżące funkcjonowanie oraz inwestycje zostały przedstawione w tabelach poniżej.

Tabela VIII.9. Działalność samorządowych muzeów i galerii¹ w latach 2012-2013

	Wystawy stałe		Wystawy zmienne		Liczba zwiedzających	
	2012	2013	2012	2013	2012	2013
Muzeum Historyczne Miasta Krakowa	10	10	18	19	945 812	924 413
Muzeum Historii Fotografii	1	1	16	9	66 249	24 038

Muzeum Inżynierii Miejskiej	6	6	22	18	196 978	176 708
Muzeum Armii Krajowej im. gen. E. Fieldorfa „Nila” w Krakowie	2	6	14	16	40 656	54 592
Muzeum Sztuki Współczesnej	1	1	18	22	51 125	61 409
Muzeum Archeologiczne w Krakowie	7	7	11	11	119 786	112 898
Muzeum Etnograficzne im. S. Udzieli w Krakowie	1	1	20	21	50 778	227 664
Muzeum Lotnictwa Polskiego w Krakowie	10	10	9	11	61 139	67 600
Galeria Sztuki Współczesnej „Bunkier Sztuki”	–	–	27	26	47 597	63 647

¹organizatorem działalności instytucji jest Gmina Miejska Kraków, poza: Muzeum Archeologicznym, Muzeum Etnograficznym, Muzeum Lotnictwa Polskiego (organizator: Województwo Małopolskie) oraz muzeum Armii Krajowej (organizator: Gmina Miejska Kraków i Województwo Małopolskie)

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

Tabela VIII.10. Dotacje przekazane przez samorządy na działanie muzeów i galerii w 2013 roku

	Ogółem przekazane środki (w PLN)
Muzea i galerie finansowane z budżetu Miasta Krakowa	
Muzeum Historyczne Miasta Krakowa	18 561 121
Muzeum Historii Fotografii	2 040 500
Muzeum Inżynierii Miejskiej, w tym: inwestycje	2 460 685 388 185
Muzeum Sztuki Współczesnej	6 046 000
Muzeum PRL-u (w organizacji)	200 000
Galeria Sztuki Współczesnej „Bunkier Sztuki”	1 565 700
Muzea współfinansowane z budżetu Miasta Krakowa i Województwa Małopolskiego	
Muzeum Armii Krajowej im. gen. Fieldorfa „Nila” w Krakowie, w tym: budżet Województwa Małopolskiego	2 421 664 1 243 664
Muzea finansowane z budżetu Województwa Małopolskiego	
Muzeum Archeologiczne w Krakowie, w tym: inwestycje	2 966 103 123 000
Muzeum Etnograficzne im. S. Udzieli w Krakowie, w tym: inwestycje	3 482 425 230 000
Muzeum Lotnictwa Polskiego w Krakowie, w tym: projekt współfinansowany ze środków UE inwestycje	2 431 989 145 540 95 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.2. Realizacja projektów własnych przez samorząd

Krakowskie noce to prekursorski, własny projekt Miasta Krakowa, który nie ma odpowiedników w Polsce. Składa się on z pięciu komponentów: *Nocy Muzeów*, *Nocy Teatrów*, *Nocy Jazzu*, *Nocy Cracovia Sacra*, *Nocy Poezji*. Zasadą projektu jest bezpłatne udostępnianie zbiorów muzealnych i kościelnych, czytanie poezji, a także prezentacja spektakli teatralnych i koncertów, w tym koncertów jazzowych w godzinach nocnych. Wydarzenia odbywają się zarówno w siedzibach instytucji, jak i w plenerze.

Tabela VIII.11. Projekt *Krakowskie noce* – dane zebrane

Nazwa Nocy	Liczba imprez/ wydarzeń	Liczba podmiotów uczestniczących w projekcie (oprócz GMK)	Liczba uczestników/ odbiorców
X Noc Muzeów	170	27	141 894
VII Noc Teatrów	60	30	10 000
VII Noc Jazzu	14	14	15 000
VII Cracovia Sacra	31	20	38 430
III Noc Poezji	29	22	3 500
Ogółem	304	113	208 824

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

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

Krakowskie Biuro Festiwalowe jest gminną instytucją kultury, zajmującą się organizacją i promocją wydarzeń kulturalnych o zasięgu lokalnym, ogólnopolskim i międzynarodowym. Działalność KBF-u związana z promocją filmową i promocją MICE została omówiona w rozdziale XV. Zarządzanie samorządowe.

Tabela VIII.12. Cykliczne projekty kulturalne zorganizowane przez KBF w 2013 roku

Finale 21. <i>Wielkiej Orkiestry Świątecznej Pomocy</i> (13 stycznia)	Koncert na Rynku Głównym zakończony „świątecznym do nieba”. Jak co roku, do WOŚP włączył się także Prezydent Krakowa Jacek Majchrowski, który przekazał na licytację trąbkę, na której przez 17 lat grany był hejnał z Wieży Mariackiej. Kwota przeznaczona na organizację imprezy: 53 492 PLN
<i>Opera Rara 2013</i>	W programie cyklu znalazły się koncerty: „Montezuma” Antonio Vivaldiego, „Rodelinda” George’a Friderica Handla oraz „Adriano in Siria” Francesca Marii Veracinięgo. Na organizację imprezy KBF przeznaczył ogółem 989 727 PLN. Liczba uczestników: 1 650
10. Festiwal <i>Misteria Paschalia</i> (25-31 marca)	Jeden z najważniejszych europejskich festiwali poświęconych muzyce renesansu i baroku. Jego formuła opiera się na prezentacji muzyki związanej z Wielkim Tygodniem i Wielkanocą, wykonywanej przez uznanych mistrzów i najznamienitszych interpretatorów muzyki dawnej. Kwota przeznaczona na organizację imprezy: 2 104 443 PLN. Liczba uczestników: 4 400
<i>Off Plus Camera</i> (12-21 kwietnia)	W 7 salach kinowych odbyło się ponad 250 seansów. Na imprezę przyjechało ponad 300 gości z Polski i z zagranicy: reżyserów, producentów, scenarzystów, operatorów, aktorów, dziennikarzy i krytyków filmowych. Najważniejszy laur festiwalu – Krakowska Nagroda Filmowa (100 000 USD) – przypadła M. Krzyształowiczowi za film <i>Obława</i> . Kwota przeznaczona na organizację imprezy: 1 463 415 PLN. Liczba uczestników: 29 000
3. Festiwal Literacki im. Czesława Miłosza (16-19 maja)	Na 3. edycji festiwalu gościli wybitni poeci, pisarze, krytycy i uczeni z jedenastu krajów świata m.in. z Argentyny, Stanów Zjednoczonych, Niemiec, Rosji, Chin, Słowenii i Islandii. Na program wydarzenia, którego tematem przewodnim była <i>Ziemia Ulro</i> , złożyły się: wieczory poetyckie, dyskusje panelowe, koncerty, pokazy filmów oraz spotkania z autorami. Kwota przeznaczona na organizację imprezy: 647 709 PLN. Liczba uczestników: 6 000
<i>Grolsch Artboom Festival</i> (7-21 czerwca)	Największe i najważniejsze wydarzenie prezentujące w Krakowie polską i światową sztukę współczesną w przestrzeni publicznej miasta – w 2013 roku głównie w Podgórzu. Artyści zaprezentowali swoje prace pod hasłem przewodnim „Wielki Kraków”. Kwota przeznaczona na organizację imprezy: 597 831 PLN. Liczba uczestników: 150 000
<i>Wianki</i> (21-23 czerwca)	Po raz pierwszy w historii <i>Wianki</i> trwały trzy dni, z których każdy miał inną stylistykę muzyczną: klasyczną, jazzową, world music. Impreza zakończyła się pokazem sztucznych ogni. Kwota przeznaczona na organizację: 692 853 PLN. Liczba uczestników: 27 000

<i>Jarmark Świątojański</i> (21-23 czerwca)	Impreza plenerowa utrzymana w stylistyce historycznej. U stóp Wawelu zrekonstruowano średniowieczne miasteczko, z jego zwyczajami, tradycjami, rzemiosłem i hulankami. Nie zabrakło także konkursu na najpiękniejszy wianek. Kwota przeznaczona na organizację imprezy: 257 446 PLN. Liczba uczestników: 100 000
11. Festiwal <i>Sacrum Profanum</i> (15-22 września)	Koncert brytyjskiego zespołu Portishead, który odbył się w czasie festiwalu, został uznany za jedno z najważniejszych muzycznych wydarzeń roku. Podczas głównej części festiwalu publiczność mogła wysłuchać ośmiu koncertów innowacyjnie łączących klasykę z rockiem, ambientem i popem. Na pierwszym planie tegorocznej edycji znalazła się muzyka największych artystów naszych czasów: Franka Zappy, Briana Eno, Aphex Twina, Laurie Anderson. W finale zabrzmiała druga odstona projektu Polish Icons, inspirowana twórczością Witolda Lutosławskiego. Na scenie w hali ocynowni ArcelorMittal Poland z utworami mistrza zmierzli się artyści związani m.in. z kultowymi wytwórniami płytowymi Ninja Tune i WARP: Clark, Oneohtrix Point Never, Mira Calix, Emika i Skalpel. Kwota przeznaczona na organizację imprezy: 4 081 966 PLN. Liczba uczestników: 12 200
6. Festiwal Muzyki Filmowej (26-29 września)	Do Krakowa zjechali znakomici twórcy i producenci z całego świata, m.in. Don Davis, Trevor Morris, laureat Oscara Jan A.P. Kaczmarek, Abel Korzeniowski, a także eksperci z branży filmowej Hollywood, m.in.: Michael Todd, Daniel Carlin, Dennis Sands. Festiwal zainaugurował koncert muzyki Alberta Iglésiasa – kompozytora od 18 lat współpracującego z Pedro Almodóvarem. W kościele św. Katarzyny zabrzmiała muzyka do filmów Wernera Herzoga, a w Małopolskim Ogrodzie Sztuki odbył się koncert islandzkiego producenta i kompozytora Valgeira Sigurðssona. Podczas Wielkiej Gali w hali ocynowni ArcelorMittal zagrano utwory dziesięciu wybitnych kompozytorów muzyki filmowej. Tradycyjnie, w finale imprezy zaprezentowana została produkcja symfoniczna – tym razem orkiestra AUKSO na żywo wykonała muzykę do filmu <i>Matrix</i> . Kwota przeznaczona na organizację imprezy: 5 310 735 PLN. Liczba uczestników: 13 600
5. Festiwal <i>Conrada</i> (21-27 października)	Wśród zaproszonych gości festiwalu znaleźli się: Åsa Larsson, Tahar Ben Jelloun, W.J.T. Mitchell, Bracia Quay, Claudio Magris, Anne Applebaum, Agnieszka Taborska, Szczepan Twardoch, Ireneusz Kania oraz Konstandinos Kawafis. Festiwal otworzyła wystawa grafik, kolaży i ilustracji Maksa Ernsta. Tradycyjnie już równoległe z festiwalem odbywały się Targi Książki w Krakowie, uznawane za jedno z najważniejszych w Polsce wydarzeń branży księgarskiej. Kwota przeznaczona na organizację imprezy: 556 162 PLN. Liczba uczestników: 10 000
<i>Drugie Życie Książki</i> (26 edycji w 2013 roku)	Cykliczna akcja dla mieszkańców Krakowa polegająca na bezgotówkowej wymianie książek. Każdy uczestnik mógł przynieść do 10 książek do wymiany na inne publikacje. Książki, które nie zostały wymienione podczas spotkań przekazano potrzebującym bibliotekom i innym instytucjom. Kwota przeznaczona na organizację imprezy: 31 026 PLN. Liczba uczestników: ok. 6 000
<i>Gra Kolęda! Świąteczne Granie z Krakowa</i> (18 listopada)	Koncert zarejestrowała i wyemitowała telewizja TVN24. Podczas tegorocznej edycji najpiękniejsze polskie kolędy wykonali: Mela Koteluk, Dawid Podsiadło, Lilly Hates Roses, Monika Borzym, Włodek Kiniór Kiniorski i Wojciech Konikiewicz, a także Trebunie-Tutki i Przyjaciele oraz Małe Trebunie-Tutki. Kwota przeznaczona na organizację imprezy: 138 363 PLN. Liczba uczestników: 370
6. Międzynarodowy Festiwal Teatralny <i>Boska Komedia</i> (8-15 grudnia)	Najbardziej emocjonującą częścią <i>Boskiej Komedii</i> jest konkurs <i>Inferno</i> , prezentujący 12 spektakli. W tym roku były to dzieła teatrów z Gdańska, Opola, Wałbrzycha, Szczecina, Wrocławia, Kielc, Warszawy, Bydgoszczy i Krakowa. Kwota przeznaczona na organizację imprezy: 126 206 PLN
Sylwester w Krakowie – <i>Kraków Miasto Żywiołów</i> (31 grudnia)	Koncert polskich gwiazd na Rynku Głównym w Krakowie, transmitowany przez telewizję TVN. Kwota przeznaczona na organizację imprezy: 1 155 343 PLN. Liczba uczestników: 150 000

ŹRÓDŁO: KRAKOWSKIE BIURO FESTIWALOWE

Tabela VIII.13. Koncerty, festiwale i imprezy plenerowe zorganizowane lub współorganizowane przez KBF w 2013 roku

<i>Wisława</i> – Tomasz Stańko New York Quartet (11 lutego)	Dwa dni po światowej i dzień przed polską premierą Tomasz Stańko New York Quartet przedstawił publiczności zgromadzonej w Operze Krakowskiej utwory z płyty <i>Wisława</i> , inspirowanej twórczością Wisławy Szymborskiej. Kwota przeznaczona na organizację imprezy: 30 603 PLN. Liczba uczestników: 600
Urmis Sisask <i>Gloria Patri</i> (7 kwietnia 2013)	Dźwięki tzw. skali planetarnej stały się podstawą i inspiracją dzieła estońskiego kompozytora Urmisa Sisaska <i>Gloria Patri</i> . Kompozycja złożona z 24 hymnów zabrzmiała w kościele św. Katarzyny w wykonaniu Chóru Polskiego Radia. Liczba uczestników: 600

Krakowskie Spotkania Poetów (17-21 czerwca)	Do Krakowa przyjechali między innymi: Durs Grünbein (Niemcy), Edward Hirsch (USA), Gwyneth Lewis (Wielka Brytania), Tomasz Salamun (Słowenia), Susan Stewart (USA), ale także młodzi poeci i tłumacze, którzy dopiero wydają swoje pierwsze tomy. W Krakowie oczekiwali ich Polacy: Jerzy Kronhold, Ryszard Krynicki, Ewa Lipska i Piotr Sommer oraz jako gospodarz – Adam Zagajewski. Poeci spotykali się, by rozmawiać o problemach współczesnej kultury, czytać wiersze, pracować nad przekładami. Część spotkań była otwarta dla publiczności. KBF był partnerem wydarzenia. Liczba uczestników: 1 000
Miesiąc Fotografii w Krakowie (15 maja – 16 czerwca)	Największy festiwal fotograficzny w Polsce. Na program 11. edycji złożyło się kilkadziesiąt wydarzeń oraz wystaw zaplanowanych w najlepszych salach ekspozycyjnych Krakowa. Tematem przewodnim wydarzenia była moda jako zjawisko kulturowe i różnorodne formy jej reprezentacji, a hasłem przewodnim „Szykuj się!”. Organizatorem festiwalu była Fundacja Sztuk Wizualnych, a partnerem KBF. Liczba uczestników: 100 000
Kino pod Wawelem przy 51. Krakowskim Festiwalu Filmowym (27-31 maja)	Tradycyjnie podczas Krakowskiego Festiwalu Filmowego można było odwiedzić niezwykle Kino pod Wawelem. Codziennie na wielkim ekranie prezentowano filmy z cyklu <i>Dźwięki muzyki</i> , które wybrał dziennikarz muzyczny Piotr Metz. Seanse plenerowe były poprzedzone koncertami w księgarni-kawiarni Czuty Barbarzyńca. KBF był partnerem wydarzenia. Kwota przeznaczona na organizację imprezy: 14 201 PLN. Liczba uczestników: ok. 2 000
<i>Wyspiański na Mogiłskim II</i> (1-8 czerwca)	Akcja o charakterze otwartym – każdy mieszkaniec mógł uczestniczyć w układaniu mozaiki o powierzchni 85 m ² , z motywami roślinnymi zaczerpniętymi z twórczości Stanisława Wyspiańskiego. Kwota przeznaczona na organizację imprezy: 17 449 PLN. Liczba uczestników: 4 000
6. Targi Dizajnu (15-16 czerwca)	Projektanci, graficy, ilustratorzy i fotografowie spotkali się w najmłodniejszym ostatnio krakowskim klubie Forum Przestrzenie. Można było obejrzeć i kupić prace młodych polskich artystów, a także wziąć udział w loterii Psie Losy i wesprzeć przytulisko dla bezdomnych zwierząt w Harbutowicach. KBF był partnerem wydarzenia i udzielił mu wsparcia promocyjnego. Liczba uczestników: 500
3. Światowy Kongres Tłumaczy Literatury Polskiej (19-23 czerwca)	W kongresie, organizowanym przez Instytut Książki, wzięło udział 250 tłumaczy reprezentujących 41 języków świata. W czasie Kongresu wręczona została nagroda <i>Transatlantyk</i> , przyznawana wybitnemu promotorowi literatury polskiej za granicą. Otrzymał ją Karol Lesman – tłumacz literatury polskiej na niderlandzki. KBF był partnerem wydarzenia. Liczba uczestników: 600
Międzynarodowy Rajd Pojazdów Zabytkowych Krak-2013 (29 czerwca)	Podczas Międzynarodowego Rajdu Pojazdów Zabytkowych KRAK-2013 po raz pierwszy zaprezentowano oldsmobile. Organizatorem rajdu był Automobilklub Krakowski, a KBF był partnerem wydarzenia i udzielił mu wsparcia promocyjnego. Liczba uczestników: 600
<i>Letni Kiermasz Książek</i> (19 lipca – 18 sierpnia)	Kiermasz w kawiarni-księgarni Czuty Barbarzyńca obejmował rabat 20% na 2 000 książek. Jedną z atrakcji imprezy było spotkanie literackie z Krzysztofem Gryko i warsztaty organizowane przez korporację Ha-Art <i>Piksel i lira</i> . KBF był partnerem wydarzenia
<i>Coke Live Music Festival 2013</i> (9-10 sierpnia)	Na scenie festiwalu wystąpili m.in. Florence and The Machine, Franz Ferdinand, Regina Spektor, Brodka, Katy B, Marika & Spokoarmia, The Cribs. Kwota przeznaczona na organizację imprezy: 50 253 PLN
<i>Lutostawski Dzieciom</i> (11 września)	Dwuczęściowy projekt edukacyjny dla najmłodszych przygotowany z okazji Roku Lutostawskiego. Kwota przeznaczona na organizację imprezy: 15 295 PLN
<i>Wirtualna Biblioteka Wydawców</i> (01 lipca – 31 sierpnia, 15-31 października)	Przez 2 miesiące na 61 przystankach komunikacji miejskiej w centrum Krakowa można było zobaczyć plakaty, na których prezentowano 70 nowości i największych hitów wydawców z Krakowa. Po sukcesie pierwszej edycji, druga odsłona <i>Wirtualnej Biblioteki Krakowa</i> została zorganizowana z jeszcze większym rozmachem. W trakcie dwutygodniowej kampanii, która towarzyszyła 5. <i>Festiwalowi Conrada</i> i Targom Książki w Krakowie, w 5 największych miastach Polski wisiaty plakaty prezentujące okładki książek najważniejszych gości tych wydarzeń. Łącznie na 300 Citylightach prezentowanych było blisko 70 tytułów – po zeskanowaniu kodu QR przypisanego każdej z książek można było pobrać jej darmowy fragment w 3 najpopularniejszych formatach (.pdf, .epub, .mobi). Po raz pierwszy najwięksi wydawcy i dystrybutorzy e-booków wspólnie zaprezentowali czytelnikom najlepsze książki gości <i>Festiwalu Conrada</i> i Targów Książki w Krakowie, promując czytanie za pośrednictwem nowoczesnych technologii
<i>Rymoliryktando</i> (26 października)	Ogólnopolskie dyktando z przeszkodami autorstwa cenionego tekściarza młodego pokolenia Łukasza L.U.Ca Rostkowskiego, które zorganizowano na Starym Kleparzu. Kwota przeznaczona na organizację imprezy: 9 398 PLN. Liczba uczestników: ponad 22 000 pobrań

ŹRÓDŁO: KRAKOWSKIE BIURO FESTIWALOWE

Inne imprezy, które Krakowskie Biuro Festiwalowe objęło patronatem lub udzieliło wsparcia promocyjnego w 2013 roku:

- *Barwy Afryki – Egipt* (11 stycznia – 15 lutego) – projekt Fundacji M-Art. Na podstawie szkiców i roboczych projektów wykonanych przez polskich artystów podczas pleneru w Egipcie powstały prace, które zostały zaprezentowane podczas wernisażu w księgarni-kawiarni Czuły Barbarzyńca
- *Amor Fati i La Petite Mort* (21 lutego – 28 marca) – w Galerii Pauza zaprezentowano prace młodego, eksperymentującego fotografa Filipa Skrońca *La petite mort* oraz skupione na pejzażu, bardzo osobiste, pełne symboliki i metafor zdjęcia Magdaleny Kącikowskiej *Amor fati*
- *Rezerwat Miasto* (13 marca – 14 kwietnia) – wystawa krakowskiej malarki, performerki, kuratorki i edukatorki Cecylii Malik w Bunkrze Sztuki, realizowana w ramach projektu *Maszyna: wspólnota – instytucja – działanie*
- 18. *Letni Festiwal Jazzowy* (lipiec) – Branford Marsalis, Billy Cobham, Al Jarreau to najstynniejsze nazwiska festiwalu w Piwnicy Pod Baranami. Koncerty, projekcje filmowe, wystawy, wieczory taneczne towarzyszące imprezie trwały przez cały miesiąc
- *Rozstaje* (14-21 lipca) – prezentacja artystów będących przedstawicielami tradycji muzycznych krajów nordyckich, z uwzględnieniem różnorodności kulturowej i zróżnicowanych form artystycznych. Festiwal zorganizowało Stowarzyszenie Rozstaje
- 9. *Festiwal Muzyki Polskiej* – (12-14 i 19-21 lipca) – 13/23/33 – te liczby, oznaczające jubileuszowe daty urodzin Witolda Lutosławskiego (1913), Stanisława Skrowaczewskiego (1923), Krzysztofa Pendereckiego, Zbigniewa Bujarskiego i Henryka Mikołaja Góreckiego (1933) patronowały lipcowym koncertom. Festiwal to dziesięć koncertów, prezentujących dokonania kompozytorów polskich i europejskich, które ukazały twórczość Polaków w kontekście międzynarodowym i pokazały wzajemne zależności kształtujące europejską kulturę muzyczną
- *Krakowskie Miodobranie* (30 sierpnia – 1 września) – impreza pod honorowym patronatem Prezydenta Miasta Krakowa, zorganizowana przez Zrzeszenie Pszczelarzy Krakowskich
- *Krakowskie Reminiscencje Teatralne* (16-20 października) – zorganizowane przez Stowarzyszenie Rotunda
- *Bieg Trzech Kopców* (6 października) – zorganizowany przez Zarząd Infrastruktury Sportowej. KBF był partnerem wydarzenia, udzielającym wsparcia promocyjnego
- *Grechuta Festival* (9-12 października) – festiwal organizowany od 2007 roku. Najważniejszym elementem imprezy jest konkurs „Interpretacje”, w którym młodzi artyści wykonują piosenki Marka Grechuty
- 11. *Unsound Festival* (13-20 października) – festiwal muzyki postępowej. Motywem przewodnim 11. edycji był „Interference”, rozważany również w szerszym wymiarze kulturowym i społecznym
- 38. *Krakowskie Reminiscencje Teatralne* (16-20 października) – festiwal zorganizowany pod hasłem „Światy równoległe”. Na cztery dni Krakowem zawładnęły sztuki performatywne prezentowane w salach instytucji kultury i w przestrzeni miejskiej
- I Światowy Festiwal Piosenki dla Niewidomych (18-20 października) – festiwal w formie konkursu, w czasie którego niewidomi lub słabowidzący wokaliści walczyli o nagrody za najlepsze wykonanie oryginalnych, specjalnie dla nich stworzonych piosenek
- *Nowohucki Festiwal Sztuki* (18-20 października) – weekend ze sztuką, artystami oraz otwartą wymianą poglądów. Nowohucki Festiwal Sztuki oddziaływał na wszystkie zmysły i budował artystyczne porozumienie
- *Demonstracja Literacka. W Stronę Prousta* (14-18 listopada) – wydarzenie zorganizowane w księgarni-kawiarni Czuły Barbarzyńca w setną rocznicę wydania powieści Marcela Prousta *W stronę Swanna*. Organizatorzy chcieli przybliżyć twórczość pisarza młodym czytelnikom i zachęcić jego miłośników i badaczy do uczestnictwa w panelach
- 20. Międzynarodowy Festiwal Filmowy *Etiuda & Anima* (22-28 listopada) – najstarsza w Polsce impreza poświęcona animacji, twórczości studenckiej i filmom spoza głównego nurtu
- *Sztukobranie* (7-8 grudnia) – Targi Młodej Sztuki w Pałacu Pod Baranami, podczas których swoje prace zaprezentowali nie tylko najlepsi młodzi artyści z Polski, studenci i absolwenci uczelni artystycznych, ale również twórcy niezależni i wyjątkowo utalentowani, reprezentujący różne style, szkoły i środowiska artystyczne
- Game Zone KRK (7-8 grudnia) – w Forum Przechowanie odbyło się jedyne i największe w Polsce południowej wydarzenie z branży gier – Game Zone KRK! – impreza łącząca w swojej formule show, turniej i targi
- 36. Forum *Wokół Kina* (10-12 grudnia) – jedno z najważniejszych w roku wydarzeń branży związanej z dystrybucją i rozpowszechnianiem filmów. Uczestniczyli w nim właściciele i operatorzy kin tradycyjnych, studyjnych i multipleksów, a także dystrybutorzy filmowi, producenci sprzętu kinowego oraz usługodawcy związani z rynkiem kinowym
- *Sparing Wolontariacki* (13 grudnia) – inicjatywa studentów Informacji Naukowej i Bibliotekoznawstwa z Wydziału Zarządzania i Komunikacji Społecznej UJ, która powstała w celu stworzenia szansy na integrację studentom zainteresowanym wolontariatem

VIII.3. Mecenat Gminy Miejskiej Kraków

VIII.3.1. Otwarte konkursy ofert

Tabela VIII.14. Otwarte konkursy ofert w zakresie kultury, sztuki, ochrony dóbr i tradycji w latach 2011-2013

	2011	2012	2013
Liczba zgłoszonych ofert	155	259	367
Liczba zrealizowanych przedsięwzięć	33	66	124
Ogółem kwota wydatków z budżetu Krakowa (w PLN)	4 913 500	5 629 906	7 280 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Tabela VIII.15. Otwarte konkursy ofert na realizację w 2013 roku zadań publicznych Gminy Miejskiej Kraków w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego

Nazwa konkursu	Liczba złożonych ofert	Liczba zadań wybranych do realizacji	Kwota udzielonych dotacji ogółem (w PLN)
„Catoroczna oferta programowa”	43	20	1 495 000
„Wzbogacenie oferty kulturalnej miasta”	126	36	900 000
„Wspieranie działalności wydawniczej”	77	23	190 000
„Wydarzenia kulturalne i artystyczne – projekty niskobudżetowe”	119	32	265 000
Karol Estreicher jr „Dziennik wypadków 1978-1980”	1	1	40 000
„Letni festiwal muzyczny”	1	1	1 000 000
Ogółem	367	113	3 890 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Ponadto, z pominięciem otwartego konkursu ofert, zgodnie z art. 19 a ust. 1 Ustawy z dnia 24 kwietnia 2011 roku o działalności pożytku publicznego i o wolontariacie (tekst jednolity: Dz. U. z 2010 roku, Nr 234, poz. 1536 z późn. zm.) zlecono do realizacji 7 przedsięwzięć na łączną kwotę 54 888 PLN (tzw. małe granty). Więcej informacji na ten temat znajduje się na stronie internetowej BIP Miasta Krakowa pod adresem: http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=261

Tabela VIII.16. Przedsięwzięcia wybrane w otwartym konkursie ofert „Organizacja w Krakowie w latach 2012-14 wydarzeń cyklicznych o międzynarodowym znaczeniu i istotnej roli w budowaniu wizerunku Krakowa, festiwalu, przeglądów oraz programów tworzących stałą ofertę kulturalną Krakowa”

Organizator	Zadanie	Szacunkowa liczba uczestników w 2013 roku	Kwota dotacji w 2013 roku (w PLN)
Krakowska Fundacja Filmowa	Krakowski Festiwal Filmowy	21 166	490 000
Stowarzyszenie Festiwal Kultury Żydowskiej	Festiwal Kultury Żydowskiej w Krakowie ¹	30 000	590 000
Fundacja Sztuk Wizualnych	Miesiąc Fotografii w Krakowie ¹	90 000	400 000

Fundacja My Polish Heart	Letni Festiwal Jazzowy w Piwnicy Pod Baranami ¹	60 000	230 000
Stowarzyszenie Rotunda	Międzynarodowy Festiwal Filmowy <i>Etiuda & Anima</i> ¹	7 000	170 000
Rozstaje: U zbiegu kultury i tradycji. Stowarzyszenie	<i>Festiwal Muzyki Tradycyjnej</i> ¹	6 000	130 000
Fundacja dla realizacji siedziby Cappella Cracoviensis	XXXVII Międzynarodowy Festiwal <i>Muzyka w Starym Krakowie</i>	3 500	390 000
Stowarzyszenie Muzyki Polskiej	<i>Festiwal Muzyki Polskiej</i> ¹	2 000	400 000
Fundacja Tone – Muzyka i Nowe Formy Sztuki	<i>Unsound Festiwal</i> ¹	12 000	390 000
Stowarzyszenie Rotunda	Krakowskie Reminiscencje Teatralne ¹	2 800	150 000
Stowarzyszenie Artystyczno-Edukacyjne „Jazzowy Kraków”	XVIII Międzynarodowy Festiwal Jazzowy <i>Starzy i Młodzi, czyli Jazz w Krakowie</i>	4 000	50 000
Ogółem			3 390 000

¹ edycje 2012-2014

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Tabela VIII.17. Inne przedsięwzięcia wybrane w otwartych konkursach ofert na realizację w 2013 roku zadań publicznych w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego

Organizator	Zadanie	Kwota dotacji (w PLN)	Szacunkowa liczba uczestników
Ogółem kwota dotacji, w tym:		3 890 000	
Fundacja Alter Art	„Cracow Stage” na Coke Live Music Festival	1 000 000	40 000
Stowarzyszenie Willa Decjusza	Forum Dialogu Kultur	600 000	5 773
Stowarzyszenie Teatr Nowy	<i>Zarządzanie Strachem</i> – Festiwal Sztuki Angażującej	110 000	6 000
Stowarzyszenie Międzynarodowe Triennale Grafiki	Prezentacja i promocja sztuki graficznej	100 000	147 658
Fundacja Judaica	Dziedzictwo, pamięć, społeczeństwo obywatelskie	100 000	1 400
Stowarzyszenie Artystów i Sympatyków Piwnicy Pod Baranami	57. sezon kabaretu Piwnica Pod Baranami	90 000	47 990
Fundacja Studencki Festiwal Piosenki	Konkurs 49. Studenckiego Festiwalu Piosenki	80 000	10 000
Fundacja Dziesięciu Talentów na rzecz Teatru BARAKAH	Twarzą w twarz – teatr blisko widza	75 000	500
Stowarzyszenie Teatrów Nieinstytucjonalnych STEN	Čatoroczna działalność artystyczna i warsztatowa Stowarzyszenia STEN	75 000	5 500
Fundacja ARS CAMERALIS	Spektakle muzyczne i warsztaty wokalnno-aktorskie w Krakowskiej Operze Kameralnej	60 000	1 440
Stowarzyszenie im. Ludwiga van Beethovena	XVII Wielkanocny Festiwal Ludwiga van Beethovena – edycja krakowska	60 000	15 000
Stowarzyszenie Artystyczne „Muzyka Centrum”	Festiwal <i>Audio Art</i>	60 000	3 200
Fundacja Piosenkarnia Anny Treter	Festiwal Twórczości <i>Korowód</i>	60 000	1 200
Stowarzyszenie Artystyczne „Źródła i Inspiracje”	IX Międzynarodowy Festiwal Perkusyjny „Źródła i Inspiracje”	40 000	1 000
Fundacja Studentów i Absolwentów Akademii Górniczo-Hutniczej <i>Academica</i>	Juwenalia Krakowskie 2013	40 000	16 000
Fundacja Dom Kultury Alchemia	Krakowska Jesień Jazzowa VIII edycja	35 000	4 000

Towarzystwo Przyjaźni Polsko-Francuskiej Oddział Małopolski	Międzynarodowy Festiwal Piosenki Francuskiej 2013	35 000	3 500
Fundacja Art & Space	„Sprawić by widziano” cykl wystaw sztuki współczesnej	30 000	1 800
Związek Kompozytorów Polskich Oddział Krakowski	25. Międzynarodowe Dni Muzyki Kompozytorów Krakowskich	25 000	1 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Więcej informacji na temat otwartych konkursów ofert w obszarze kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego znajduje się na stronie internetowej BIP Miasta Krakowa:
http://agd.um.krakow.pl/publikacja/view.php?id_publicacji=248

VIII.3.2. Udzielanie dotacji państwowym instytucjom kultury

Instytucje kultury podległe Ministerstwu Kultury i Dziedzictwa Narodowego (państwowe instytucje kultury), które posiadają siedzibę i prowadzą działalność na terenie Gminy Miejskiej Kraków, mogą ubiegać się o dotację z budżetu Miasta Krakowa.

Zasady udzielania dotacji określa Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z 14 czerwca 2007 roku w sprawie szczegółowych warunków i trybu udzielania dotacji państwowym instytucjom kultury przez jednostki samorządu terytorialnego (Dz. U. z 2007 roku, Nr 120, poz. 821).

W 2013 roku udzielono dotacji w kwocie 70 000 PLN Międzynarodowemu Centrum Kultury na realizację wystawy i konferencji „Dziedzictwo kulturowe – jego wymiary i granice”.

VIII.3.3. Nagroda Teatralna im. Stanisława Wyspiańskiego

Nagroda została ustanowiona Uchwałą Nr XXIV/302/11 Rady Miasta Krakowa z 14 września 2011 roku w celu wzmocnienia wizerunku miasta Krakowa jako silnego ośrodka teatralnego oraz wspierania rozwoju sztuki teatru w jej różnych formach i odmianach. Po raz pierwszy przyznano ją w 2012 roku. Stanowi nagrodę pieniężną w wysokości 30 000 PLN, dzieloną w przypadku nagrody zespołowej. Jest przyznawana indywidualnym artystom teatru (m.in. aktorom, reżyserom, scenografom, muzykom). W uzasadnionych przypadkach może stanowić nagrodę zespołową za wspólne osiągnięcie kilku artystów.

Powołana przez Prezydenta Miasta Krakowa Kapituła Nagrody pod przewodnictwem prof. dr hab. Jacka Popiela, w 2013 roku uhonorowała Nagrodą Teatralną im. Stanisława Wyspiańskiego dziewięcioosobowy zespół aktorek i twórców spektaklu „Za chwilę. Cztery sposoby na życie i jeden na śmierć” Petera Asmussena w reż. Iwony Kempy zrealizowanego w Teatrze im. J. Słowackiego. Spektakl miał premierę 25 listopada 2012 roku.

Laureatami Nagrody zostali:

- Aktorki: Bożena Adamek, Dominika Bednarczyk, Dorota Godzic, Marta Konarska, Anna Tomaszewska
- Twórcy: Iwona Kempa (adaptacja, reżyseria i scenografia), Anna Sekuła (scenografia i kostiumy), Bartosz Chajdecki (muzyka i opracowanie muzyczne), Dawid Rudnicki (opracowanie muzyczne, muzyka na żywo)

Nagroda została wręczona 15 czerwca 2013 roku podczas *Nocy Teatrów*.

VIII.3.4. Nagrody Miasta Krakowa

Tabela VIII.18. Nagrody Miasta Krakowa w latach 2011-2013

	2011	2012	2013
Liczba zgłoszonych wniosków	42	46	40
Liczba laureatów	11	5	10
Ogółem wysokość środków finansowych na wypłatę nagród (w PLN)	180 000	100 000	180 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Każdego roku, w uznaniu szczególnych osiągnięć i dokonań mających związek z Krakowem, wybitni twórcy, ludzie nauki i sportu zostają uhonorowani Nagrodami Stołecznego Królewskiego Miasta Krakowa. Historia Nagród Miasta Krakowa sięga XVI wieku. Nagrody są przyznawane: w dziedzinie kultury i sztuki, nauki i techniki, sportu oraz za prace dyplomowe studentów.

W roku 2013 Nagrody Miasta Krakowa otrzymali:

- w dziedzinie: kultura i sztuka
 - Krzysztof Jasiński
 - prof. dr hab. Jan Pamuła
- w dziedzinie: nauka i technika
 - prof. dr hab. Adam Strzałkowski
 - Zespół Architektów z Politechniki Krakowskiej w składzie: dr hab. inż. arch. Zbigniew Myczkowski, prof. PK – kierownik Zespołu, dr inż. arch. Krzysztof Wielgus, dr inż. arch. Urszula Forczek-Brataniec, mgr inż. arch. kraj. Karol Chajdys, mgr inż. arch. kraj. Karolina Latusek, mgr inż. arch. kraj. Paulina Nosalska, mgr inż. arch. Wojciech Rymśza-Mazur, mgr inż. arch. kraj. Olena Zapolska
- w dziedzinie sportu
 - Agnieszka Radwańska
- wyróżnienia za prace dyplomowe: Waldemar Komorowski (PK) praca doktorska, prace magisterskie: Jakub Kamiński (AGH), Ewelina Krok (PK), Krzysztof Gardjew (PK), Piotr Pajor (UJ)

Uroczystość wręczenia Nagród Miasta Krakowa odbyła się 25 listopada 2013 roku.

VIII.3.5. Konkurs Mecenasa Kultury Krakowa (MKK)

Tabela VIII.19. Konkurs Mecenasa Kultury Krakowa (MKK) w latach 2011-2013

	2011 (MKK 2010)	2012 (MKK 2011)	2013 (MKK 2012)
Liczba wniosków ogółem	32	36	37
Liczba laureatów	8	4	4

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Tytuł Mecenas Kultury Krakowa przyznaje Prezydent Miasta Krakowa na wniosek komisji zwanej Bractwem Mecenatu Kultury Krakowa. Tytuły Mecenas Kultury Krakowa przyznawane są corocznie za poprzedni rok kalendarzowy w czterech równorzędnych kategoriach.

W 2013 roku do Wydziału Kultury i Dziedzictwa Narodowego wpłynęło 37 wniosków o uhonorowanie podmiotów tytułem Mecenas Kultury Krakowa Roku 2012. Spośród nich Bractwo Mecenatu Kultury Krakowa wyłoniło nominowanych i laureatów.

Tytuł – Mecenasa Kultury Krakowa Roku 2012 otrzymały następujące podmioty:

- w kategorii donator – za stałe i znaczące współfinansowanie instytucji i wydarzeń kulturalnych związanych z Krakowem
 - złota statuetka – Janusz Bielecki
- w kategorii sponsor – za najciekawszą formę i efektywność mecenatu
 - złota statuetka – Firma Re-Bau sp. z o.o.
- w kategorii za działania na rzecz ochrony zabytków
 - złota statuetka – Firma „CONHPOL” Henryk Konopka
- w kategorii patron medialny
 - złota statuetka – Radio Plus Kraków

Równocześnie Bractwo Mecenatu Kultury Krakowa nominowało następujące podmioty:

I. w kategorii donator: PZU, Kraków Airport

II. w kategorii sponsor: Kompania Piwowarska SA, Tauron Polska Energia SA

Uroczystość przyznania tytułu Mecenasa Kultury Krakowa Roku 2012 odbyła się 10 października 2013 roku w Sali Obrad Rady Miasta Krakowa.

VIII.3.6. Stypendia Twórcze Miasta Krakowa

Tabela VIII.20. Stypendia Twórcze Miasta Krakowa przyznane w latach 2011-2013

	2011	2012	2013
Liczba zgłoszonych wniosków o przyznanie stypendium	63	64	48
Liczba laureatów	14	6	9
Ogółem wysokość środków finansowych na wypłatę stypendiów (w PLN)	112 000	48 000	64 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK

Stypendium Twórcze Miasta Krakowa przyznawane jest szczególnie utalentowanym artystom, twórcom oraz menadżerom kultury działającym w zakresie upowszechniania kultury, którzy nie przekroczyli trzydziestego roku życia i prowadzą działalność na terenie miasta Krakowa. Stypendysta otrzymuje stypendium pieniężne (w formie jednorazowej) oraz dyplom.

Stypendia Twórcze Miasta Krakowa w roku 2013 otrzymali:

- w dziedzinie muzyki: Aleksandra Lelek i Maciej Zimka (duet Duo Ardente) oraz Michał Jakub Papara
- w dziedzinie sztuk plastycznych: Natalia Wiernik, Bartłomiej Chwilczyński oraz Dariusz Milczarek
- w dziedzinie teatru i sztuki estradowej: Zuzanna Skolias-Pakuła
- w dziedzinie organizacji i produkcji przedsięwzięć kulturalnych i artystycznych, zarządzania kulturą, kreowania ważnych dla kultury Krakowa wydarzeń i wsparcia logistycznego artystów: Zofia Szczęsna
- w dziedzinie filmu: Ewa Grzesiak

Uroczystość wręczenia Stypendiów Twórczych Miasta Krakowa odbyła się 11 grudnia 2013 roku w Muzeum Sztuki Współczesnej MOCAK w Krakowie.

VIII.3.7. Rozwój infrastruktury sprzyjającej środowisku twórczemu Krakowa

Galerie sztuki

W 2013 roku kontynuowano realizację *Programu mecenatu artystycznego i usług publicznych w zakresie kultury – galerie sztuki*. Komisja ds. Galerii Sztuki pozytywnie zaopiniowała przedłożone przez beneficjentów programu sprawozdania z działalności galerii objętych programem w roku 2012.

W 2013 roku programem objętych było 15 krakowskich galerii sztuki:

- Jan Fejkiel Gallery, ul. Stawkowska 14
- Galeria Autorska Mariana Gołogórskiego, ul. Grodzka 29
- Galeria Związku Polskich Artystów Fotografików, ul. św. Tomasza 24
- Galeria Szalom, ul. Józefa 16
- Galeria LABIRYNT, ul. Brzozowa 9/1
- Galeria Fundacji Sztuki Osób Niepełnosprawnych, ul. Królewska 94
- Galeria Sztuki Afrykańskiej „Teranga”, ul. Kalwaryjska 48
- Galeria Olympia, ul. Józefa 1
- Antoni Kawałko Stała Wystawa Malarstwa, os. Stoneczne 1
- Galeria ARTEMIS, ul. Poselska 15
- BIELEC Dom Fotografii i Malarstwa Galeria Sztuki i studio fotograficzne FOTO-BIELEC, pl. Inwalidów 6
- Galeria Autorska Andrzeja Mleczki, ul. św. Jana 14
- Galeria Fotografii, ul. św. Tomasza 22
- „ATTIS”, ul. Starowiślna 14
- Galeria Dyląg, ul. św. Tomasza 22/12

W roku 2013 ogółem odbyły się 3 posiedzenia Komisji ds. Galerii Sztuki. Do programu złożone zostały 2 wnioski. Obydwa uzyskały pozytywną opinię Komisji.

Pracownie twórcze

W 2013 roku, według danych z Zarządu Budynków Komunalnych, z zasobu Gminy Miejskiej Kraków przeznaczono na pracownie twórcze 196 lokali, które wynajmowało (lub współwynajmowało) 230 artystów.

27 lutego ogłoszono konkurs o najem 10 wolnych pracowni. Komisja ds. Pracowni Twórczych, na posiedzeniu 12 czerwca wskazała 8 wnioskodawców (ogółem wpłynęło 35 wniosków) jako przyszłych najemców 5 lokali. Na posiedzeniu 26 czerwca komisja rozpatrzyła pozytywnie 2 podania dotyczące przywrócenia tytułu prawnego do pracowni twórczych.

W dniu 7 listopada odbyło się rozstrzygnięcie kolejnego konkursu, do którego przystąpiło 29 osób (2 wnioski nie spełniały wymogów formalnych). W wyniku ustaleń komisji 9 osób uzyskało uprawnienie do najmu 6 lokali przeznaczonych na pracownie twórcze. Dodatkowo komisja pozytywnie rozpatrzyła 1 podanie o przywrócenie tytułu prawnego do najmu pracowni, 4 wnioski dotyczące współnajmu pracowni i 1 wniosek o przyznanie lokalu po zmarłych artystach.

VIII.4. Mecenat Małopolski

Tabela VIII.21. Mecenat Małopolski – dotacje Marszałka Województwa Małopolskiego

Nazwa	2011	2012	2013
Ogólna liczba wniosków o dotacje	210	639	337
Liczba projektów zrealizowanych przy udziale Województwa Małopolskiego (dotacje)	82	204	155
Kwota przeznaczona na dotacje dla przedsięwzięć z terenu Małopolski (w PLN), w tym:	2 100 000	3 002 000	2 876 000
na dotacje dla przedsięwzięć z terenu Krakowa (w PLN)	1 254 500	1 415 100	1 607 000

ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

Tabela VIII.22. Wsparcie udzielone z budżetu Województwa Małopolskiego w 2013 roku¹ w ramach otwartych konkursów ofert na realizację zadań z zakresu kultury w Krakowie

Organizator	Opis	Kwota (w PLN)
Stowarzyszenie im. Ludwiga van Beethovena	„Jeszcze polska muzyka... 2013”	200 000
Fundacja Badań Europejskich „Sarmacja”	„Podkowa” Program Ocalenia Dokumentów na Wschodzie	100 000
Krakowska Fundacja Filmowa	53. <i>Krakowski Festiwal Filmowy</i>	80 000
Fundacja Rozwoju Sztuki – Sonoris	Chór Polskiego Radia – dedykacje muzyczne	80 000
Fundacja Bielecki Art	Interaktywne koncerty symfoniczne dla najmłodszych <i>Bajkowe melodie</i>	50 000
Stowarzyszenie „Na rzecz rozwoju”	Najpiękniejszy dzień lata	50 000
Fundacja Sztuk Wizualnych	Miesiąc Fotografii w Krakowie 2013	50 000
Stowarzyszenie Rotunda	20. Międzynarodowy Festiwal Filmowy <i>Etiuda & Anima 2013</i>	30 000
Stowarzyszenie Rotunda	38. Krakowskie Reminiscencje Teatralne	40 000
Rozstaje: u zbiegu kultur i tradycji	<i>Rozstaje 2013</i> – 15. Festiwal Muzyki Tradycyjnej	40 000
Fundacja Sztuki Teatralnej i Filmowej <i>Plejada</i>	Spektakl teatralny – sztuka Aleksandra Fredry „Gwałtu, co się dzieje”	30 000
Fundacja Pomocy Artystom Czardasz	Fantastycznie klasycznie	30 000
Małopolska Fundacja Muzeum Sztuki Współczesnej	Kultura dialogu: czeskie fenomeny	30 000
Stowarzyszenie im. Ludwiga van Beethovena	XVII Wielkanocny Festiwal Ludwiga van Beethovena w Małopolsce	30 000
Fundacja Pro Musica Nova	III Międzynarodowy Festiwal Muzyki Współczesnej im. Henryka Mikołaja Góreckiego	30 000
Stowarzyszenie Promocji Sztuki Kabaretowej PAKA	29. Ogólnopolski przegląd Kabaretów PAKA	30 000
Fundacja Dom Kultury Alchemia	<i>Krakowska Jesień Jazzowa</i> VIII edycja	30 000
Stowarzyszenie Artystyczne Pro Musica Mundi	<i>Musica Poetica 2013</i>	25 000
Stowarzyszenie Teatr Nowy	<i>Zarządzanie Strachem</i> – Festiwal Sztuki Angażującej	20 000
Fundacja Dziesięciu Talentów na rzecz Teatru Barakah	Prapremiery w Teatrze Barakah	20 000
Parafia Rzymskokatolicka św. Jadwigi Królowej	Uśmiech Świętej Jadwigi	20 000
Stowarzyszenie Artystyczno-Edukacyjne <i>Jazzowy Kraków</i>	XIX Międzynarodowy Festiwal Jazzowy <i>Starzy i młodzi, czyli jazz w Krakowie</i>	20 000
Fundacja Barbakan	Festiwal Muzyczny <i>Barbakan</i>	20 000
Fundacja Ars Cameralis	Ars Cameralis – Operowy Teatr Lalek	20 000
Fundacja Ars Cameralis	Ars Cameralis – Opera Kameralna w regionie	20 000
Fundacja Rozwoju Kina	Międzynarodowy Festiwal Filmów dla Dzieci	30 000
Instytut Dziedzictwa	<i>Cudowna Moc Bukietów</i>	20 000
Stowarzyszenie Willa Decjusza	Polska Nagroda im. Sergio Vieira de Mello – Wysokiego Komisarza Narodów Zjednoczonych ds. Praw Człowieka; Międzynarodowa konferencja <i>Współczesna Europa, między obojętnością a strachem</i>	20 000
Stowarzyszenie Willa Decjusza	Letnia Szkoła Wyszehradzka – 12. edycja	20 000
Krakowskie Towarzystwo Przemysłowe	XVIII Last Night of the Proms In Cracow	20 000

¹ wybrane projekty, dofinansowane kwotą 20 tys. PLN i większą. Pełna lista dofinansowanych projektów znajduje się na stronie internetowej BIP Małopolski pod adresem: <http://bip.malopolska.pl/umwm/Article/get/id,86763.html>

ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

Tabela VIII.23. Projekty kulturalne realizowane w ramach MRPO przez instytucje kultury Województwa Małopolskiego w Krakowie w 2013 roku

Projekt	Opis	Wkład Województwa Małopolskiego (w PLN)
Teatr XXI wieku <i>East meets West – West meets East</i> (Teatr im. Juliusza Słowackiego)	Projekt wieloletni. Okres realizacji: lata 2010-2013. W ramach projektu wyodrębniono 3 grupy tematyczne dotyczące najważniejszych aspektów praktyki scenicznej: sztuki aktorskiej, tekstu w teatrze i przestrzeni scenicznej w teatrze XXI wieku. W 2013 roku wydano książkę „Teatr XXI wieku – East meets West – West meets East”	15 000
Realizacja międzynarodowej wystawy „Appropriation art. / sztuka zapożyczenia” w nowej siedzibie Cricoteki w 2014 roku (Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka”)	Projekt wieloletni. Okres realizacji: lata 2012-2015. Międzynarodowa wystawa prezentująca dorobek współczesnych artystów. W ramach projektu, oprócz wystawy, opracowano założenia do warsztatów edukacyjnych, spotkań, spektakli, projekcji filmowych. W 2013 roku przeprowadzono m.in. kwerendy w Rzymie, Madrycie, Nowym Jorku, przygotowano koncepcje realizacji poszczególnych zamierzeń zaplanowanych na 2014 rok	31 595
Skrzydła Wielkiej Wojny – Małopolska 1914-2014 (Muzeum Lotnictwa Polskiego)	Projekt wieloletni. Okres realizacji: lata 2012-2015. Projekt inspirowany rocznicą wybuchu I Wojny Światowej, zakładający organizację wydarzeń związanych z historią lotnictwa na ziemiach Małopolski. W 2013 roku przeprowadzono m.in. kwerendy naukowe, opracowano scenariusze: ekspozycji, gry terenowej, programu edukacyjnego, wykonano remont małego hangaru, w którym ma być eksponowana wystawa	145 540

ŹRÓDŁO: DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.5. Inwestycje z zakresu kultury

Tabela VIII.24. Zadania inwestycyjne realizowane przez budżet Miasta Krakowa oraz przez budżet Województwa Małopolskiego w Krakowie w 2013 roku

Obiekt / Nazwa zadania	Zakres prac	Kwota dofinansowania (w PLN)
Zadania inwestycyjne finansowane z budżetu Miasta Krakowa		
Teatr Groteska – II etap modernizacji scen	Modernizacja sceny, która ma umożliwić wykorzystanie urządzeń multimedialnych; modernizacja instalacji elektrycznej, zgodnie z wymogami BHP	232 605
Teatr Ludowy – modernizacja instalacji	Modernizacja instalacji elektrycznej i sygnalizacji alarmu pożaru; remont foyer	50 000
Teatr Łaźnia Nowa – dostosowanie magazynu do przepisów ppoż.; budowa parkingu	Dostosowanie magazynu teatru umiejscowionego pod sceną do wymogów przeciwpożarowych; przygotowanie założeń wniosku aplikacyjnego na ostatni etap zadania „Modernizacja Teatru Łaźnia Nowa”	290 000
Muzeum Inżynierii Miejskiej – Ogród Doświadczeń w Krakowie – rozbudowa oferty	Przygotowanie nowych ekspozycji: „Zielony labirynt”, „Ogród zapachów” i „Ogród geologiczny” oraz specjalnego pokazu „Eksperymenty z próżnią – przygotowanie do wielkiego Eksperymentu Magdeburgskiego”	196 000
Muzeum Inżynierii Miejskiej – modernizacja	Modernizacja dachu oraz wymiana i odtworzenie wrót i drzwi zewnętrznych budynku D wraz z koniecznymi robotami budowlano-instalacyjnymi	192 185
Ośrodek Kultury im. C. K. Norwida – modernizacja sali tańca	W budynku Artzony – nowohuckiej przestrzeni kreatywnej – dokonano m.in. renowacji podłóg, tynków, ścian oraz wymiany części instalacji elektrycznej i grzewczej	186 214

Dom Kultury „Podgórze” – zakupy inwestycyjne	Zakup sprzętu komputerowego, kserokopiarki i sprzętu nagłośnieniowego	100 000
Nowohucka Biblioteka Publiczna – zakupy inwestycyjne	Zakup serwera	21 000
Zadania inwestycyjne finansowane z budżetu Województwa Małopolskiego		
Projekt <i>Wirtualne Muzea Małopolski</i>	Projekt realizowany przez Województwo Małopolskie w partnerstwie z Małopolskim Instytutem Kultury oraz w porozumieniu z 35 muzeami z terenu Małopolski, w ramach którego stworzono pierwszą w Polsce kompleksowo wyposażoną Regionalną Pracownię Digitalizacji. We wrześniu 2013 roku uruchomiono portal internetowy prezentujący ponad 700 eksponatów muzealnych, z czego ok. 500 w trójwymiarze	4 132 439
Teatr im. Juliusza Słowackiego – modernizacja	Modernizacja urządzeń dużej sceny na miarę XXI wieku (akustyka) – V etap prac	59 560
Ośrodek Dokumentacji Sztuki Tadeusza Kantora „Cricoteka” w Krakowie – budowa	Budowa Muzeum Tadeusza Kantora oraz siedziby Ośrodka Dokumentacji Sztuki Kantora „CRICOTEKA” przy ul. Nadwiślańskiej w Krakowie (Indykacyjny Plan Inwestycyjny)	730 572
Budowa Centrum Muzyki w Krakowie – etap I przygotowawczy	Kontynuacja prac związanych z budową Centrum Muzyki: rozstrzygnięcie konkursu na opracowanie ideowo-studialnej koncepcji urbanistyczno-architektonicznej (marzec 2013). Zwyciężyła praca zespołu projektowego w składzie: Wojciech Chmielowiec, Karolina Czech, Bartłomiej Gowin, Tomasz Janus i Krzysztof Siuta. Centrum muzyki powstanie na terenie pozyskanym od wojska u zbiegu ul. L Zieleniewskiego i Bulwaru Kurlandzkiego	121 559
Muzeum Lotnictwa Polskiego w Krakowie – zakup muzealiów	Pozyskanie eksponatów Junkers Ju-52 oraz De Havilland Sea Venom z Imperial War Museum w Duxford, Wielka Brytania	95 000
Muzeum Etnograficzne w Krakowie – remont konserwatorski	Remont konserwatorski zewnętrznego wystroju drewnianego oraz elewacji budynku frontowego i oficyny budynku muzeum, wraz z wykonaniem izolacji poziomej zabezpieczającej fundamenty przed naporem wód opadowych	230 000
Muzeum Archeologiczne w Krakowie – prace projektowe	Dokumentacja projektowa dla nowego punktu recepcyjno-kasowego oraz remontu konserwatorskiego elewacji budynku muzeum	123 000

ŹRÓDŁO: WYDZIAŁ KULTURY I DZIEDZICTWA NARODOWEGO UMK, DEPARTAMENT KULTURY I DZIEDZICTWA NARODOWEGO UMWM

VIII.6. Ochrona zabytków

W Krakowie – mieście, którego historyczne centrum zostało wpisane jako jedno z pierwszych na listę Światowego Dziedzictwa UNESCO – szczególne znaczenie mają działania konserwatorskie i restauratorskie, które pozwalają odzyskać blask zabytkowym budynkom, zarówno tym należącym do Gminy Miejskiej Kraków, jak i do właścicieli prywatnych.

Ochrona zabytków Krakowa możliwa jest przede wszystkim dzięki wsparciu finansowemu Narodowego Funduszu Rewaloryzacji Zabytków Krakowa (NFRZK), którego dysponentem jest SKOZK (Społeczny Komitet Odnowy Zabytków Krakowa). Działania NFRZK wspierają coroczne dotacje z budżetu państwa, Miasta Krakowa oraz Województwa Małopolskiego.

Szeroki zakres prowadzonych w mieście prac restauratorskich przyczynił się do powstania wyspecjalizowanej kadry konserwatorów, a Kraków przekształcił się w najważniejszy ośrodek kształcenia ich nowych pokoleń.

Tabela VIII.25. Kwoty wydane na prace konserwatorsko-budowlane w 2013 roku

Źródło finansowania	Kwota (w PLN)
Budżet Miasta Krakowa ¹	6 403 228
Narodowy Fundusz Rewaloryzacji Zabytków Krakowa (NFRZK), w tym:	39 857 548
na obiekty GMK	6 156 346
Budżet Małopolskiego Urzędu Wojewódzkiego	83 454
Rada Ochrony Pamięci Walk i Męczeństwa	42 000
Ministerstwo Kultury i Dziedzictwa Narodowego	3 330 708
Wojewódzki Urząd Ochrony Zabytków	100 000
Budżet Województwa Małopolskiego	50 000
Ogółem	49 866 938

¹ w tym: dotacja celowa z budżetu Gminy Miejskiej Kraków na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków, położonych na obszarze Gminy Miejskiej Kraków, niestanowiących jej wyłącznej własności, w kwocie 1 700 PLN

ŹRÓDŁO: BIURO MIEJSKIEGO KONSERWATORA ZABYTEKÓW UMK (W OPARCIU O DANE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA 2013 ROK, DANE Z URZĘDU MARSZAŁKOWSKIEGO WOJEWÓDZTWA MAŁOPOLSKIEGO, MAŁOPOLSKIEGO URZĘDU WOJEWÓDZKIEGO, BIURA SPOŁECZNEGO KOMITETU ODNOWY ZABYTEKÓW KRAKOWA, MINISTERSTWA KULTURY I DZIEDZICTWA NARODOWEGO, MAŁOPOLSKIEGO WOJEWÓDZKIEGO KONSERWATORA ZABYTEKÓW ORAZ JEDNOSTEK MIEJSKICH)

VIII.6.1. Prace konserwatorsko-budowlane finansowane z budżetu Gminy Miejskiej Kraków w 2013 roku

Dotacje celowe na prace konserwatorskie, restauratorskie lub budowlane przy zabytkach niestanowiących wyłącznej własności Gminy Miejskiej Kraków

Łącznie na prace przy tego rodzaju obiektach zabytkowych przeznaczono kwotę 1 700 000 PLN, w tym:

- Zabytki nieruchome
 - remont konserwatorski elewacji frontowych sześciu kamienic, budynku Szkoły Muzycznej przy ul. Basztowej 9 oraz części zabudowań klasztornych w zespole klasztornym Zgromadzenia Sióstr Matki Bożej Miłosierdzia przy ul. Siostry Faustyny 3
 - remont dachu na kamienicy „Dom Wita Stwosza”, ul. Grodzka 39
 - remont dachu klasztoru Kanoników Regularnych Laterańskich, ul. Bożego Ciała 26
 - prace konserwatorskie we wnętrzu Krypty Zastużonych w kościele „Na Skatce”
 - prace remontowo-konserwatorskie muru ogrodzeniowego wokół zabudowań Szpitala Uniwersyteckiego oraz muru przy zespole klasztornym oo. Dominikanów
 - zabezpieczenia konstrukcyjne kamienicy, ul. Gotębia 5
 - remont konserwatorski bramy w forcie „Luneta Warszawska”
- Zabytki ruchome
 - konserwacja ołtarza św. Jana Nepomucena w kaplicy kościoła św. Józefa, ul. Poselska 21
 - konserwacja dwóch feretronów z kościoła oo. Bernardynów, ul. Bernardyńska 2
 - konserwacja chóru muzycznego w kościele św. Wojciecha, Rynek Główny

Prace konserwatorsko-budowlane przy zabytkach należących do Gminy Miejskiej Kraków, finansowane z jej budżetu

Na ten cel przeznaczono ogółem 4 703 228 PLN. Sfinansowano m.in.:

- remonty lub modernizacje kamienic (ul. J. Piłsudskiego 38, J. Dietla 101, Długa 38, Jagiellońska 12, Krakowska 19, Krakowska 13, B. Limanowskiego 30, W. Łokietka 32, Stolarska 7, K. Brodzińskiego 1, Rynek Główny 29, A. Mycielskiego 11, pl. Wszystkich Świętych 8)
- modernizacje fortów wchodzących w skład „Twierdzy Kraków”: (fort artyleryjski nr 52 „Borek”, fort nr 49 1/2a „Mogiła”, fort nr 52a „Łapianka”, Młodzieżowy Dom Kultury Fort 49 „Krzestawice”, Młodzieżowy Dom Kultury Fort 39 „Olszanica”)
- prace konserwatorskie lub remontowe w szkołach (SP nr 1, SP nr 3, SP nr 4, Zespół Szkolno-Przedszkolny nr 3, Zespół Szkolno-Przedszkolny nr 6, Gimnazjum nr 1, Gimnazjum nr 2, Gimnazjum nr 4, ZSO nr 4, Zespół Szkół i Placówek Specjalnych, Ogólnokształcąca Szkoła Muzyczna I stopnia, Szkoła Muzyczna I i II stopnia, I LO, II LO,

- V LO, VI LO, XX LO, ZS Chemicznych, ZS Ekonomicznych nr 1, ZS Energetycznych, ZS Mechanicznych nr 1, Centrum Kształcenia Praktycznego, Poradnia Psychologiczno-Pedagogiczna dla Dzieci z Niepowodzeniami Edukacyjnymi)
- prace konserwatorsko-budowlane na Cmentarzu Rakowickim (Dom Pogrzebowy, skrzydła bramy głównej, bramki boczne w murze wschodnim, metalowa brama wjazdowa i wejściowa od strony al. 29 Listopada, nagrobki na terenie Kwatery Poległych w czasie I Wojny Światowej (tzw. Kwatery Legionowej), mogiła zbiorowa Partyzantów z II Wojny Światowej)
- naprawa instalacji sygnalizacji pożaru (SAP) i drzwi wejściowych na Wieżę Hejnatową Kościoła Mariackiego
- opracowanie opinii rzeczoznawcy pożarowego w zakresie ogrzewania kramów kupieckich i naprawa bram w budynku Sukiennic
- renowacja kapliczki Matki Boskiej z Dzieciątkiem, ul. J. F. Sawiczewskich/L. Landaua
- opracowanie programu renowacji krzyża przydrożnego z rzeźbą Ukrzyżowanego, ul. Bieżanowska

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

- Bazylika Świętej Trójcy przy klasztorze oo. Dominikanów (XIII-XV w.): prace ratunkowe przy remoncie dachu nad nawą główną i prezbiterium Bazyliki – II etap
- Dom Wita Stwosza (XIV w.): prace zabezpieczające przed katastrofą budowlaną – II etap
- Kościół św. Mikołaja (XII-XVII w.): wykonanie instalacji SSP oraz instalacji SSWiN
- Kościół św. Piotra i Pawła – krypty (XVI/XVII w.): remont i konserwacja krypt
- Szkoła Muzyczna I i II stopnia ul. Józefińska 10: modernizacja i rozbudowa budynku

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

Tabela VIII.26. Prace konserwatorsko-budowlane w obiektach należących do Gminy Miejskiej Kraków finansowane ze środków NFRZK

Obiekt	Zakres prac
Wieża Ratuszowa	Zakończenie kolejnego etapu prac przy konserwacji klatki schodowej, wykonanie projektu dotyczącego zawilgoceń piwnic i prac badawczych
Pałac „Pod Krzysztofory”	Kontynuacja kompleksowych prac budowlano-konserwatorskich w ramach restauracji pałacu na cele muzealne
Kamienica Hipolitów, pl. Mariacki 3	Wykonanie projektu budowlanego i wykonawczego restauracji fasady wraz z przedmiarami robót
Pałac Wielopolskich, pl. Wszystkich Świętych 3-4	Remont konserwatorski elewacji „Estreicherówki” od ul. Poselskiej
Gimnazjum nr 4, Rynek Kleparski 18	Wykonanie zabezpieczenia i renowacji kartusza wieńczącego elewacji oraz opracowanie projektu konstrukcji zabezpieczającej kartusz
Zespół Szkół Ekonomicznych nr 1 (d. Akademia Handlowa), ul. Kapucyńska 2	Restauracja stolarki drzwiowej
VI LO, ul. Wąska 5-7	Remont konserwatorski elewacji wraz z remontem kominów
Muzeum Inżynierii Miejskiej, ul. św. Wawrzyńca 15	Remont dachu i prace konstrukcyjne w hali D1 wraz z wymianą instalacji elektrycznej, remont dachu nad halą D5, rekonstrukcja bram
IV LO, ul. Krzemionki 11	I etap remontu schodów, restauracja stolarki okiennej głównego wejścia

Dom Ubogich Fundacji L. A. Helclów, ul. Helclów 2	Remont konserwatorski elewacji zachodniej lewego skrzydła
SP nr 3, ul. Topolowa 20/22	Prace konserwatorsko-remontowe przy elewacji frontowej i stolarce okiennej
Kopiec Krakusa	Rozpoczęcie remontu
Teren byłego nazistowskiego obozu koncentracyjnego w Krakowie – Płaszowie	Prace związane z zagospodarowaniem terenu
Willa Decjusza, ul. 28 lipca 1943	Prace archeologiczne, konserwatorskie i projektowe w obrębie reliktów bramy, mostu, dwóch bastionów i fosy po wschodniej stronie budynku
Dom im. Józefa Piłsudskiego, al. 3 Maja 7	Projekt budowlano-wykonawczy oraz program prac konserwatorskich remontu kompleksowego budynku
d. Strzelnica Garnizonowa, ul. Królowej Jadwigi 220	Projekt rewitalizacji i adaptacji centralnej części pawilonu na cele użytkowe
Fort nr 2 „Kościuszko”, al. J. Waszyngtona 1	Zakończenie prac przy Centrum Konferencyjno-Wystawienniczym im. Tadeusza Kościuszki w zabytkowej kurtynie I-V południowej, wraz z rekonstrukcją dwóch bram i balkonu nadbramnego w bastionie V
Fort nr 49 „Krzestawice”, os. Na Stoku 27b	Prace budowlane związane z odstąpieniem i zabezpieczeniem ścian zewnętrznych kaponiery czołowej i wschodniej
Fort nr 52 a „Łapianka”, ul. Forteczna 25	Projekt budowlany rewitalizacji i adaptacji części fortu w ramach tworzenia Muzeum i Centrum Ruchu Harcerskiego
Fort artyleryjski nr 52 „Borek”, ul. Forteczna	I etap prac przy dachu i zabezpieczenie konstrukcyjne górnych sklepień budynku koszarowego
Cmentarz Rakowicki, ul. Rakowicka 26	Konserwacja grobowców: – rodziny Mecherzyńskich – rodziny Bystrzonowskich – Maksymiliana Wątegowskiego – rodziny Dembińskich – rodziny Langerów
Stary Cmentarz Podgórski, al. Powstańców Śląskich	Renowacja 2 grobowców z piaskowca (nazwiska nieznane) oraz nagrobka Franciszki Staszczak

ŹRÓDŁO: BIURO MIEJSKIEGO KONSERWATORA ZABYTKÓW

VIII.6.4. Dotacje z budżetu samorządu małopolskiego na prace konserwatorskie w Krakowie w 2013 roku

- Ratunkowa konserwacja techniczna rzeźb – reliktów barokowego wystroju kościoła św. Piotra i Pawła w Opactwie Benedyktynów w Tyńcu – 20 000 PLN
- Prace restauratorskie i konserwatorskie w zespole krypt Panteonu Narodowego – kontynuacja – 30 000 PLN

Podsumowanie:

W 2013 roku:

- Samorząd miejski i wojewódzki finansowały działalność 8 teatrów, 4 instytucji muzycznych, 11 centrów i ośrodków kultury, 11 młodzieżowych domów kultury (jednostki budżetowe), 5 bibliotek, 9 muzeów (w tym nowo utworzonego Muzeum PRL-u), 1 galerii sztuki oraz Krakowskiego Biura Festiwalowego
- W imprezach realizowanych w ramach *Krakowskich Nocy* wzięto udział 208 824 uczestników
- Krakowskie Biuro Festiwalowe zorganizowało kolejne edycje cenionych przez publiczność w kraju i za granicą festiwali, m.in.: 10. Festiwal *Misteria Paschalia*, 11. Festiwal *Sacrum Profanum*, 6. Festiwal Muzyki Filmowej, 6. Międzynarodowy Festiwal *Boska Komedia*
- Na dotacje w ramach otwartych konkursów ofert na przedsięwzięcia w zakresie kultury w Krakowie samorząd gminny przeznaczył 7 280 000 PLN, a samorząd wojewódzki 1 607 000 PLN
- Ze środków pochodzących z NFRZK na prace konserwatorskie i remontowe przy obiektach zabytkowych w Krakowie przeznaczono łączną kwotę 39 857 548 PLN

IX.

Edukacja

Najważniejsze informacje dotyczące poszczególnych przedszkoli, szkół i innych placówek oświatowych w Krakowie zostały opublikowane na tamach Portalu Edukacyjnego Miasta Krakowa www.portaledukacyjny.krakow.pl

IX.1. Przedszkola

W roku szkolnym 2013/2014 do wszystkich typów przedszkoli w Krakowie uczęszczało ogółem 26 904 dzieci, o 4,3% więcej niż w roku poprzednim. Do 120 samorządowych przedszkoli było zapisanych 16 816 dzieci. Wśród nich najliczniejszą grupę stanowiły pięciolatki – 29,1%, dzieci 4-letnie – 26,1%, 3-letnie – 22,4%, a najmniej liczną grupą były sześciolatki – 21,6%. Do oddziałów przedszkolnych w samorządowych szkołach podstawowych uczęszczały przede wszystkim dzieci 5- i 6-letnie (90%).

Tabela IX.1. Informacje o ogólnodostępnych przedszkolach w latach 2011/2012-2013/2014

		2011/2012	2012/2013	2013/2014
Liczba przedszkoli	Ogółem, z tego:	307	327	351
	samorządowe	116	118	120
	publiczne dotowane	17	16	16
	niepubliczne dotowane ¹	107	130	152
	oddziały przedszkolne przy samorządowych szkołach podstawowych	58	54	54
	oddziały przedszkolne przy szkołach podstawowych dotowanych	9	9	9
Liczba uczęszczających dzieci	Ogółem, z tego:	23 932	25 762	26 904
	samorządowe	15 810	16 523	16 816
	publiczne dotowane	1 153	1 167	1 180
	niepubliczne dotowane	4 995	6 458	7 183
	oddziały przedszkolne przy samorządowych szkołach podstawowych	1 854	1 481	1 578
	oddziały przedszkolne przy szkołach podstawowych dotowanych	120	133	147
Liczba oddziałów w przedszkolach	Ogółem, z tego:	1 105	1 188	1 278
	samorządowe	661	679	695
	publiczne dotowane	47	47	49
	niepubliczne dotowane	310	386	456
	oddziały przedszkolne przy samorządowych szkołach podstawowych	77	66	68
	oddziały przedszkolne przy szkołach podstawowych dotowanych	10	10	10
Średnia liczba dzieci w oddziale przedszkolnym	Średnia liczba dzieci w oddziale	21,66	21,69	21,05
	samorządowe	23,92	24,33	24,20
	publiczne dotowane	24,53	24,83	24,08
	niepubliczne dotowane	16,11	16,73	15,75
	oddziały przedszkolne przy samorządowych szkołach podstawowych	24,08	22,44	23,21
	oddziały przedszkolne przy szkołach podstawowych dotowanych	12,00	13,30	14,70

¹ w tym 36 punktów przedszkolnych (60 oddziałów, 760 dzieci)
 ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

W 2013 roku oddano do użytku pomieszczenia na potrzeby dwóch nowych trzyoddziałowych przedszkoli: w budynku Zespołu Szkół nr 2 przy ul. S. Goszczyńskiego 44 oraz w budynku Gimnazjum nr 28 przy ul. F. Bujaka 15. Ponadto w sierpniu rozpoczęto adaptację pomieszczeń w Gimnazjum nr 22 przy ul. Skwerowej 3 na potrzeby Przedszkola nr 67.

IX.2. Szkoły podstawowe i gimnazja

W roku szkolnym 2013/2014 w Krakowie działały 134 szkoły podstawowe, w których uczyło się 35 878 dzieci. W porównaniu z poprzednim rokiem liczba szkół zwiększyła się o 3 placówki (szkoły niepubliczne dotowane), a liczba

uczniów wzrosła o 537. Do szkół samorządowych uczęszczało 86,2% dzieci, do placówek publicznych dotowanych 6,4%, a do niepublicznych dotowanych 7,4% uczniów.

W 2013 roku naukę rozpoczęło 6 385 pierwszoklasistów – o 1 043 uczniów (tj. o 19,5%) więcej niż w poprzednim roku.

Tabela IX.2. Informacje o ogólnodostępnych szkołach podstawowych w latach 2011/2012-2013/2014

		2011/2012	2012/2013	2013/2014
Liczba szkół	Ogółem, z tego:	130	131	134
	samorządowe	98	98	98
	publiczne dotowane	10	10	10
	niepubliczne dotowane	22	23	26
Liczba uczniów	Ogółem, z tego:	35 960	35 341	35 878
	samorządowe	31 434	30 752	30 917
	publiczne dotowane	2 273	2 254	2 319
	niepubliczne dotowane	2 253	2 335	2 642
Liczba oddziałów w szkole	Ogółem, z tego:	1 647	1 610	1 624
	samorządowe	1 393	1 346	1 352
	publiczne dotowane	100	96	99
	niepubliczne dotowane	154	168	173
Średnia liczba dzieci w klasie	Średnia liczba dzieci w klasie	21,83	21,95	22,09
	samorządowe	22,57	22,85	22,87
	publiczne dotowane	22,73	23,48	23,42
	niepubliczne dotowane	14,63	13,90	15,27
Liczba uczniów rozpoczynających naukę w klasach pierwszych	Ogółem, z tego:	7 150	5 342	6 385
	samorządowe	6 229	4 552	5 446
	dotowane publiczne	414	367	435
	dotowane niepubliczne	507	423	504
Liczba szkół prowadzących świetlice	samorządowe	98	98	98
Liczba klas integracyjnych	samorządowe	157	137	126

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

W 2013 roku w Krakowie do egzaminu po VI klasie przystąpiło 5 673 uczniów, z których 2 437 uzyskało wynik wysoki, 2 696 średni, a 540 niski. Średnia dla wszystkich zdających wyniosła 28,4 punktów (w 2012 roku – 26,7 punktów).

Informacje na temat egzaminów w szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych znajdują się na stronie Okręgowej Komisji Egzaminacyjnej w Krakowie: www.oke.krakow.pl

Tabela IX.3. Średnie wyniki sprawdzianu po VI klasie w latach 2011-2013

	Średnie wyniki sprawdzianu (w punktach) ¹		
	2011	2012	2013
Polska	25,27	22,75	24,03
Małopolska	26,16	23,66	25,13
Kraków	28,60	26,70	28,40

¹ maksymalnie można było uzyskać 40 punktów

ŹRÓDŁO: WWW.OKE.KRAKOW.PL, WWW.CKE.EDU.PL Z DNIA 17.06.2014

Najlepszy średni wynik sprawdzianu po VI klasie uzyskali uczniowie z Prywatnej Szkoły Podstawowej „Scherzo” (38 punktów). Wśród 10 szkół z najwyższą średnią z egzaminu 6-klasisty znalazły się 2 placówki publiczne. Najlepszy średni rezultat wśród szkół samorządowych osiągnęli zdający z Ogólnokształcącej Szkoły Muzycznej I stopnia im. I. J. Paderewskiego (71 uczniów; średnia 32,9 punktów).

Tabela IX.4. Szkoły podstawowe z najwyższymi wynikami sprawdzianu po VI klasie w 2013 roku

Szkoła podstawowa	Typ szkoły ¹	Średni wynik sprawdzianu (w punktach)	Liczba uczniów przystępujących
Prywatna Szkoła Podstawowa „Scherzo”	n	38,0	3
Prywatna Ogólnokształcąca Szkoła Muzyczna I Stopnia „Inspiracja”	n	35,6	5
Prywatna Szkoła Podstawowa nr 2 im. Noblistów Polskich	n	34,5	27
Katolicka Szkoła Podstawowa im. św. Jadwigi Królowej w Krakowie	p	34,1	34
Spółeczna Szkoła Podstawowa nr 7	n	33,8	33
Spółeczna Szkoła Podstawowa nr 4 im. J. Słowackiego Spółecznego Towarzystwa Oświatowego	n	33,6	33
Szkoła Podstawowa nr 160 Zgromadzenia Sióstr Augustianek	p	33,5	51
Prywatna Szkoła Podstawowa im. Marszałka J. Piłsudskiego	n	33,2	18
Waldorfska Szkoła Podstawowa im. J. Korczaka	n	33	10
Inspiracja sp. z o.o. Prywatna Szkoła Podstawowa nr 4	n	33	7

¹ p – publiczna, n – niepubliczna z uprawnieniami publicznej
 ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK ZA WWW.OKE.KRAKOW.PL

W roku szkolnym 2013/2014 w Krakowie działało 98 gimnazjów, o 4 więcej niż w roku poprzednim. Zwiększyła się liczba szkół publicznych i niepublicznych dotowanych, a zmniejszyła liczba gimnazjów samorządowych. Gmina Miejska Kraków zlikwidowała 2 gimnazja. Budynek po zlikwidowanym Gimnazjum nr 50 (ul. Bulwarowa 33), został przekazany na potrzeby Zespołu Szkół Palotyńskich, a obiekt po zlikwidowanym Zespole Szkół Ogólnokształcących nr 16 (os. Niepodległości 19) został przekazany Gimnazjum i Liceum Ogólnokształcącemu im. B. Jańskiego w Krakowie.

W 2013 roku o 67 spadła ogólna liczba uczniów gimnazjów, przy czym zmniejszyła się liczba uczniów placówek samorządowych (o 700 osób), natomiast w pozostałych typach szkół – zwiększyła się o 633 osoby.

W roku szkolnym 2013/2014 naukę w I klasie gimnazjum rozpoczęło 5 908 osób, z czego 25,6% stanowili uczniowie szkół niesamorządowych (w roku 2012 – 22%, a w 2011 – 19,7%).

Tabela IX.5. Informacje o ogólnodostępnych gimnazjach w latach 2011/2012-2013/2014

		2011/2012	2012/2013	2013/2014
Liczba gimnazjów	Ogółem, z tego:	92	94	98
	samorządowe ¹	57	56	54
	publiczne dotowane	9	10	12
	niepubliczne dotowane ²	26	28	32
Liczba uczniów	Ogółem, z tego:	17 903	17 472	17 405
	samorządowe	14 675	13 912	13 212
	publiczne dotowane	1 916	2 187	2 661
	niepubliczne dotowane	1 312	1 373	1 532

Liczba oddziałów w szkole	Ogółem, z tego:	753	730	740
	samorządowe	594	556	532
	publiczne dotowane	72	82	103
	niepubliczne dotowane	87	92	105
Średnia liczba dzieci w klasie	Średnia liczba dzieci w klasie	23,78	23,93	23,52
	samorządowe	24,71	25,02	24,83
	publiczne dotowane	26,61	26,67	25,83
	niepubliczne dotowane	15,08	14,92	14,59
Liczba uczniów rozpoczynających naukę w klasach pierwszych	Ogółem, z tego:	5 838	5 780	5 908
	samorządowe	4 690	4 509	4 396
	dotowane publiczne	745	809	965
	dotowane niepubliczne	403	462	547
Liczba klas integracyjnych	samorządowe	107	91	77

¹ w tym 1 gimnazjum dla dorosłych (z brakiem naboru)

² w tym 3 gimnazja dla dorosłych (7 oddziałów, 123 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 egzaminacyjne – 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 2013 roku (w %)

	Język polski	Historia i WOS	Matematyka	Przedmioty przyrodnicze
Polska	62	58	48	59
Małopolska	64	60	51	63
Kraków	69,8	65,3	59,3	67,8

ŹRÓDŁO: CKE.EDU.PL, OKE.KRAKOW.PL Z DNIA 17.06.2014

Wśród 10 gimnazjów, których uczniowie uzyskali najlepsze wyniki na egzaminie końcowym znalazły się 2 szkoły samorządowe: Gimnazjum nr 2 oraz Gimnazjum Integracyjne nr 15.

Tabela IX.7. Gimnazja z najlepszymi wynikami egzaminu gimnazjalnego w 2013 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	88,4	86,0	86,3	89,5	136
Salezjańskie Gimnazjum Publiczne	p	86,1	86,1	87,9	88,6	148

Spoteczne Gimnazjum nr 7 im. J. Słowackiego Spotecznego Towarzystwa Oświatowego	n	87,1	87,0	85,1	88,7	37
Katolickie Gimnazjum im. Świętej Rodziny z Nazaretu	p	83,3	84,0	81,5	85,4	59
Gimnazjum nr 2	p	82,9	82,1	82,9	82,7	175
Prywatne Gimnazjum nr 4 „Inspiracja”	n	83,8	80,0	80,0	83,5	12
Gimnazjum Integracyjne nr 15 w Krakowie	p	82,1	81,3	79,4	83,4	95
Spoteczne Gimnazjum nr 1 im. Z. Herberta	n	81,6	77,4	84,1	83,3	17
Prywatne Gimnazjum nr 8 im. M. Reja	n	83,6	82,4	79,1	81,2	51
Gimnazjum Zgromadzenia Sióstr Najświętszej Rodziny z Nazaretu	p	80,5	78,0	81,3	77,6	44

¹ p – publiczna, n – niepubliczna z uprawnieniami publicznej
 ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK ZA WWW.OKE.KRAKOW.PL

IX.3. Szkoły ponadgimnazjalne

Kształceniem ponadgimnazjalnym objęte są osoby w wieku od 16 lat, które ukończyły obowiązkowe gimnazjum.

W 2013 roku ogólna liczba szkół ponadgimnazjalnych była mniejsza w porównaniu do poprzedniego roku o 25 placówek (10 szkół samorządowych i 15 dotowanych).

Tabela IX.8. Liczba szkół ponadgimnazjalnych w latach 2011/2012-2013/2014¹

Typ szkoły	2011/2012	2012/2013	2013/2014
Szkoły samorządowe			
licea ogólnokształcące dla młodzieży	33	32	30
szkoły zawodowe i licea profilowane dla młodzieży	51	51	46
licea ogólnokształcące dla dorosłych	2	2	8
szkoły zawodowe dla dorosłych	21	18	9
Ogółem ponadgimnazjalne szkoły samorządowe	107	103	93
Szkoły dotowane			
licea ogólnokształcące dla młodzieży	18	18	19
szkoły zawodowe dla młodzieży	11	10	10
licea ogólnokształcące dla dorosłych	47	38	25
szkoły zawodowe dla dorosłych	62	61	58
Ogółem ponadgimnazjalne szkoły dotowane	138	127	112
Ogółem szkoły ponadgimnazjalne	245	230	205

¹ uwzględniono szkoły, które wykazują uczniów
 ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

W roku szkolnym 2013/2014 w placówkach ponadgimnazjalnych w Krakowie uczyło się 43 189 osób, z czego 65,8% – w szkołach samorządowych (w poprzednim roku – 62,8%).

Do liceów ogólnokształcących uczęszczało 19 985 (46,3%) młodzieży i dorosłych, a do szkół zawodowych 23 204 osoby, czyli 53,7% wszystkich uczniów placówek edukacji ponadgimnazjalnej.

Tabela IX.9. Ogólnodostępne szkoły ponadgimnazjalne – liczba uczniów, oddziałów oraz średnia liczebność oddziałów w latach 2012/2013-2013/2014

Typ szkoły	Liczba uczniów		Liczba oddziałów		Średnia liczebność oddziału	
	2012/2013	2013/2014	2012/2013	2013/2014	2012/2013	2013/2014
Szkoły samorządowe						
licea ogólnokształcące dla młodzieży	15 330	14 666	491	467	31,22	31,40
szkoły zawodowe dla młodzieży i licea profilowane	12 558	12 085	488	469	25,73	25,77
licea ogólnokształcące dla dorosłych	580	884	19	25	30,53	35,36
szkoły zawodowe dla dorosłych	1 465	777	54	34	27,13	22,85
Ogółem ponadgimnazjalne szkoły samorządowe	29 933	28 412	1 052	995	28,45	28,55
Szkoły dotowane						
licea ogólnokształcące dla młodzieży	1 627	1 624	82	86	19,84	18,88
szkoły zawodowe dla młodzieży i licea profilowane	1 322	1 246	50	61	26,44	20,43
licea ogólnokształcące dla dorosłych	3 344	2 811	135	98	24,77	28,68
szkoły zawodowe dla dorosłych	11 443	9 096	427	342	26,80	26,60
Ogółem ponadgimnazjalne szkoły dotowane	17 736	14 777	694	587	25,56	25,17
Ogółem szkoły ponadgimnazjalne	47 669	43 189	1 746	1 582	–	–

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Tabela IX.10. Obszary kształcenia w samorządowych, ogólnodostępnych szkołach zawodowych w roku szkolnym 2013/2014

Obszar kształcenia	Liczba uczniów	(w %)
Ogółem, z tego:	12 862	100,00
administracyjno-usługowy	3 023	23,50
budowlany	845	6,57
elektryczno-elektroniczny	3 581	27,84
mechaniczny i górniczo-hutniczy	1 912	14,87
rolniczo-leśny z ochroną środowiska	454	3,53
turystyczno-gastronomiczny	2 946	22,90
medyczo-społeczny	101	0,79

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

W 2013 roku do egzaminu maturalnego przystąpili po raz pierwszy w terminie głównym 8 174 osoby. Z tej liczby, 86% zdających pozytywnie zaliczyło egzaminy obowiązkowe w pierwszym terminie (w maju), a łącznie z sesją sierpniową egzamin dojrzałości w 2013 roku zdało 89% przystępujących do matury. Wśród zdających egzamin dojrzałości najwięcej było abiturientów liceów ogólnokształcących – 5 836 osób (70%).

Tabela IX.11. Zdawalność matury w latach 2011-2013¹ (w %)

	2011	2012	2013
Polska	75,5	86,0	88,0
Województwo małopolskie	75,5	82,0	88,0
Kraków	80,4	90,0	89,0

¹ dane dla absolwentów, którzy w danym roku przystąpili do wszystkich obowiązkowych egzaminów
 ŹRÓDŁO: WWW.CKE.EDU.PL, WWW.OKE.KRAKOW.PL Z DNIA 17.06.2014

Tabela IX.12. Średnie wyniki obowiązkowych pisemnych egzaminów maturalnych w Krakowie w 2013 roku¹ (w %)

	język polski	matematyka	język angielski	język niemiecki	język francuski
Podstawowy	59,7	64,0	76,8	74,1	80,2

¹ wyniki średnie obliczone dla wszystkich zdających po raz pierwszy w sesji majowej (egzamin obowiązkowy)
 ŹRÓDŁO: WWW.OKE.KRAKOW.PL Z DNIA 17.06.2014

IX.4. Szkoły muzyczne

Na mocy porozumienia z ministrem ds. kultury i ochrony dziedzictwa narodowego, Gmina Miejska Kraków jest organem prowadzącym dla 4 szkół muzycznych działających na terenie miasta.

Tabela IX.13. Liczba uczniów w szkołach muzycznych w latach 2011/2012-2013/2014

	2011/2012	2012/2013	2013/2014
Ogólnokształcąca Szkoła Muzyczna I stopnia, ul. Basztowa 7	433	426	429
Szkoła Muzyczna I stopnia, ul. Pilotów 51	405	400	397
Szkoła Muzyczna I stopnia, ul. Józefińska 10	435	457	471
Szkoła Muzyczna I stopnia przy SOSW ¹ , ul. Tyniecka 7	112	115	119
Ogółem	1 385	1 398	1 416

¹ Specjalny Ośrodek Szkolno-Wychowawczy dla Dzieci Niewidomych i Słabowidzących w Krakowie
 ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.5. Kształcenie specjalne i integracyjne

Placówki kształcenia specjalnego w Krakowie to 7 zespołów szkół specjalnych, 8 specjalnych ośrodków szkolno-wychowawczych oraz Zespół Placówek Resocjalizacyjno-Socjoterapeutycznych i samodzielne przedszkole specjalne. W roku szkolnym 2013/2014 we wszystkich typach placówek specjalnych uczyło się 2 890 dzieci i młodzieży.

Tabela IX.14. Liczba uczniów, oddziałów oraz średnia liczebność oddziałów w przedszkolach i szkołach specjalnych w latach 2012/2013-2013/2014

Typ	Liczba uczniów		Liczba oddziałów		Średnia liczebność ¹	
	2012/2013	2013/2014	2012/2013	2013/2014	2012/2013	2013/2014
Ogółem przedszkola, z tego:	382	351	30	31	5,67	5,58
przedszkola specjalne	85	82	17	18	5,00	4,56
przedszkola specjalne przyszpitalne	212	178	–	–	–	–
przedszkola specjalne dotowane	85	91	13	13	6,54	7,00
Ogółem szkoły podstawowe, z tego:	741	743	105	107	5,38	5,07
szkoły podstawowe specjalne	503	505	98	98	5,13	5,15
szkoły podstawowe specjalne przyszpitalne	199	194	–	–	–	–
szkoły podstawowe specjalne dotowane	39	44	7	9	5,57	4,89
Ogółem gimnazja, z tego:	741	731	90	100	7,00	6,15
gimnazja specjalne	593	579	82	86	7,23	6,73
gimnazja specjalne przyszpitalne	111	116	–	–	–	–
gimnazja specjalne dotowane	37	36	8	14	4,63	2,57
Ogółem licea i szkoły zawodowe, z tego:	988	942	118	128	8,08	7,09
licea ogólnokształcące specjalne	59	33	8	7	7,38	4,71
licea ogólnokształcące specjalne przyszpitalne	35	35	–	–	–	–
szkoły zawodowe specjalne	828	813	101	112	8,20	7,26
licea ogólnokształcące specjalne dotowane	6	19	1	2	6,00	9,50
szkoły zawodowe specjalne dotowane	60	42	8	7	7,50	6,00
Głęboko upośledzeni umysłowo uczestniczący w zajęciach rewalidacyjno-wychowawczych – szkoły/placówki samorządowe	103	99	–	–	–	–
Głęboko upośledzeni umysłowo uczestniczący w zajęciach rewalidacyjno-wychowawczych – szkoły/placówki niesamorządowe	33	24	–	–	–	–
Ogółem – samorządowe	2 728	2 634	306	321	6,76	6,27
Ogółem – dotowane	260	256	37	45	6,14	5,16
Ogółem	2 988	2 890	343	366	6,69	6,11

¹ obliczono z wyłączeniem uczniów w szkołach przyszpitalnych
 ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

W roku szkolnym 2013/2014 oddziały integracyjne prowadziło 13 przedszkoli, 14 szkół podstawowych, 11 gimnazjów i 6 szkół ponadgimnazjalnych. W sumie, uczyło się w nich 1 099 uczniów niepełnosprawnych.

Tabela IX.15. Liczba oddziałów integracyjnych w placówkach samorządowych i liczba uczęszczających do nich uczniów niepełnosprawnych w latach 2011/2012-2013/2014

	Liczba oddziałów	Liczba uczniów niepełnosprawnych	Liczba oddziałów	Liczba uczniów niepełnosprawnych	Liczba oddziałów	Liczba uczniów niepełnosprawnych
	2011/2012		2012/2013		2013/2014	
Przedszkola oraz oddziały przedszkolne przy szkołach podstawowych	34	156	35	164	37	180
Szkoły podstawowe	157	710	137	580	126	527
Gimnazja	107	481	91	392	77	319
Licea ogólnokształcące	15	72	12	50	9	40
Szkoły zawodowe	14	46	11	39	10	33
Ogółem	327	1 465	286	1 225	259	1 099

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.6. Zatrudnienie w placówkach samorządowych

W porównaniu z poprzednim rokiem szkolnym, w roku 2013/2014 liczba nauczycieli w szkołach samorządowych była mniejsza o 58 osób (o 3,43 etatu). Spadek liczby nauczycieli dotyczył gimnazjów, samodzielnych liceów ogólnokształcących, zespołów szkół specjalnych, zespołów szkół ogólnokształcących prowadzonych przez powiat, zespołów szkół zawodowych, sportowych i integracyjnych, placówek sportowo-rekreacyjnych oraz młodzieżowych domów kultury. W pozostałych rodzajach szkół odnotowano przyrost liczby nauczycieli.

Tabela IX.16. Liczba nauczycieli w samorządowych placówkach oświatowych według stopnia awansu zawodowego w roku szkolnym 2013/2014

Typ placówki	Nauczyciele placówek samorządowych, z tego:				Ogółem
	nauczyciel bez stopnia awansu zawodowego	nauczyciel kontraktowy	nauczyciel mianowany	nauczyciel dyplomowany	
Ogółem, z tego:	426	1 767	2 719	6 725	11 637
przedszkola	81	348	447	742	1 618
szkoły podstawowe	68	405	547	1404	2 424
gimnazja	24	84	148	472	728
zespoły szkół sportowych	3	28	53	161	245
zespoły szkół ogólnokształcących (gmina)	27	123	156	376	682
zespoły szkół ogólnokształcących (powiat)	16	68	144	488	716
zespoły szkół integracyjnych	13	83	135	471	702
licea ogólnokształcące samodzielne	37	94	131	493	755

zespoły szkół zawodowych	42	178	321	886	1 427
centra kształcenia	11	12	37	46	106
szkoły muzyczne	20	47	113	84	264
zespoły szkół specjalnych	16	59	108	255	438
specjalne ośrodki szkolno-wychowawcze	24	120	191	421	756
zespół placówek resocjalizacyjno-socjoterapeutycznych	14	15	25	27	81
poradnie psychologiczno-pedagogiczne	13	31	46	147	237
bursy szkół ponadpodstawowych	3	4	9	15	31
szkolne schronisko młodzieżowe	0	0	0	1	1
placówki sportowo-rekreacyjne	3	22	18	81	124
młodzieżowe domy kultury	11	46	90	155	302

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Tabela IX.17. Pracownicy administracji i obsługi w samorządowych placówkach oświatowych

Typ placówki	Liczba placówek (jednostek organizacyjnych)	Liczba zatrudnionych w osobach	Liczba zatrudnionych w etatach
Szkoły i placówki oświatowe ogółem, z tego:	327	4 478	3 788,45
samorządowe przedszkola	108	1 389	1 192,69
szkoły podstawowe	71	628	508,37
gimnazja	21	177	136,37
zespoły szkół sportowych	3	56	46,50
zespoły szkół ogólnokształcących (gmina)	17	281	239,18
zespoły szkół ogólnokształcących (powiat)	15	189	145,34
zespoły szkół integracyjnych	7	133	109,00
licea ogólnokształcące samodzielne	12	150	130,95
zespoły szkół zawodowych	25	374	335,43
centra kształcenia	2	38	32,70
szkoły muzyczne	3	38	29,40
zespoły szkół specjalnych	7	96	82,49
specjalne ośrodki szkolno-wychowawcze	8	230	202,35
młodzieżowy ośrodek wychowawczy	1	25	18,86
poradnie psychologiczno- pedagogiczne	8	58	38,40
bursy szkół ponadpodstawowych	3	40	33,00
szkolne schronisko młodzieżowe	1	32	27,50
placówki sportowo-rekreacyjne	3	120	101,08
młodzieżowe domy kultury	11	196	152,94
ZEO	1	228	225,9

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Średnie wynagrodzenie we wszystkich typach placówek samorządowych nieznacznie wzrosło w stosunku do poprzedniego roku szkolnego. Wyjątkiem były szkoły muzyczne i ZEO, gdzie średnia pensja brutto spadła odpowiednio o 90,30 PLN i 250,42 PLN.

Tabela IX.18. Średnia miesięczna płaca brutto w poszczególnych typach samorządowych placówek oświatowych w latach 2011-2013 (w PLN)

	2011	2012	2013
Przedszkola	2 756,71	2 865,68	3 102,66
Szkoły podstawowe i gimnazja	3 396,42	3 553,56	3 599,18
Szkoły ponadgimnazjalne	3 309,53	3 525,54	3 800,29
Bursy i internaty	2 999,33	3 073,39	3 214,40
Placówki wychowania pozaszkolnego	2 953,81	2 987,36	3 185,33
Szkoły muzyczne	3 748,27	4 032,24	3 941,94
Szkoły i placówki specjalne	3 870,16	4 079,97	4 147,13
Poradnie psychologiczno-pedagogiczne	3 419,23	3 497,52	3 744,52
Zespoły Ekonomiki Oświaty	3 585,27	3 371,54	3 121,12

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.7. Nauczanie języków obcych

Najczęściej nauczaniem językiem obcym w krakowskich szkołach samorządowych był język angielski, którego w trybie obowiązkowym uczyło się niemal 72 tys. osób oraz język niemiecki, obowiązkowy dla prawie 22 tys. uczniów.

Tabela IX.19. Nauczanie języków obcych w różnych typach szkół samorządowych w roku szkolnym 2013/2014

	angielski		francuski		hiszpański		niemiecki		rosyjski		włoski		łacina	
	o	d	o	d	o	d	o	d	o	d	o	d	o	d
Przedszkola	0	2 340	0	0	0	0	0	51	0	0	0	0	0	0
Szkoły podstawowe	31 114	461	232	254	0	0	369	432	0	69	0	0	0	0
Gimnazja	13 251	243	1 255	233	1 192	207	7 670	1 872	146	52	424	84	0	0
Licea ogólnokształcące	14 957	398	2 654	179	1 770	266	6 350	477	1 137	59	1 626	143	282	248
Szkoły zawodowe	12 553	0	1 217	110	0	0	7 447	937	499	204	44	0	0	0
Ogółem	71 875	3 442	5 358	776	2 962	473	21 836	3 769	1 782	384	2 094	227	282	248

o - obowiązkowy, d - dodatkowy

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Tabela IX.20. Oddziały dwujęzyczne i liczba uczniów w krakowskich szkołach samorządowych w roku szkolnym 2013/2014

Szkoła	Liczba oddziałów	Liczba uczniów	Język wykładowy
Gimnazjum nr 1	1	31	hiszpański
Gimnazjum nr 2	2	61	hiszpański
Gimnazjum nr 4	1	29	hiszpański

Gimnazjum nr 7	2	46	hiszpański
Gimnazjum nr 16	2	52	hiszpański
Gimnazjum nr 18 (ZSO nr 7)	5,5	161	francuski
Gimnazjum z Oddziałami Dwujęzycznymi nr 83 (ZS-P nr 2)	2	48	angielski
VI Liceum Ogólnokształcące	5	160	angielski
VI Liceum Ogólnokształcące	6	195	hiszpański
XVII Liceum Ogólnokształcące (ZSO nr 7)	3	85	francuski

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.8. Szkolna baza sportowa

W 2013 roku zostały oddane do użytku następujące obiekty sportowe przy placówkach edukacyjnych:

- sala gimnastyczna przy Zespole Szkół Ogólnokształcących Integracyjnych nr 5, os. Słoneczne
- boiska przyszkolne ze sztuczną nawierzchnią przy Szkołach Podstawowych nr: 31, 43 (2 boiska), 153, Szkole Podstawowej nr 25/Gimnazjum nr 21, Gimnazjum nr 24 oraz przy Zespole Szkół Ogólnokształcących nr 1

IX.9. Poradnie psychologiczno-pedagogiczne

W 2013 roku Gmina Miejska Kraków prowadziła 4 poradnie psychologiczno-pedagogiczne rejonowe i 4 specjalistyczne. Ponadto, w mieście funkcjonowało 7 poradni prowadzonych przez osoby prawne lub fizyczne.

Tabela IX.21. Informacja o działalności poradni psychologiczno-pedagogicznych w latach 2010/2011-2012/2013

	2010/2011	2011/2012	2012/2013
Liczba samorządowych poradni psychologiczno-pedagogicznych	8	8	8
Zatrudnienie – liczba osób ¹ zatrudnionych w poradniach			
Ogółem	275	243	259
psychologowie	157	141	143
pedagodzy	63	61	67
logopedzi	31	22	27
pozostali	24	19	22
Liczba porad psychologicznych	11 233	12 192	13 608
Liczba porad pedagogicznych	5 636	6 902	6 272

¹ jedna osoba może zajmować więcej niż jedno stanowisko, ze względu na zakres obowiązków, jakie pełni

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Tabela IX.22. Formy pomocy udzielanej przez poradnie psychologiczno-pedagogiczne – liczba uczniów objętych pomocą w latach 2010/2011-2012/2013

	2010/2011	2011/2012	2012/2013
Orzeczenie o potrzebie indywidualnego nauczania lub przygotowania przedszkolnego	1 110	936	806
Przyspieszenie obowiązku szkolnego	81	19	18
Odroczenie obowiązku szkolnego	56	65	58
Dostosowanie wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potrzeb edukacyjnych ucznia (szkoły podstawowe, gimnazja, szkoły ponadgimnazjalne)	3 646	4 189	4 156
Inne opinie o przebadanych	1 445	2 001	2 802
Zajęcia korekcyjno-kompensacyjne	7 004	4 764	5 070
Terapia logopedyczna	9 379	7 748	8 919
Zajęcia grupowe aktywizujące do wyboru kierunku kształcenia i zawodu	4 975	7 383	9 099
Inne formy pomocy indywidualnej	6 101	6 025	7 485
Inne formy pomocy grupowej	4 506	3 325	5 258

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.10. Placówki oświatowo-wychowawcze

W roku szkolnym 2012/2013 Gmina Miejska Kraków prowadziła, podobnie jak w roku poprzednim, 11 młodzieżowych domów kultury, Szkolne Schronisko Młodzieżowe z filią w Zakopanem oraz 6 placówek sportowo-rekreacyjnych (3 baseny, 2 międzyszkolne ośrodki sportowe i Krakowski Szkolny Ośrodek Sportowy). Nadzór nad działalnością placówek oświatowo-wychowawczych pełnił Wydział Edukacji UMK, a na mocy Zarządzenia Prezydenta Miasta Krakowa Nr 2459/2012 z 5 września 2012 roku nadzór nad działalnością samorządowych placówek opiekuńczo-wychowawczych o charakterze sportowo-rekreacyjnym przejął Wydział Sportu UMK.

Tabela IX.23. Formy zajęć oraz uczestnicy w placówkach oświatowo-wychowawczych w 2013 roku

Rodzaje zajęć	Formy stałe		Formy okresowe i okazjonalne	
	Liczba form	Liczba uczestników	Liczba form	Liczba uczestników
Młodzieżowe domy kultury				
informatyczne	26	388	11	1 294
techniczne	11	154	13	831
przedmiotowe	149	2 152	125	9 486
artystyczne	628	9 693	492	67 887
sportowe	182	2 558	69	4 557
turystyczno-krajoznawcze	7	103	317	13 112
inne	93	1 402	194	21 524
Placówki sportowo-rekreacyjne	623	12 752	42	12 159

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

IX.11. Wydatki z budżetu Miasta Krakowa na oświatę i wychowanie

W 2013 roku wydatki na oświatę i wychowanie były wyższe niż w roku poprzednim o ponad 44,07 mln PLN. Natomiast zmniejszył się udział wydatków na oświatę i wychowanie w całkowitych wydatkach budżetu miasta – z 33,89% do 33,69%. W stosunku do 2013 roku wzrósł udział wydatków na przedszkola, a spadł na szkoły podstawowe i gimnazja.

Tabela IX.24. Wydatki na oświatę i wychowanie w latach 2011-2013

	2011		2012		2013	
	(w PLN)	(w %)	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki budżetu Miasta Krakowa, w tym:	3 319 300 471	100,00	3 488 358 626	100,00	3 639 799 260	100,00
wydatki na oświatę i wychowanie ¹	1 133 824 452	34,20	1 182 241 301	33,89	1 226 310 957	33,69

¹ suma wydatków ujętych w działach: 801 (Oświata i wychowanie) i 854 (Edukacyjna opieka wychowawcza)
ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Tabela IX.25. Wydatki z budżetu miasta w poszczególnych typach placówek oświatowych w latach 2012-2013

	2012		2013	
	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki na oświatę i wychowanie ogółem, z tego:	1 182 241 301	100,00	1 226 310 957	100,00
przedszkola	220 313 704	18,63	254 936 025	20,79
szkoły podstawowe i gimnazja	438 376 972	37,08	430 914 759	35,14
szkoły ponadgimnazjalne	252 997 682	21,40	262 467 760	21,40
bursy i internaty	15 699 364	1,33	16 948 908	1,38
placówki wychowania pozaszkolnego	40 509 902	3,43	38 771 204	3,16
szkoły artystyczne	16 286 252	1,38	19 885 151	1,62
szkoły i placówki specjalne	118 372 668	10,01	122 022 911	9,95
poradnie psychologiczno-pedagogiczne	15 283 887	1,29	16 075 784	1,31
Zespoły Ekonomiki Oświaty	16 190 078	1,37	13 697 988	1,12
inne	48 210 791	4,08	50 590 467	4,13

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Tabela IX.26. Wydatki na inwestycje w oświacie i wychowaniu w latach 2011-2013

	2011	2012	2013
Wydatki na inwestycje w oświacie i wychowaniu (w PLN)	18 495 857	20 606 884	17 934 737
Udział wydatków na inwestycje w wydatkach na oświatę i wychowanie ogółem (w %)	1,67	1,74	1,46

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Tabela IX.27. Wydatki z budżetu miasta na inwestycje w poszczególnych typach placówek oświatowych w latach 2012-2013

	2012		2013	
	(w PLN)	(w %)	(w PLN)	(w %)
Wydatki inwestycyjne na oświatę i wychowanie ogółem, z tego:	20 606 884	100,00	17 934 737	100,00
przedszkola	1 141 659	5,54	4 729 555	26,37
szkoły podstawowe i gimnazja	4 753 657	23,07	5 217 073	29,09
szkoły ponadgimnazjalne	1 719 874	8,35	255 690	1,42
bursy i internaty	0,00	0,00	10 000	0,06
placówki wychowania pozaszkolnego	37 950	0,18	0	0,00
szkoły artystyczne	0,00	0,00	2 979 195	16,61
szkoły i placówki specjalne	12 250	0,06	84 495	0,47
poradnie psychologiczno-pedagogiczne	0	0,00	19 393	0,11
inne	12 941 494	62,80	4 639 336	25,87

ŹRÓDŁO: WYDZIAŁ EDUKACJI UMK

Podsumowanie

W 2013 roku:

- Do wszystkich typów ogólnodostępnych przedszkoli w Krakowie uczęszczało ogółem 26 904 dzieci, w tym 16 816 do przedszkoli samorządowych
- W szkołach podstawowych naukę rozpoczęło 6 385 pierwszoklasistów
- O 700 osób zmniejszyła się liczba uczniów gimnazjów samorządowych, a w gimnazjach niesamorządowych zwiększyła się o 633 osoby
- W placówkach ponadgimnazjalnych (liceach i szkołach zawodowych – dla młodzieży i dla dorosłych) uczyło się 43 189 osób
- Egzamin dojrzałości zdało 89% przystępujących do matury
- Liczba nauczycieli ogółem w placówkach samorządowych była mniejsza o 58 osób (o 3,43 etatu)
- Wydatki na oświatę i wychowanie wyniosły 1 226 310 957 PLN i były wyższe niż w roku poprzednim o ponad 44,07 mln PLN

X.

Mieszkalnictwo

X.1. Rynek mieszkaniowy

W 2013 roku liczba oddanych mieszkań była większa o 195 w stosunku do ubiegłego roku i wyniosła 7 019. Przeciętna powierzchnia użytkowa mieszkania oddanego do użytku wynosiła 63,4 m². Najwięcej ofert stanowiły mieszkania 2-pokojowe. Zanotowano spadek wydanych pozwoleń na budowę nowych mieszkań w stosunku do roku ubiegłego – ich liczba wyniosła 7 547. Kolejny rok z rzędu spółdzielnie nie wybudowały żadnych nowych lokali mieszkaniowych.

Tabela X.1. Mieszkania oddane do użytku w 2013 roku według rodzaju własności

Rodzaj własności	Mieszkania	Izby	Powierzchnia mieszkań (w m ²)	Przeciętna powierzchnia użytkowa mieszkania (w m ²)	Udział oddanych mieszkań w całkowitej liczbie mieszkań oddanych do użytku (w %)
Ogółem, w tym:	7 019	19 526	445 258	63,4	100,0
spółdzielcza	5	25	530	106,0	0,1
indywidualna	989	4 320	117 694	119,0	14,1
komunalna	86	142	3 564	41,4	1,2
przeznaczone na sprzedaż lub wynajem	5 939	15 039	323 470	54,5	84,6

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela X.2. Zasoby mieszkaniowe na terenie Krakowa

	2011	2012	2013
Liczba budynków	45 252	45 872	46 504
Liczba mieszkań (w tys.)	332,8	339,4	346,4
Liczba izb (w tys.)	1 064,4	1 083,1	1 102,6
Powierzchnia użytkowa mieszkań (mln m ²)	19,1	19,5	20,0
Przeciętna powierzchnia użytkowa mieszkania (m ²)	57,5	57,6	57,7

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela X.3. Wskaźniki mieszkaniowe dla Krakowa

	2011	2012	2013
Przeciętna liczba osób na 1 izbę	0,7	0,7	0,7
Przeciętna liczba osób w 1 mieszkaniu	2,3	2,2	2,2
Przeciętna powierzchnia użytkowa mieszkania na 1 osobę (w m ²)	25,2	25,8	26,3
Liczba mieszkań na 1 000 mieszkańców	439	448	460

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela X.4. Liczba rozpoczętych budów i wydanych pozwoleń na budowę w 2013 roku

Rodzaj własności	Rozpoczęte budowy	Wydane pozwolenia
Ogółem, w tym:	8 650	7 547
spółdzielcza	–	–
indywidualna	874	508
komunalna	–	–
przeznaczone na sprzedaż lub wynajem	7 776	7 033

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

W 2013 roku rozkład nowych inwestycji mieszkaniowych był prawie identyczny jak w roku ubiegłym. Najwięcej nowych mieszkań (ok. 41%) zlokalizowanych było w rejonie Podgórze, najmniej powstało w rejonie Nowej Huty. W porównaniu do 2012 roku wzrosła liczba nowych inwestycji mieszkaniowych.

Tabela X.5. Średnie ceny ofertowe 1 m² na rynku pierwotnym i wtórnym w latach 2012-2013 (w PLN)

Dzielnica	Rok	Rynek pierwotny	Rynek wtórny	Różnica między ceną na rynku wtórnym i pierwotnym
Stare Miasto (I)	2012	9 890	7 921	-1 969
	2013	10 820	8 346	-2 474
Grzegórzki (II)	2012	7 605	7 316	-289
	2013	8 230	7 598	-632
Prądnik Czerwony (III)	2012	6 445	6 518	73
	2013	6 525	6 594	69

Prądnik Biały (IV)	2012	6 510	6 881	371
	2013	6 435	6 647	212
Krowodrza (V)	2012	7 630	7 707	77
	2013	7 520	7 670	150
Bronowice (VI)	2012	6 760	7 388	628
	2013	7 250	7 479	229
Zwierzyniec (VII)	2012	8 765	7 852	-913
	2013	8 940	8 181	-759
Dębniki (VIII)	2012	6 190	6 915	725
	2013	6 465	6 780	315
Łągowniki-Borek Fatęcki (IX)	2012	5 665	6 374	709
	2013	6 065	5 981	-254
Swoszowice (X)	2012	4 595	5 811	1 216
	2013	4 750	5 777	1 027
Podgórze Duchackie (XI)	2012	6 075	5 621	-454
	2013	5 550	5 778	228
Bieżanów-Prokocim (XII)	2012	5 225	5 714	489
	2013	5 140	5 448	308
Podgórze (XIII)	2012	6 290	6 013	-277
	2013	6 525	5 778	-747
Czyżyny (XIV)	2012	5 955	6 258	303
	2013	5 800	5 916	116
Mistrzejowice (XV)	2012	6 450	5 890	-560
	2013	6 100	5 708	-392
Bieńczyce (XVI)	2012	5 390	5 917	527
	2013	5 710	5 577	-133
Wzgórza Krzesławickie (XVII)	2012	4 655	5 667	1 012
	2013	5 180	5 411	231
Nowa Huta (XVIII)	2012	5 735	5 541	-194
	2013	b.d.	5 185	-

ŹRÓDŁO: DOMINIUM.PL, KRAJOWY RYNEK NIERUCHOMOŚCI – KRN.PL W: KRAKOWSKI RYNEK NIERUCHOMOŚCI 2013

Najwyższe ceny za 1 m², zarówno na rynku pierwotnym, jak i wtórnym zanotowano w dzielnicy Stare Miasto. W większości dzielnic zanotowano wzrost cen mieszkań nowych. Średnia cena nowych mieszkań pod koniec roku 2013 w Krakowie wyniosła 6 647 PLN, a na rynku wtórnym 6 801 PLN.

X.2. Mieszkaniowy zasób Gminy Miejskiej Kraków

Tabela X.6. Struktura mieszkaniowego zasobu Gminy Miejskiej Kraków w latach 2011-2013

	2011	2012	2013
Lokale w ramach mieszkaniowego zasobu GMK ogółem, w tym:	19 563	18 738	17 760
lokale mieszkalne w budynkach w zarządzie ZBK, z tego:	3 126	3 126	3 075
w budynkach stanowiących własność GMK	3 119	3 106	3 071
w budynkach wspólnot mieszkaniowych z udziałem GMK	7	20	4
lokale mieszkalne w budynkach poza zarządem ZBK, z tego:	16 437	15 612	14 685
w budynkach wspólnot mieszkaniowych z udziałem GMK w zarządzie wspólnot mieszkaniowych	16 178	15 367	14 458
pozostające w zarządzie placówek oświatowych	166	154+2 ¹	139+1 ¹
pozostające w zarządzie miejskich szpitali specjalistycznych	27+1 ²	27+1 ²	27+1 ²
stanowiące własność jednoosobowych spółek z udziałem GMK	65	61	59

¹ lokale w dyspozycji Krakowskiego Szkolnego Ośrodka Sportowego

² lokal w dyspozycji żłobka

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH

Zmniejszanie się zasobu Gminy Miejskiej Kraków spowodowane jest przede wszystkim ciągle trwającym wykupem lokali przez najemców.

Tabela X.7. Powierzchnia mieszkaniowego zasobu Gminy Miejskiej Kraków w latach 2012-2013 (w m²)

	2012	2013
Powierzchnia ogółem, w tym:	803 735,98	770 744,11
lokali mieszkalnych w budynkach w zarządzie ZBK, z tego:	142 719,33	140 595,22
w budynkach stanowiących własność GMK	141 368,57	140 264,13
w budynkach wspólnot mieszkaniowych z udziałem GMK	1 350,76	331,09
Lokali mieszkalnych w budynkach poza zarządem ZBK, z tego:	661 016,65	630 148,89
w budynkach wspólnot mieszkaniowych z udziałem GMK lub Skarbu Państwa w zarządzie wspólnot mieszkaniowych	649 133,1 ¹	619 153,91 ¹
pozostających w zarządzie placówek oświatowych	7 034,86+60,11 ²	6 304,90+37,38 ²
pozostających w zarządzie miejskich szpitali	1 498,83+26,82 ³	1 498,83+26,82 ³
stanowiących własność jednoosobowych spółek z udziałem GMK	3 262,93	3 127,05

¹ w tym powierzchnia 81 lokali własności Skarbu Państwa

² lokale w dyspozycji Krakowskiego Szkolnego Ośrodka Sportowego

³ lokal w dyspozycji żłobka

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH

Tabela X.8. Lokale mieszkalne pozyskane do zasiedlenia przez Gminę Miejską Kraków w latach 2011-2013

	2011	2012	2013
Lokale mieszkalne pozyskane do zasiedlenia ogółem, z tego:	271	323	401
pozyskane do zasobu GMK, z tego w wyniku:	39	58	137
zakupu mieszkań przez GMK	16	4	25
budowy mieszkań przez GMK	0	0	82

adaptacji budynków, lokali użytkowych lub wolnych powierzchni o funkcji niemieszkalnej	0	30	0
zamiany za lokale użytkowe	0	0	0
zniesienia współwłasności nieruchomości ¹	23	24	30
remontu znajdujących się w zasobie pustostanów odzyskanych w wyniku naturalnego ruchu ludności, z tego:	232	265	264
ze środków GMK	58	31	55
bez udziału środków GMK (zawarte porozumienia)	174	234	209

¹ w tym lokale przeznaczone do zbycia na rzecz najemców

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH, WYDZIAŁ SKARBU MIASTA UMK

X.2.1. Zarządzanie mieszkaniowym zasobem Gminy Miejskiej Kraków

Zarząd Budynków Komunalnych (ZBK) administruje zasobem mieszkaniowym Gminy Miejskiej Kraków. Zadaniem powierzonymi ZBK jest utrzymanie zasobów GMK w stanie zadowalającym oraz pomoc mieszkańcom. ZBK odpowiada również za realizację wskazanych zadań inwestycyjnych i remontowych finansowanych lub współfinansowanych ze środków gminnych, rozliczanie udziału GMK w kosztach utrzymania nieruchomości oraz udzielanie obniżek czynszu w lokalach mieszkalnych wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków zarządzanych przez ZBK.

W 2013 roku ZBK zarządzał ogółem 728 budynkami, z czego 573 należącymi do GMK lub Skarbu Państwa oraz 84 budynkami, w których GMK była współwłaścicielem.

Tabela X.9. Struktura własnościowa budynków w zarządzie ZBK w latach 2012-2013

	2012		2013	
	Budynki mieszkalne	Budynki użytkowe	Budynki mieszkalne	Budynki użytkowe
Budynki w zarządzie ZBK, z tego:	387	382	360	368
własność GMK i/lub Skarbu Państwa	243	350	232	341
własność wspólnot mieszkaniowych	2	3	–	2
własność prywatna	73	13	59	10
współwłasność (GMK, własność prywatna)	69	16	69	15

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

Przyczyną zmniejszania się liczby budynków własności prywatnej w 2013 roku jest przekazywanie ich właścicielom.

Tabela X.10. Struktura wiekowa budynków w zarządzie ZBK w latach 2012-2013

Data wybudowania	2012		2013	
	Liczba	Udział (w %)	Liczba	Udział (w %)
przed 1900	321	41,74	187	25,69
1900-1945	193	25,10	222	30,49
1946-1990	222	28,87	281	38,60
1991-1999	5	0,65	5	0,69
2000-2011	28	3,64	33	4,53
Ogółem	769	100	728	100

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

Znaczna różnica pomiędzy liczbą budynków w poszczególnych grupach wiekowych wykazanych w Raportach za lata 2012 i 2013, wynika z ciągłej weryfikacji zasobu w związku z brakiem w niektórych przypadkach kompletnych dokumentacji budynków.

X.2.2. Polityka mieszkaniowa Gminy Miejskiej Kraków

Misją *Polityki mieszkaniowej Gminy Miejskiej Kraków* jest zaspokajanie potrzeb mieszkaniowych jej mieszkańców. Dla realizacji Misji przyjęto dwa cele strategiczne:

Cel strategiczny I – Zapewnianie mieszkańcom Gminy Miejskiej Kraków adekwatnych do potrzeb warunków mieszkaniowych o jak najwyższym standardzie,

Cel strategiczny II – Zapewnienie pomocy mieszkaniowej mieszkańcom Krakowa w ramach zasobu mieszkaniowego Gminy Miejskiej Kraków oraz zasobu tymczasowych pomieszczeń.

W 2013 roku Gmina Miejska Kraków prowadziła politykę mieszkaniową w oparciu o następujące Uchwały Rady Miasta Krakowa:

Nr LVIII/797/12 z 10 października 2012 roku w sprawie przyjęcia *Polityki mieszkaniowej Gminy Miejskiej Kraków*

Nr LVIII/794/12 z 10 października 2012 roku w sprawie przyjęcia *Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków oraz zasobem tymczasowych pomieszczeń na lata 2012-2017*

Nr LVIII/795/12 z 10 października 2012 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków oraz tymczasowych pomieszczeń (Dziennik Urzędowy Województwa Małopolskiego z 9 listopada 2012 roku, poz. 5817, Dziennik Urzędowy Województwa Małopolskiego z 3 stycznia 2014 roku, poz. 65).

X.2.3. Polityka czynszowa Gminy Miejskiej Kraków

Zasady, które obowiązywały w 2013 roku w zakresie polityki czynszowej w Gminie Miejskiej Kraków, wynikały ze wcześniejszych uchwał. W 2012 roku, na podstawie Uchwały Nr LVIII/794/12 Rady Miasta Krakowa z 10 października 2012 roku w sprawie przyjęcia *Wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miejskiej Kraków oraz zasobem tymczasowych pomieszczeń na lata 2012-2017* oraz Uchwały Nr LVIII/795/12 Rady Miasta Krakowa z 10 października 2012 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków oraz tymczasowych pomieszczeń, a także Zarządzenia Nr 2745/2012 Prezydenta Miasta Krakowa z 13 grudnia 2012 roku w sprawie stosowania obniżek czynszu w lokalach mieszkalnych wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków, zostały określone i wprowadzone nowe zasady udzielania obniżek czynszu.

W ciągu omawianego roku rozpatrzono 1 879 wniosków (w tym 187 wniosków złożonych w roku 2012), z tego na 101 wniosków udzielono negatywnej odpowiedzi, zaś pozytywnie załatwionych zostało 1 778 wniosków.

W 2013 roku udzielono obniżki czynszu na kwotę 3 402 416 PLN, w tym ze skutkiem finansowym na 2013 rok – w wysokości 1 964 358 PLN oraz ze skutkiem finansowym na 2014 rok – w wysokości 1 438 058 PLN.

W 2013 roku zostały zmienione zasady ustalania odszkodowania za bezumowne korzystanie z lokalu. Zmiany dotyczyły wysokości naliczanego odszkodowania.

Aktualne zasady są określone w Zarządzeniu Prezydenta Miasta Krakowa Nr 1365/2013 z dnia 16 maja 2013 roku.

W 2013 roku obowiązywało również Zarządzenie Nr 280/2010 Prezydenta Miasta Krakowa z 11 lutego 2010 roku oraz Zarządzenie Nr 1834/2013 Prezydenta Miasta Krakowa z 21 czerwca 2013 roku w sprawie zmiany Zarządzenia Nr 2513/2007 Prezydenta Miasta Krakowa z dnia 29 listopada 2007 roku w sprawie wysokości czynszu za lokale wynajmowane na pracownie do prowadzenia działalności w dziedzinie kultury i sztuki, nie służące jednocześnie do zaspokajania potrzeb mieszkaniowych, wchodzące w skład mieszkaniowego zasobu Gminy Miejskiej Kraków (z późn. zm.).

Tabela X.11. Czysze w latach 2011-2013

	2011	2012	2013
Średnia stawka czynszu komunalnego według przypisu (w PLN/m ² /miesiąc)	6,35	6,35	6,16
Minimalna i maksymalna stawka czynszu komunalnego (w PLN/m ² /miesiąc)	3,08-7,87	3,08-7,87	3,08-7,87
Stawka czynszu socjalnego (w PLN/m ² /miesiąc)	1,54	1,54	1,54
Średnia wartość wskaźnika przeliczeniowego kosztu odtworzenia 1 m ² powierzchni użytkowej budynków mieszkalnych dla Krakowa (w PLN/m ²) ¹	4 659	4 402	4 447
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 dla Krakowa (w PLN/m ² /miesiąc)	11,76-11,04	11,04-11,09	11,09-11,12

¹ wskaźnik przeliczeniowy kosztu odtworzenia 1 m² powierzchni użytkowej budynków mieszkalnych dla Krakowa oraz województwa małopolskiego jest ogłaszany przez Wojewodę Małopolskiego na okres 6 miesięcy
 ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

Tabela X.12. Opłaty za dostarczaną wodę i odprowadzane ścieki dla wszystkich odbiorców usług w Gminie Miejskiej Kraków w 2013 roku

Rodzaj opłaty	Cena netto ¹ (w PLN)
Miesięczna stawka opłaty abonamentowej	5,50
Opłata za dostarczaną wodę (w PLN/m ³)	3,33
Opłata za odebrane ścieki (w PLN/m ³)	5,03

¹ cena brutto zawiera 8% VAT

ŹRÓDŁO: MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SA W KRAKOWIE

Zaległości za korzystanie z lokali mieszkalnych stanowiących własność Gminy Miejskiej Kraków wynikają przede wszystkim z faktu, że zgodnie z art. 4 w zw. z art. 20 Ustawy z 21 czerwca 2001 roku o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego, mieszkaniowy zasób gminy służy w celu realizacji zadań własnych gminy, do których należy między innymi zaspokajanie potrzeb mieszkaniowych gospodarstw domowych o niskich dochodach. Zatem znaczna część podmiotów korzystających z lokali komunalnych, ze względu na trudną sytuację ekonomiczno-finansową, każdego miesiąca zmuszona jest do podejmowania decyzji, czy ograniczone środki, którymi dysponują przeznaczyć na zakup jedzenia i lekarstw, czy też na uregulowanie opłat za korzystanie z lokalu mieszkalnego. Należy przy tym zaznaczyć, że na wysokość zaległości wpływ ma również stopniowa zmiana struktury podmiotów korzystających z lokali komunalnych. Najemcy znajdujący się w korzystnej sytuacji finansowej dokonują wykupu lokali, korzystając z obowiązujących w tym zakresie bonifikat, natomiast osoby, których sytuacja finansowa uniemożliwia wykup lokalu mieszkalnego, pozostają nadal najemcami lub bezumownymi użytkownikami lokali.

Według stanu na 31 grudnia 2013 roku było 5 643 dłużników, którzy zalegali z opłatami powyżej trzech okresów rozliczeniowych (dla porównania, na koniec 2012 roku dłużników takich było 5 967), tak więc liczba dłużników spadła.

Według stanu na koniec 2013 roku w omawianym zasobie znajdowało się 4 404 dłużników, których zaległości wynosiły powyżej 5 tys. PLN.

W 2013 roku podjęto szereg działań w celu zwiększenia ściągalności opłat czynszowych:

- Działania przedsądowe:
 - wystosowano 6 910 wezwań do najemców lokali mieszkalnych
 - wypowiedziano 359 umów najmu
 - zawarto 422 porozumienia o rozłożeniu zaległości na raty, na kwotę 5 627 277 PLN
 - umorzono zaległości w 52 przypadkach, na kwotę 933 658 PLN
- Czynności podjęte przez jednostkę na etapie sądowym i egzekucyjnym:
 - wniesiono 1 395 pozwów do sądu o zapłatę
 - złożono 1 043 wnioski do komornika o wszczęcie egzekucji o zapłatę

- wniesiono 520 pozwów o eksmisję
- złożono do komornika 219 wniosków o wszczęcie egzekucji o eksmisję
- przeprowadzono 89 eksmisji. Eksmisja 89 najemców z grona najemców niewnoszących opłat za zajmowane mieszkanie, skutkuje tym, że zaległości nie przyrastają o ok. 532 211 PLN w skali roku

Podejmowane działania windykacyjne na każdym etapie procesu odzyskiwania wierzytelności gminnych, zwłaszcza na etapie windykacji przedsądowej, mają swoje odzwierciedlenie w dokonywanych przez dłużników lokali mieszkalnych wpłatach.

W odniesieniu do jednorazowych wpłat, w ciągu 2013 roku dokonano 358 dobrowolnych, jednorazowych wpłat powyżej kwoty 5 tys. PLN, na łączną wartość 3 585 173,17 PLN, z czego największą jednorazową wpłatę odnotowano na kwotę 51 432,25 PLN.

Tabela X.13. Zaległości oraz ściągalność należności czynszowych w mieszkaniach wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków w latach 2011-2013

	2011	2012	2013
Zaległości z tytułu czynszów i opłat za media (w tys. PLN)	156 485	177 026	197 432
Ściągalność należności czynszowych (w %)	85,8	86,0	83,87

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

Zaległość obejmuje opłaty za korzystanie z lokali, tj. opłaty z tytułu czynszu w przypadku lokali objętych umowami najmu, wynagrodzenie za bezumowne korzystanie w przypadku lokali zajmowanych bez tytułu prawnego oraz opłaty niezależne od właściciela (opłaty za media).

Należy zaznaczyć, iż w podanej wyżej ogólnej kwocie zaległości ujęte są m.in.:

- zaległości krótkoterminowe, tj. nieprzekraczające trzech pełnych okresów rozliczeniowych, kwoty należności niewymagalnych, tzn. objętych ważnie zawartymi i realizowanymi porozumieniami o rozłożeniu zaległości na raty
- należności sporne, co do których trwają działania mające na celu uzgodnienie sald lub też należności te stanowią przedmiot sporów sądowych pomiędzy Gminą Miejską Kraków a poszczególnymi użytkownikami lokali
- należności zasądzone na rzecz Gminy Miejskiej Kraków prawomocnymi wyrokami sądowymi (w stosunku do części wyroków, ze względu na brak dochodów po stronie dłużników, prowadzone przez komorników egzekucje okazały się nieskuteczne. Pomimo nieskutecznych egzekucji komorniczych zaległości za korzystanie z lokali mieszkalnych nie są jednak umarzane i figurują w księgach jednostki)

X.2.4. Polityka remontowa Gminy Miejskiej Kraków

W 2013 roku, zgodnie z Uchwałą Nr LXX/913/09 Rady Miasta Krakowa z 29 kwietnia 2009 roku w sprawie kierunków działania dla Prezydenta Miasta Krakowa w zakresie przygotowania *Programu Remontowego Zasobu Mieszkaniowego Gminy Miejskiej Kraków*, ZBK opracował – na podstawie zaktualizowanego wykazu potrzeb remontowych oraz przyznanych na ten cel środków budżetowych – plan remontów nieruchomości stanowiących własność GMK – do realizacji w roku budżetowym.

Potrzeby w zakresie remontów budynków i lokali mieszkalnych określane są na podstawie stanu technicznego budynków i lokali pozostających w zarządzie ZBK, w oparciu o wyniki corocznych przeglądów technicznych wykonywanych zgodnie z art. 62 Ustawy z 7 lipca 1994 roku Prawo Budowlane (tekst jednolity: Dz. U. z 2013 roku, Nr 0, poz. 1409), ekspertyz, nakazów instytucji zewnętrznych oraz wyników systematycznej kontroli budynków, dokonywanej przez Inspektorów Nadzoru Inwestorskiego Zarządu Budynków Komunalnych.

Środki finansowe, które na przestrzeni kilku lat pozwoliłyby na realizację niezbędnych kompleksowych prac remontowych, zapewniających odpowiedni standard eksploatacyjny budynków stanowiących własność Gminy Miejskiej

skiej Kraków (w skład których wchodzi lokales mieszkalne), określono na poziomie ok. 51,4 mln PLN (według danych na dzień 30 września 2013 roku).

W budynkach komunalnych przeprowadzono prace obejmujące: roboty ogólnobudowlane, w tym usuwanie graffiti oraz wykonanie i remonty altan śmietnikowych, roboty dekarские, remonty przewodów kominowych, remonty wewnętrznej instalacji gazowej, usuwanie awarii instalacji gazowej, remonty instalacji wodno-kanalizacyjnej i c.o. oraz remonty instalacji elektrycznej, domofonowej i oświetleniowej. Prowadzono również prace remontowe z zakresu remontów dźwigów, a także prace stolarsko-ślusarskie obejmujące wymianę bram wejściowych.

Dokonano jednej rozbiórki budynku.

Opracowano także m.in:

- projekty rozbiórki budynku, remontu dachu, przeciwwilgociowego zabezpieczenia budynku, remontu i modernizacji przewodów kominowych
- programy konserwatorskie wymiany stolarki okiennej i drzwiowej

W ciągu roku, w lokalach najemców zrealizowano remonty obejmujące roboty związane z likwidacją źródeł niskiej emisji oraz remonty obejmujące: wymianę stolarki okiennej i drzwiowej, remonty odgrzybieniu lokali, naprawy tynków, roboty stolarsko-murarskie, naprawy i wymianę instalacji wodno-kanalizacyjnej, c.o., gazowej, elektrycznej wraz z wymianą tablic licznikowych, kontrolę szczelności wraz z doszczelnieniem instalacji gazowej, wykonywanie zaleceń kominarskich, w tym: montaż kratki nawiewnych w drzwiach taziennych i nawiewników w oknach, usuwanie awarii.

Udział Gminy Miejskiej Kraków w remontach budynków należących do wspólnot mieszkaniowych, w zakresie mieszkaniowego zasobu wyniósł 13 096 995 PLN.

Tabela X.14. Wydatki na remonty w budynkach i lokalach mieszkaniowego oraz użytkowego zasobu komunalnego

	2011	2012	2013
Wydatki ogółem (w tys. PLN)	8 641	4 492	5 582

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

X.2.4.1. Stan techniczny budynków w Krakowie

W 2013 roku znacznie zmniejszyła się liczba budynków wymagających remontu (o 927), znacząco spadła również liczba nakazów rozbiórek budynków: jest ona o 44 mniejsza niż rok wcześniej.

Tabela X.15. Charakterystyka aktualnego stanu technicznego budynków według stanu na dzień 31 grudnia 2013 roku

Własność	Ocena stanu technicznego		
	Zły	Średni	Dobry
Gmina Miejska Kraków	24%	55%	21%

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

- zły stan – istnieje pilna potrzeba wykonania w bieżącym roku remontu (wymiany), co najmniej jednego z elementów budynku, np. konstrukcji, pokrycia dachowego, instalacji, stolarki
- średni stan – w najbliższym czasie (do 2 lat) zajdzie potrzeba dokonania remontu (wymiany), co najmniej jednego z elementów budynków
- dobry stan – nie zachodzi potrzeba remontu budynku do następnego przeglądu technicznego

Udział Gminy Miejskiej Kraków w remontach budynków należących do wspólnot mieszkaniowych, w zakresie mieszkaniowego zasobu wyniósł 13 096 995 PLN.

Tabela X.16. Remonty oraz rozbiórki budynków na terenie Krakowa w latach 2011-2013

	2011	2012	2013
Budynki wymagające remontów	3 998	3 495	2 568
Nakazy rozbiórek budynków, w tym:	32	66	22
budynków mieszkalnych, z tego:	3	3	4
tzw. samowole budowlane	2	3	4
Rozbiórki budynków, w tym:	15	24	17
budynków mieszkalnych	0	0	0

ŹRÓDŁO: POWIATOWY INSPEKTORAT NADZORU BUDOWLANEGO W KRAKOWIE

X.2.5. Pomoc mieszkaniowa Gminy Miejskiej Kraków

Na podstawie Uchwały Nr LVIII/795/12 Rady Miasta Krakowa z 10 października 2012 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków (Dziennik Urzędowy Województwa Małopolskiego z 9 listopada 2012 roku, poz. 5817; Dziennik Urzędowy Województwa Małopolskiego z 3 stycznia 2014 roku, poz. 65) – rozpatrzono:

- 403 wnioski o przyznanie lokalu socjalnego w związku z wyrokiem orzekającym eksmisję z lokalu z prawem do lokalu socjalnego (555 w roku 2012)
- 225 wniosków o zabezpieczenie tymczasowego pomieszczenia w związku z orzeczoną eksmisją z lokalu bez prawa do lokalu socjalnego (340 w roku 2012)

W oparciu o zapisy powołanej Uchwały wydano 379 skierowań do zawarcia umów najmu, w tym:

- 362 skierowania – na rzecz osób uprawnionych do najmu lokalu socjalnego na podstawie wyroku sądu
- 17 skierowań – do tymczasowych pomieszczeń w ramach realizacji wyroków eksmisyjnych bez prawa do lokalu socjalnego

Tabela X.17. Lokale wynajmowane za czynsz socjalny w ramach mieszkaniowego zasobu Gminy Miejskiej Kraków w latach 2011-2013

	2011	2012	2013
Mieszkaniowy zasób GMK ogółem, w tym:	19 563	18 738	17 760
lokale wynajmowane za czynsz socjalny	1 125	1 256	1 481

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH

Również na podstawie Uchwały Nr LVIII/795/12 Rady Miasta Krakowa z 10 października 2012 roku w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Miejskiej Kraków oraz tymczasowych pomieszczeń – w 2013 roku rozpatrzono 578 wniosków o wynajem lokalu z mieszkaniowego zasobu Gminy Miejskiej Kraków z tytułu niezaspokojonych potrzeb mieszkaniowych i niskich dochodów oraz zamiany z urzędu, w tym:

- z tytułu nadmiernego zagęszczenia – 128
- ze względów społecznych – 304
- z tytułu zamieszkiwania w warunkach niemieszkalnych – 31
- z tytułu usamodzielnienia wychowanków domów dziecka i rodzin zastępczych – 38
- z tytułu wypowiedzenia umowy najmu z budynków osób fizycznych – 44
- z tytułu zamiany z urzędu – 33

Po dokonaniu weryfikacji powyższych wniosków pod kątem spełnienia przez wnioskodawców, wskazanych w powołanej Uchwale Rady Miasta Krakowa, kryteriów uprawniających do ubiegania się o wynajem lokalu z mieszkaniowego zasobu gminy, przyjęto do realizacji 150 wniosków, a 428 wniosków rozpatrzono negatywnie.

Tabela X.18. Liczba wnioskodawców oczekujących na pomoc mieszkaniową w latach 2012-2013¹

	2012	2013
Liczba wnioskodawców ogółem, z tego:	708	866
na ostatecznych listach mieszkaniowych, z tego:	330	220
lista z nadmiernego zagęszczenia	52	33
lista ze względów społecznych	48	36
lista z warunków niemieszkalnych	37	24
lista wychowanków domów dziecka	70	48
lista wypowiedzeń	64	25
lista zamian z urzędu	59	54
których wnioski zostały wstępnie pozytywnie zweryfikowane	378	646

¹ narastająco według stanu na dzień 31 grudnia 2013 roku

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK

Tabela X.19. Liczba wniosków wstępnie pozytywnie zweryfikowanych w 2013 roku

	Liczba wniosków
Ogółem, z tego:	150
nadmierne zagęszczenie	26
względy społeczne	61
warunki niemieszkalne	16
wychowankowie domów dziecka	12
wypowiedzenia ¹	25
zamiany z urzędu	10

¹ na podstawie art. 11 ust. 2 pkt. 2 oraz art. 11 ust. 5 Ustawy z dnia 21 czerwca 2001 roku o ochronie praw lokatorów, mieszkaniowym zasobie gminy i zmianie Kodeksu cywilnego

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK

Tabela X.20. Najem lokali mieszkalnych z zasobów Towarzystwa Budownictwa Społecznego (wybudowanych przy współudziale finansowym Gminy Miejskiej Kraków) w latach 2012-2013

	2012	2013
Liczba gospodarstw domowych ubiegających się o mieszkanie z zasobów TBS	16	54
Liczba gospodarstw domowych, które otrzymały mieszkanie z zasobów TBS	9	15

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK

Na podstawie przepisów wynikających z Zarządzenia Nr 2406/2010 Prezydenta Miasta Krakowa z 29 września 2010 roku w sprawie zasad wynajmowania lokali mieszkalnych stanowiących własność Towarzystw Budownictwa Społecznego, wybudowanych przy udziale finansowym Gminy Miejskiej Kraków, w 2013 roku 15 wnioskodawców skierowano do zawarcia umów najmu lokali w zasobach TBS (do lokali pozyskanych z naturalnego ruchu ludności).

Ponadto wznowiono na okres dwóch miesięcy (od 1 października 2013 roku do 30 listopada 2013 roku) przyjmowanie i kwalifikację wniosków o przyznanie lokalu z zasobu TBS, na podstawie Zarządzenia Nr 2786/2013 Prezydenta Miasta Krakowa z 25 września 2013 roku. W ww. okresie przyjęto do rozpatrzenia 128 wniosków, z czego po wstępnej weryfikacji przyjęto do dalszej realizacji 41 wniosków.

Tabela X.21. Dodatki i zasiłki mieszkaniowe w latach 2011-2013

	2011	2012	2013
Liczba wypłaconych dodatków	74 517	88 452	92 569 ¹
Kwota wypłaconych dodatków (w tys. PLN)	16 342	20 963	22 286 ¹
Średnia wysokość dodatku	219	237	241

¹ w tym 6 094 świadczenia na kwotę 1 426 254,19 PLN, które nie zostały wypłacone w 2012 roku z powodu braku środków finansowych
 ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

Wyższe kwoty przyznawanych i wypłaconych świadczeń wynikają ze wzrostu wydatków mieszkaniowych osób ubiegających się o przyznanie dofinansowania.

Tabela X.22. Dodatki i zasiłki mieszkaniowe w 2013 roku

Liczba wypłaconych zasiłków celowych z przeznaczeniem na wydatki mieszkaniowe	18 958
Kwota wypłaconych zasiłków celowych z przeznaczeniem na wydatki mieszkaniowe (w tys. PLN)	2 196 315
Średnia wartość zasiłku celowego z przeznaczeniem na wydatki mieszkaniowe (w PLN)	116

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

Dofinansowanie kosztów utrzymania mieszkań przez Miejski Ośrodek Pomocy Społecznej w Krakowie w 2013 roku odbywało się poprzez przyznawanie zasiłków celowych i celowych specjalnych z przeznaczeniem na wydatki mieszkaniowe, które realizowane były zgodnie z Ustawą z 12 marca 2004 roku o pomocy społecznej.

X.3. Współpraca Gminy Miejskiej Kraków ze wspólnotami mieszkaniowymi

Podstawą prawną współpracy GMK ze wspólnotami mieszkaniowymi jest Ustawa z 24 czerwca 1994 roku o własności lokali (Dz. U. z 2000 roku, Nr 80, poz. 903 z późn. zm.), regulująca funkcjonowanie wspólnot mieszkaniowych oraz Zarządzenie Nr 2269/2007 Prezydenta Miasta Krakowa z 26 października 2007 roku, zmienione Zarządzeniem Nr 820/2009 Prezydenta Miasta Krakowa z 20 kwietnia 2009 roku w sprawie zasad reprezentowania interesów Gminy Miejskiej Kraków lub Skarbu Państwa w budynkach wspólnot mieszkaniowych z udziałem we własności nieruchomości Gminy Miejskiej Kraków lub Skarbu Państwa.

W 2013 roku przejęto z Zarządu Budynków Komunalnych oraz w wyniku zniesienia współwłasności reprezentowanie interesów Gminy Miejskiej Kraków w stosunku do 14 budynków wspólnot mieszkaniowych. Poza zarządem Zarządu Budynków Komunalnych na dzień 31 grudnia 2013 roku znajdowało się 1 600 budynków wspólnot mieszkaniowych, których Gmina była członkiem.

W 2013 roku, podobnie jak w latach 2011-2012, pełnomocnicy reprezentujący interesy Gminy Miejskiej Kraków we wspólnotach mieszkaniowych z jej udziałem postępowali zgodnie z wytycznymi wprowadzonymi ww. Zarządzeniem.

Zgodnie z §15 oraz §16 przedmiotowego Zarządzenia, w głosowaniach nad uchwałami wspólnot pełnomocnik Gminy Miejskiej Kraków co do zasady opowiadał się za większością właścicieli lokali wyodrębnionych. Głosami pełnomocnika Gminy nie były rozstrzygane sprawy sporne pomiędzy członkami wspólnoty mieszkaniowej. Wszystkie uchwały były szczegółowo analizowane i sprawdzane pod względem zgodności z prawem.

W przypadku znalezienia w nich błędów, przedstawiciele Gminy prosili o zmianę treści uchwały lub jej anulowanie. Jednocześnie, jeśli wspólnota nie anulowała uchwały, a jej postanowienia naruszały interes Gminy, Gmina Miejska Kraków zaskarżała ją do sądu powszechnego. W 2013 roku przeanalizowanych zostało 4 665 uchwał, 19 uchwał zostało przez Gminę Miejską Kraków zaskarżonych do sądu.

Stosownie do przepisu art. 15 Ustawy z 24 czerwca 1994 roku o własności lokali, w 2013 roku Gmina Miejska Kraków płaćiła miesięczne zaliczki na pokrycie kosztów zarządu nieruchomością wspólną, tak aby przekazywane wspólnocie środki nie przekraczały rzeczywiście poniesionych kosztów. W 2013 roku łączna kwota poniesionych przez Gminę Miejską Kraków kosztów z tytułu udziału we wspólnotach mieszkaniowych wyniosła 78 679 557,22 PLN, w tym: fundusz remontowy 16 190 210,27 PLN, fundusz eksploatacyjny 16 399 101,82 PLN oraz zaliczki za media 46 090 245,13 PLN.

Od wejścia w życie zmiany Zarządzenia Nr 2269/2007, tj. od 20 kwietnia 2009 roku na przedstawicielach Gminy Miejskiej Kraków ciąży obowiązek uczestniczenia przynajmniej raz na 3 lata w zebraniach wspólnot mieszkaniowych, w których Gmina posiada więcej niż 50% udziału w nieruchomości wspólnej.

W 2013 roku pracownicy Wydziału Mieszkalnictwa, reprezentując Gminę Miejską Kraków jako współwłaściciela nieruchomości, uczestniczyli w 125 zebraniach wspólnot mieszkaniowych.

Ustawa z 24 czerwca 1994 roku o własności lokali nakłada na wszystkich właścicieli lokali wyodrębnionych, jak i niewyodrębnionych obowiązek utrzymania przedmiotu swojej własności, co dotyczy m.in. nieruchomości wspólnej.

Gminie przysługują – jako dotychczasowemu właścicielowi, co do niewyodrębnionych lokali oraz co do nieruchomości wspólnej – takie same prawa i obowiązki, jakie przysługują pozostałym członkom wspólnoty. Gmina Miejska Kraków, będąc członkiem wspólnot mieszkaniowych, partycypuje w kosztach remontów części wspólnych budynków do wysokości udziału posiadanego w nieruchomości.

Zdobycie pieniędzy na remonty to jeden z największych problemów wspólnot mieszkaniowych. W sytuacjach, gdy ich brakuje, Gmina popiera w pierwszej kolejności te prace remontowe, które są niezbędne dla zapewnienia bezpieczeństwa mieszkańcom.

Gmina popiera działania wspólnot mieszkaniowych dotyczące pozyskania dodatkowych środków finansowych na remonty budynków z innych źródeł niż zaliczki wpłacane przez właścicieli lokali na fundusz remontowy, np. poprzez sprzedaż powierzchni stanowiącej część wspólną nieruchomości.

X.4. Dochody i wydatki budżetu miasta związane z mieszkalnictwem

Źródłem finansowania zadań Gminy Miejskiej Kraków w zakresie gospodarki mieszkaniowej jest budżet miasta. Środki przeznaczone w budżecie Miasta Krakowa do dyspozycji Wydziału Mieszkalnictwa UMK na realizację zadań z zakresu Mieszkalnictwa w roku 2012 oraz 2013 przedstawiały się następująco:

- w 2012 roku przeznaczono środki w wysokości 11 781 416,00 PLN, wydatkowano 10 489 766,94 PLN, tj. 89,04%
- w 2013 roku przeznaczono środki w wysokości 11 318 256,00 PLN, wydatkowano 11 136 104,00 PLN, tj. 98,39%

Tabela X.23. Dochody i wydatki budżetu miasta związane z mieszkalnictwem w latach 2011-2013 (w tys. PLN)

	2011	2012	2013
Dochody ogółem (dział 700 Gospodarka mieszkaniowa), z tego:	328 284,5	394 993,7	396 423,08
dochody bieżące	238 628,3	260 583,9	252 628,06
dochody majątkowe	89 658,2	134 409,26	143 805,03

Wydatki dział 700 Gospodarka mieszkaniowa, w tym:	167 940,9	194 451,1	190 480,8
wydatki związane z lokalami mieszkalnymi	109 005,8	111 294,5	148 379,7
program pozyskiwania mieszkań, z tego:	2 052,4	10 489,8	11 136,10
pozyskiwanie lokali mieszkalnych ¹	1 962,5	10 471,30	11 120,99
realizacja budownictwa mieszkaniowego przy udziale partnera prywatnego	89,9	18,50	15,11
dotatki oraz zasiłki mieszkaniowe (dział 852 Pomoc społeczna)	18 713,0	23 141,0	22 729,2

¹realizowane przez Wydział Mieszkalnictwa UMK oraz Zarząd Budynków Komunalnych

ŹRÓDŁO: WYDZIAŁ MIESZKALNICTWA UMK, ZARZĄD BUDYNKÓW KOMUNALNYCH, MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ, WYDZIAŁ SPRAW SPOŁECZNYCH UMK, SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA LATA 2010-2011

Tabela X.24. Dochody i wydatki związane z zasobem mieszkaniowym Gminy Miejskiej Kraków w latach 2011-2013

	2011	2012	2013
Dochody z mieszkań ogółem z mediami – w tys. PLN	96 411	97 544	88 349
Wydatki ogółem z mediami (w tym zaliczki dla wspólnot mieszkaniowych, w których GMK ma udziały) – w tys. PLN	98 762	101 262	96 678
Średnie miesięczne wydatki związane z mieszkaniami komunalnymi (w PLN/m ²)			
wynagrodzenie za zarząd i administrowanie	1,23	1,28	1,38
utrzymanie porządku i czystości oraz bieżąca eksploatacja nieruchomości mieszkalnej	0,43	0,39	0,44
bieżąca konserwacja i przeglądy budynków	0,36	0,41	0,42
podatek od nieruchomości	0,05	0,05	0,07
remonty	1,88	1,11	1,34
energia ciepła i ciepła woda	2,45	2,19	2,32
zimna woda i ścieki	1,81	1,86	1,61
odbiór nieczystości stałych (od lipca zmiana sposobu naliczania opłat za odbiór nieczystości stałych)	0,38	0,40	0,92
Zaliczki z tytułu udziału GMK w budynkach wspólnot mieszkaniowych (w PLN/m ²)			
Eksploatacyjne	1,63	1,65	1,73
Remontowe	1,73	1,73	1,71
Na media	4,63	4,70	4,91

ŹRÓDŁO: ZARZĄD BUDYNKÓW KOMUNALNYCH

Podsumowanie

W 2013 roku:

- Liczba oddanych nowych mieszkań wyniosła 7 019
- Średnia cena mieszkań na rynku pierwotnym wyniosła 6 647 PLN/m², a na wtórnym 6 801 PLN/m²
- Najwięcej nowych mieszkań zostało oddanych na obszarze Podgórze
- Liczba wypłaconych dodatków mieszkaniowych wzrosła o 4,6%

XI.

Zdrowie i pomoc społeczna

XI.1. Żłobki

Według stanu na 31 grudnia 2013 roku w rejestrze prowadzonym przez Prezydenta Miasta Krakowa zarejestrowanych było 51 niepublicznych żłobków i 7 klubów dziecięcych dysponujących 1 237 miejscami oraz 22 żłobki samorządowe dysponujące 2 065 miejscami dla dzieci do lat 3. Łącznie liczba miejsc opieki nad dziećmi do lat 3 wyniosła 3 302.

W ramach zadania związanego z zapewnieniem opieki nad dzieckiem w wieku od 5 miesięcy do 3 lat Gmina Miejska Kraków w 2013 roku podejmowała m.in. następujące działania:

- utrzymała 60 miejsc opieki w żłobku przy ul. M. Domagały 65 (lokal zakupiony w ramach dotacji z Resortowego Programu „Maluch” 2011 – II edycja) – koszt poniesiony przez Gminę: 214 746,40 PLN
- podpisała umowy o udzielenie dotacji z 31 placówkami niepublicznymi (28 żłobków i 3 kluby dziecięce) w okresie od 1 marca do 20 grudnia 2013 roku. Łączna kwota, na którą zawarto umowy na 2013 rok wynosiła 1 289 506 PLN. Liczba miejsc objętych dotacją wyniosła 525
- przystąpiła do konkursu ofert w ramach Resortowego Programu „Maluch” ogłoszonego przez Ministerstwo Pracy i Polityki Społecznej i otrzymała dotację w wysokości 852 786,58 PLN na zapewnienie funkcjonowania nowo utworzonej grupy w Żłobku nr 19 i nr 27 (50% wkład własny Gminy) oraz na refundację 50% dotacji udzielonej przez GMK żłobkom niepublicznym

Gmina w ramach projektu „Zaraz wracam – program wspierający powrót do pracy po przerwie związanej z urodzeniem i wychowaniem dzieci” POKL.01.05.00-00-325/12 otrzymała dofinansowanie w wysokości 2 461 955 PLN przez okres 2 lat na utrzymanie 5 nowo utworzonych grup (adaptacja pomieszczeń w ramach 23 – 115 miejsc) oraz organizację opieki sprawowanej przez dziennego opiekuna.

Gmina Miejska Kraków otrzymała dotacje z Ministerstwa Pracy i Polityki Społecznej w ramach dofinansowania wydatków bieżących gmin przeznaczonych na zadania z zakresu organizacji opieki nad dziećmi w wieku do lat 3 – w wysokości 2 138 794 PLN.

Tabela XI.1. Informacje na temat żłobków w latach 2011-2013

	2011	2012	2013	Wskaźnik zmian 2012=100
Liczba żłobków	22	22	22	100
Liczba dzieci uczęszczających do żłobków ogółem	1 900	1 950	2 065	0,9
Średnia liczba dzieci w placówce	85	88	94	0,90
Liczba oddziałów w żłobkach	66	68	73	0,90
Liczba etatów	426	442	461,5	0,92
Wydatki na żłobki (w PLN) ¹	22 259 581	25 244 302	25 740 740	0,86
Średni miesięczny koszt utrzymania dziecka ¹	1 000	1 140	1 039	0,96
Wysokość czesnego (w PLN)	181,18	199	199	0,91

¹ w koszty wliczono środki z budżetu miasta oraz tzw. zadania powierzone i priorytetowe dzielnic, a także środki inwestycyjne
 ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

Tabela XI.2. Finansowanie żłobków przez Rady Dzielnic – zadania powierzone w latach 2011-2013 (w PLN)

Zadania powierzone	2011	2012	2013
Remonty	92 000	110 000	191 700
Kontrole stanu technicznego oraz awarie	88 000	115 000	0
Ogółem	180 000	225 000	191 700

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

Tabela XI.3. Finansowanie żłobków przez Rady Dzielnic – zadania priorytetowe w latach 2012-2013

Placówki oświatowo-wychowawcze	2012		2013	
	Nr żłobka	Wydatkowane środki (w PLN)	Nr żłobka	Wydatkowane środki (w PLN)
Żłobki (jednostki budżetowe)	5, 7, 12, 13, 14, 19, 21, 23, 25, 27, 30, 33	105 000	1, 5, 6, 7, 12, 13, 14, 18, 19, 23, 27, 28, 30, 33	159 747

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

Tabela XI.4. Liczba dzieci objętych opieką instytucjonalną w latach 2011-2013

Placówki	2011		2012		2013	
	Liczba placówek	Liczba miejsc	Liczba placówek	Liczba miejsc	Liczba placówek	Liczba miejsc
Żłobki samorządowe	22	1 900	22	1 950	22	2 065
Żłobki niepubliczne	6	106	24	438	50	1 091
Kluby dziecięce	2	24	6	84	7	86
Konkurs na prowadzenie żłobka (przy ul. Domagaty)	–	–	1	60	1	60
Ogółem	30	2 030	53	2 532	80	3 302
Nianie zarejestrowane w ZUS	268	268	500	500	500	500

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

XI.2. Informacje ogólne o opiece zdrowotnej

Od 1 lipca 2011 roku obowiązuje Ustawa z dnia 15 kwietnia 2011 roku o działalności leczniczej (Dz. U. z 2013 roku, poz. 217 z późn. zm.) i zgodnie z nią usługi zdrowotne świadczą podmioty lecznicze:

- zwane dawniej niepublicznymi zakładami opieki zdrowotnej:
 - przedsiębiorstwa w rozumieniu przepisów Ustawy z 2 lipca 2004 roku o swobodzie działalności gospodarczej (Dz. U. z 2010 roku, Nr 220, poz. 1447 i Nr 239 z późn. zm.) we wszelkich formach przewidzianych dla wykonywania działalności gospodarczej, jeżeli ustawa nie stanowi inaczej art. 121 ust. 1-4 Ustawy z dnia 15 kwietnia 2011 roku o działalności leczniczej (Dz. U. z 2013 roku, poz. 217 z późn. zm.)
 - fundacje i stowarzyszenia, których celem statutowym jest wykonywanie zadań w zakresie ochrony zdrowia i których statut dopuszcza prowadzenie działalności leczniczej, ich jednostki organizacyjne posiadające osobowość prawną
 - osoby prawne i jednostki organizacyjne działające na podstawie przepisów o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, o stosunku Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach wolności sumienia i wyznania
- niebędące przedsiębiorstwami, zwane dawniej publicznymi zakładami opieki zdrowotnej:
 - samodzielne publiczne zakłady opieki zdrowotnej
 - jednostki budżetowe
 - instytuty badawcze

XI.2.1. Lecznictwo ambulatoryjne

Ambulatoryjne usługi medyczne są wykonywane przede wszystkim przez przedsiębiorstwa lecznicze. W ramach ubezpieczenia zdrowotnego świadczone są usługi udzielane na podstawie umów z Narodowym Funduszem Zdrowia (NFZ).

Wszystkie podmioty lecznicze świadczące usługi w Krakowie w zakresie podstawowej opieki zdrowotnej w ramach umów z NFZ zabezpieczają opiekę ambulatoryjną w godzinach nocnych i w dni świąteczne, poprzez dyżury własne lub zlecone innym podmiotom leczniczym (pełna informacja na ten temat winna znajdować się w widocznym miejscu na terenie danej jednostki). Ponadto, pod numerem Całodobowego Telefonu Informacji Medycznej (CTIM) – 12 661 22 40, finansowanego z budżetu Miasta Krakowa, pacjent może uzyskać informację, gdzie mogą być udzielane świadczenia ambulatoryjne w porze nocnej, w niedziele i święta. Pod numerem CTIM można uzyskać także szereg innych informacji dotyczących m.in.: rodzajów świadczeń zdrowotnych oferowanych przez jednostki systemu zdrowotnego działające na terenie Krakowa, programów zdrowotnych i ich realizatorów, miejsc pobytu chorych zabieranych przez karetki pogotowia, aptek dyżurnych oraz placówek świadczących pomoc dla osób uzależnionych i ich rodzin.

Tabela XI.5. Liczba placówek ambulatoryjnej opieki zdrowotnej w latach 2012-2013

	2012	2013
Liczba przychodni, ośrodków zdrowia, poradni i praktyk lekarskich ogółem, z tego:	565	570
zakłady publiczne	65	55
zakłady niepubliczne	487	515
prywatne praktyki lekarskie – kontrakt z NFZ	13	10

ŹRÓDŁO: URZĄD STATYSTYCZNY W KRAKOWIE

Tabela XI.6. Liczba porad udzielonych w poradniach specjalistycznych w latach 2012-2013

Poradnia	2012	2013
Alergologiczna	163 276	171 083
Diabetologiczna	110 275	105 981
Nefrologiczna	45 478	46 824
Kardiologiczna	277 203	391 473
Dermatologiczna	244 349	273 534
Neurologiczna	267 951	304 122
Onkologiczna	133 338	140 675
Rehabilitacyjna	119 966	130 778
Chorób zakaźnych	49 689	50 847
Pediatryczna	42 969	92 616
Ginekologiczno-położnicza	500 771	533 227
Chirurgii ogólnej	242 894	691 531
Urazowo-ortopedyczna	265 225	39 637
Okulistyczna	450 203	465 638
Otolaryngologiczna	304 846	340 616
Urologiczna	116 645	139 143
Stomatologiczne – ogółem, w tym:	1 138 699	1 245 323
ortodontyczna	100 385	93 597
protetyki stomatologicznej	41 858	43 464
chirurgii stomatologicznej	106 677	129 006

ŹRÓDŁO: WYDZIAŁ POLITYKI SPOŁECZNEJ MAŁOPOLSKIEGO URZĘDU WOJEWÓDZKIEGO – OPRACOWANIE NA PODSTAWIE SPRAWOZDANIA MZ-12

Tabela XI.7. Zatrudnienie podstawowego personelu medycznego w wybranych grupach zawodowych z wykształceniem średnim w 2013 roku

	Pracujący ¹			Pracujący, dla których jednostka jest głównym miejscem pracy ³
	Ogółem	w tym zatrudnieni na podstawie stosunku pracy ²	ogółem	
Pielęgniarki	4 870	3 863	3 537	3 854
Położne	824	373	344	379
Technicy dentystyczni	70	49	41	59
Technicy farmaceutyczni	85	85	83	85
Technicy elektroniki medycznej	15	8	8	8
Technicy/laboranci analityki medycznej	264	250	229	247
Technicy elektroradiologii	609	420	395	430
Technicy fizjoterapii	257	224	212	241
Technicy biomechaniki	1	1	1	1
Technicy masażyści, w tym:	108	89	56	91
niewidomi	47	42	27	41

Instruktorzy higieny	46	46	45	46
Terapeuci zajęciowi	61	51	46	52
Dietetycy	134	119	112	120
Higienistki szkolne	46	35	27	39
Higienistki stomatologiczne	190	166	124	163
Asystentki stomatologiczne	254	184	136	197
Ortoptyści	18	16	15	15
Technicy ortopedzi	0	0	0	0
Opiekunki dziecięce	0	0	0	0
Ratownicy medyczni	342	129	117	97
Opiekunowie medyczni	61	47	42	47
Protetycy słuchu	3	2	2	2

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 2013 roku

	Pracujący ¹			Pracujący, dla których jednostka jest głównym miejscem pracy ³
	Ogółem	w tym zatrudnieni na podstawie stosunku pracy ²	ogółem	
			zatrudnieni w pełnym wymiarze czasu pracy	
Lekarze, w tym:	9 564	3 848	2 828	3 863
kobiety	5 451	2 328	1 785	2 386
Lekarze stomatolodzy, w tym:	1 103	385	175	553
kobiety	793	290	129	413
Farmaceuci, w tym:	115	103	93	99
kobiety	92	82	74	78
Diagności laboratoryjni, w tym:	554	514	449	481
kobiety	504	470	410	438
Inni zatrudnieni w pracowniach diagnostycznych	113	90	76	93
Pielęgniarki z wyższym wykształceniem, w tym:	3 846	3 237	3 114	3 172
mgr pielęgniarstwa	1 475	1 187	1 138	1 159
Położne z wyższym wykształceniem, w tym:	504	346	328	384
mgr położnictwa	138	96	92	109
Ratownicy medyczni z wyższym wykształceniem, w tym:	329	179	167	214
mgr ratownictwa medycznego	37	6	6	7
Fizjoterapeuci z wyższym wykształceniem, w tym:	730	550	445	562
mgr fizjoterapii	606	480	383	494
Dietetycy z wyższym wykształceniem	60	45	39	42
Psycholodzy	661	377	212	333

Logopedzi	82	38	17	38
Personel techniczny obsługujący aparaturę medyczną	109	69	65	66

¹pracujący – bez względu na rodzaj umowy (np. umowa o pracę, umowa cywilnoprawna, w tym umowa zlecenie) i wymiar czasu pracy

²zatrudnieni na podstawie umowy o pracę, powołania, wyboru, mianowania (zgodnie z Kodeksem Pracy)

³na 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 2013 roku w Krakowie działało 13 placówek lecznictwa zamkniętego, będących samodzielnymi publicznymi zakładami opieki zdrowotnej, w tym 12 szpitali (w tym 2 szpitale resortowe i 1 szpital psychiatryczny) i 1 zakład opiekuńczo-leczniczy posiadający oddział szpitalny oraz 23 ogólne szpitale niepubliczne (w tym 3 szpitale psychiatryczne), 9 zakładów opiekuńczo-leczniczych (w tym 1 zakład opieki hospicyjnej) oraz 2 podmioty lecznicze mające oddziały medycyny paliatywnej.

Gmina Miejska Kraków jest podmiotem tworzącym dla trzech jednostek lecznictwa zamkniętego:

- Szpital Miejski Specjalistyczny im. G. Narutowicza w Krakowie
- Szpital Specjalistyczny im. S. Żeromskiego w Krakowie
- Zakład Opiekuńczo-Leczniczy – przy ul. Wielickiej 267 w Krakowie

Tabela XI.9. Placówki lecznictwa zamkniętego w 2013 roku¹

	Szpitale ogólne – publiczne (w tym MON)	Zakłady ogólne niepubliczne	Szpitale psychiatryczne publiczne i niepubliczne	Szpitale publiczne i niepubliczne opieki długoterminowej (łącznie z oddziałami medycyny paliatywnej)
Liczba szpitali (stan na 31 XII)	12 (2)	20	3	14
Liczba łóżek (stan na 31 XII)	4 694 (414) ²	1 249	872	1 326
Zatrudnienie ^{2,3} (stan na 31 XII)				
Lekarze	4 587 (324) ^{4,5}	1 063 ^{4,5}	343 ⁴	433 ⁶
Pielęgniarki i położne	204 838 (14 353) ^{4,5}	55 894 ^{4,5}	9 162 ⁴	3 557 ⁶
Liczba pacjentów ⁷	2 185 (163) ²	843	80	57

¹liczba łóżek i liczba pacjentów w szpitalach ogólnych łącznie z oddziałami neonatologicznymi

²bez danych ze szpitala MSW

³pełnozatrudnieni na umowy o pracę w szpitalach – jako jednostce organizacyjnej

⁴łącznie z zatrudnionymi na umowy cywilnoprawne w wymiarze nie mniejszym niż pełen etat

⁵łącznie z pracującymi w ramach kontraktu

⁶łącznie z zatrudnionymi w ramach umowy cywilnoprawnej

⁷bez ruchu międzyoddziałowego

ŹRÓDŁO: WYDZIAŁ POLITYKI SPOŁECZNEJ MAŁOPOLSKIEGO URZĘDU WOJEWÓDZKIEGO – OPRACOWANIE NA PODSTAWIE SPRAWOZDAŃ MZ-29, MZ-29A, MZ-30

Tabela XI.10. Placówki lecznictwa zamkniętego – liczba łóżek łącznie z oddziałami neonatologicznymi (kod resortowy 4421) w 2013 roku

Nazwa, adres zakładu, oddziały	Liczba łóżek ogółem	w tym w oddziałach neonatologicznych
Placówki publiczne		
Szpital Specjalistyczny im. J. Dietla – Kraków, ul. Skarbowska 4	412	0
Szpital Specjalistyczny im. S. Żeromskiego – Kraków, os. Na Skarpie 66	607	48

Szpital Miejski Specjalistyczny im. G. Narutowicza w Krakowie, ul. Prądnicka 35-37	448	40
Krakowski Szpital Specjalistyczny im. Jana Pawła II – Kraków, ul. Prądnicka 80	541	0
Wojewódzki Szpital Okulistyczny – Kraków, ul. Dożynkowa 61	60	0
Wojewódzki Specjalistyczny Szpital Dziecięcy im. św. Ludwika – Kraków, ul. Strzelecka 2	120	6
Krakowskie Centrum Rehabilitacji – Kraków, al. Modrzewiowa 22	110	0
Uniwersytecki Szpital Dziecięcy – Kraków, ul. Wielicka 265	522	34
Szpital Uniwersytecki w Krakowie, ul. M. Kopernika 36	1 260	60
Centrum Onkologii Instytut im. M. Skłodowskiej – Kraków, ul. Garncarska 11	200	0
Ogółem	4 280	188
Placówki „resortowe”		
Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ – Kraków, ul. Wrocławska 1-3	414	0
Zakład Opieki Zdrowotnej MSWiA – Kraków, ul. Kronikarza Galla 25	b.d.	b.d.
Ogółem	414	0
Niepubliczne ogólne zakłady opieki stacjonarnej		
Szpital Zakonu Bonifratrów im. św. J. Grandego – Kraków, ul. Trynitaraska 11	118	0
Szpital Specjalistyczny im. L. Rydygiera – Kraków, os. Złota Jesień 1	628	14
Niepubliczny ZOZ Szpital na Siemiradzkiego im. R. Czerwiakowskiego – Kraków, ul. H. Siemiradzkiego 1	75	35
Niepubliczny ZOZ Szpital na Siemiradzkiego – 2. Ośrodek Diagnostyczno-Operacyjny – Kraków, ul. H. Siemiradzkiego 1	5	0
FEMINA Prywatne Centrum Diagnostyczno-Operacyjne Ginekologia i Położnictwo – Kraków, ul. Zagaje 67	5	0
Szpital Położniczo-Ginekologiczny „UJASTEK” sp. z o.o. – Kraków, ul. Ujastek 3	165	59
Specjalistyczne Centrum Diagnostyczno-Zabiegowe „MEDICINA” sp. z o.o. – Kraków, ul. Rogozińskiego 12	20	0
Niepubliczny ZOZ „ORTOPEDICUM” – Kraków, ul. Koło Strzelnicy 3	34	0
Niepubliczny ZOZ Centrum Dializ Fresenius Nephrocare II – Kraków, os. Złota Jesień 1	36	0
Niepubliczny ZOZ „Scanmed Strefa Medyczna Uniwersum” Szpital św. Rafała – Kraków, ul. A. Bochenka 12	83	0
Centrum Ortopedyczno-Rehabilitacyjne ARTROMED – Kraków, ul. W. Reymonta 22	13	0
Szpital „CenterMed” – Kraków, ul. św. Łazarza 14	15	0
Krakowskie Centrum Kardiologii Inwazyjnej, Elektroterapii i Angiologii NZOZ – Kraków, ul. A. Bochenka 15A	21	0
Centre de la VISION, Kraków, ul. H. Sienkiewicza 34	7	0
VOIGT MEDICA Centrum Chirurgii Laserowej – Kraków, ul. Balicka 255	1	0
NZOZ Ractawicka sp. z o.o. – Kraków, ul. Ractawicka 48	2	0
NZZ Arka – Chirurgia Jednego Dnia – Kraków, ul. Królowej Jadwigi 15	4	0
Włodzimierz Miniewicz NZOZ MW-med – Kraków, ul. Dobrego Pasterza 207 A	6	0
Krakowskie Centrum Okulistyki ZOOPTICA – Kraków, ul. H. Wieniawskiego 62	1	0
Ogółem	1 239	108
Szpitale psychiatryczne publiczne		
Szpital Specjalistyczny im. J. Babińskiego – Kraków, ul. J. Babińskiego 29	783	0
Szpitale psychiatryczne niepubliczne		
Stowarzyszenie MONAR Ośrodek Leczenia, Terapii i Rehabilitacji Osób Uzależnionych z Nawrotami Choroby – Kraków, ul. Nadbrzezie 25	27	0
Stowarzyszenie MONAR Ośrodek Leczenia, Terapii i Rehabilitacji Uzależnień – Kraków, ul. Suchy Jar 4	62	0
Ogółem	89	0

Komórki organizacyjne publicznej i niepublicznej opieki długoterminowej (według kodów resortowych, łącznie z oddziałami medycyny paliatywnej w szpitalach ogólnych)

Niepubliczny ZOZ Ośrodek Opieki Hospicyjnej TPCH HOSPICIUM – Kraków, ul. Fatimska 17	44	0
Zakład Usług Medyczno-Rehabilitacyjnych Zarządu Okręgowego PCK – Kraków, os. Złotej Jesieni 1	42	0
NZOZ Zakład Opiekuńczo-Lecznicy „Czwórka” – Kraków, os. Młodości 9	84	0
Neomedica NZOZ Zakład Opiekuńczo-Lecznicy nr 1 – Kraków, ul. Prądnicka 36	35	0
NZOZ BONA-MED sp. z o.o. – Kraków, ul. ks. K. Siemaszki 17	124	0
Zakład Opiekuńczo-Lecznicy prowadzony przez Zgromadzenie Sióstr Felicjanek – Kraków, ul. H. Kottątaja 7	72	0
NZOZ DOM-MED – Kraków, ul. Helclów 2	110	0
Zakład Opiekuńczo-Lecznicy „Serdeczna Troska” NZOZ – Kraków, ul. Ujastek 3	264	0
ZOL dla dorosłych	4	0
ZOL dla dzieci		
Zakład Opiekuńczo-Lecznicy – Kraków, ul. Wielicka 267		
Oddział o profilu ogólnym	395	0
Oddział o profilu psychiatrycznym	87	0
Oddział medycyny paliatywnej	29	0
Szpital Uniwersytecki w Krakowie, ul. M. Kopernika 36	19	0
Oddział medycyny paliatywnej		
5. Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ – Kraków, ul. Wrocławska 1-3 (jednostka MON) Oddział medycyny paliatywnej	17	0
Ogółem	1 326	0

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 inwestycje i zakupy w jednostkach opieki zdrowotnej w latach 2011-2013 (w PLN)

	2011	2012	2013
Szpital Specjalistyczny im. S. Żeromskiego	2 740 948	61 188	2 094 112 ¹
Szpital Miejski Specjalistyczny im. G. Narutowicza	8 048 424	0	4 323 188
Zakład Opiekuńczo-Lecznicy	1 000 000	0	0
Uniwersytecki Szpital Dziecięcy ul. Wielicka 265	843 722	0	0
Szpital Uniwersytecki ul. M. Kopernika 36	0	0	5 024 917 ²
Krakowskie Pogotowie Ratunkowe	0	13 277,31	2 000 ³
Województwo Małopolskie	103 472	0	0
Ogółem	12 736 566	74 465,31	11 444 217

¹ w tym 72 943,79 PLN – zadanie priorytetowe Dzielnicy XVIII

² w tym 100 000 PLN na dofinansowanie remontu Oddziału Klinicznego Psychiatrii Dorosłych, Dzieci i Młodzieży Szpitala Uniwersyteckiego w Krakowie – w ramach wydatków bieżących

³ dofinansowanie zakupu wyposażenia – w ramach wydatków bieżących (zadanie priorytetowe Dzielnicy XIV)

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

XI.2.3. System Państwowego Ratownictwa Medycznego – Centra Powiadamiania Ratunkowego

Tabela XI.12. Szpitale, w których działają Szpitalne Oddziały Ratunkowe w 2013 roku

Nazwa szpitala	Adres
Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ w Krakowie	ul. Wrocławska 1-3
Szpital Specjalistyczny im. S. Żeromskiego SP ZOZ w Krakowie	os. Na Skarpie 66
Szpital Miejski Specjalistyczny im. G. Narutowicza w Krakowie	ul. Prądnicka 35-37
Szpital Specjalistyczny im. L. Rydygiera w Krakowie	os. Złotej Jesieni 1
Szpital Uniwersytecki w Krakowie	ul. M. Kopernika 36

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

Wojewódzkie Centrum Powiadamiania Ratunkowego (WCPR) zlokalizowane jest w Małopolskim Urzędzie Wojewódzkim w Krakowie przy ul. Basztowej 22, jako jednostka organizacyjna Biura Informatyki. Obszar działania centrum obejmuje teren Miasta Krakowa oraz powiaty: krakowski, myślenicki, wielicki, proszowicki, miechowski, olkuski, chrzanowski, oświęcimski, wadowicki, suski.

Do zakresu działania Wojewódzkiego Centrum Powiadamiania Ratunkowego należy:

- pełnienie całodobowych dyżurów przez operatorów numerów alarmowych
- obsługiwanie zgłoszeń alarmowych, w tym oddzielenie zgłoszeń fałszywych
- zapewnienie obsługi zgłoszeń obcojęzycznych kierowanych na numery alarmowe
- kwalifikacja zgłoszeń w zależności od miejsca zdarzenia i rodzaju zagrożenia
- dokonywanie okresowej analizy liczby, rodzaju, natężenia i czasu obsługi poszczególnych zgłoszeń alarmowych przyjmowanych w WCPR
- inicjowanie procedur reagowania kryzysowego, w tym w szczególności przekazywanie Wojewodzie informacji mogących stanowić podstawę do wprowadzenia podwyższonej gotowości
- opracowanie i aktualizacja dokumentacji dot. działania Wojewódzkiego Centrum Powiadamiania Ratunkowego

Zgłoszenia alarmowe z terenu Miasta Krakowa wraz z dzielnicami Nowej Huty kierowane są w następujący sposób:

Nr 112 – z telefonów stacjonarnych i komórkowych – WCPR, ul. Basztowa 22

Nr 999 – z telefonów stacjonarnych i komórkowych – CD KPR, ul. św. Łazarza 14

XI.2.4. Uzdrowisko Swoszowice

Uzdrowisko Kraków Swoszowice sp. z o.o. podtrzymuje najstarsze tradycje uzdrowiskowe związane z występowaniem zasobów przyrodoleczniczych w okolicach aglomeracji krakowskiej. Tradycje balneologiczne w okolicach Krakowa związane są z wodami mineralnymi o znaczeniu leczniczym, tzn. solankami i wodami siarczkowymi.

Tabela XI.13. Liczba pacjentów korzystających ze świadczonych usług w zakresie lecznictwa sanatoryjnego przez Uzdrowisko Kraków Swoszowice sp. z o.o.

	2012 plan	2012 wykonanie	2013 plan	2013 wykonanie
Liczba pacjentów szpitala uzdrowiskowego	337	337	340	327
Liczba kuracjuszy sanatoryjnych	860	814	828	975
Liczba kuracjuszy ambulatoryjnych	4 300	3 963	4 222	4 183

Liczba pacjentów rehabilitacyjnych w szpitalu uzdrowiskowym	186	186	160	145
Ogółem	5 683	5 300	5 550	5 630

ŹRÓDŁO: FIRMA UZDROWISKO KRAKÓW SWOSZOWICE SP. Z O.O.

XI.2.5. Profilaktyka i promocja zdrowia

W 2013 roku ze wszystkich programów profilaktycznych, na które Miasto wydało łącznie 880 780 PLN, skorzystało w sumie 30 183 mieszkańców Krakowa.

Tabela XI.14. Programy profilaktyczne realizowane przez Gminę Miejską Kraków w 2013 roku

Programy	Środki wydatkowane w 2013 roku (w PLN)	Liczba osób objętych badaniem	Liczba udzielonych świadczeń
Prewencji otyłości, cukrzycy typu 2, nadciśnienia i miażdżycy	45 780	710	710
Profilaktyki następstw dysplazji stawów biodrowych	60 000	438	438
Profilaktyki astmy i chorób alergicznych młodzieży szkolnej – etap I	51 870	9912	9912
Profilaktyki astmy i chorób alergicznych młodzieży szkolnej – etap II	98 130	361	361
Profilaktyki wad postawy	50 000	1609	1609
Profilaktyki i terapii dzieci z autyzmem	30 000	100	100
Profilaktyki próchnicy u dzieci	65 000	1 104	1 104
Wyrównywania dostępności opieki zdrowotnej w miejscu nauczania i wychowania na terenie Miasta Krakowa	320 000	12 117	12 117
Szczepień ochronnych przeciw grypie po 65 roku życia	140 000	3 794	7 588
Pomoc w powrocie do zdrowego funkcjonowania psychicznego: Program profilaktyki głębokich, nawracających zaburzeń psychicznych (GZP)	20 000	38	80
Ogółem	880 780	30 183	34 019

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

W 2013 roku z programów dzielnicowych skorzystały 3 292 osoby. Kwota wykorzystana na realizację programów zdrowotnych realizowanych w ramach zadań uznanych przez dzielnice za priorytetowe w 2013 roku wyniosła 150 986 PLN.

Tabela XI.15. Kwoty wydatkowane z budżetu Miasta Krakowa w ramach zadań priorytetowych dzielnic na profilaktykę i promocję zdrowia w latach 2012-2013 (w PLN)

Dzielnica	2012	2013
I Stare Miasto	19 924	9 727
II Grzegórzki	44 659	24 383
III Prądnik Czerwony	0	0
IV Prądnik Biały	0	0
V Krowodrza	7 000	11 564

VI Bronowice	0	28 985
VII Zwierzyniec	30 970	11 840
VIII Dębniki	0	4 990
IX Łagiewniki-Borek Fałęcki	9 700	9 670
X Swoszowice	0	0
XI Podgórze Duchackie	0	0
XII Bieżanów-Prokocim	0	0
XIII Podgórze	0	0
XIV Czyżyny	31 984	17 030
XV Mistrzejowice	26 426	8 000
XVI Bieńczyce	15 000	14 824
XVII Wzgórza Krzesławickie	8 000	9 973
XVIII Nowa Huta	0	0
Ogółem	193 663	150 986

ŹRÓDŁO: BIURO DS. OCHRONY ZDROWIA

XI.2.5.1. Współpraca z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego, przy realizacji zadań z zakresu profilaktyki zdrowotnej

Współpraca realizowana jest w trybie otwartych konkursów ofert w zakresie „Profilaktyki i działań na rzecz promocji zdrowia” złożonych na realizację następujących zadań:

- realizacja działań z zakresu profilaktyki i promocji zdrowia o charakterze uniwersalnym (dla wszystkich grup społecznych) w środowisku lokalnym
- prowadzenie działań z zakresu edukacji zdrowotnej i promocji zdrowego stylu życia, poprzez organizację kampanii społecznych i innych wydarzeń lokalnych skierowanych do wszystkich mieszkańców miasta Krakowa lub wybranej docelowej grupy społecznej
- organizowanie konferencji i warsztatów zwiększających kompetencje osób pracujących w obszarze profilaktyki i promocji zdrowia oraz prowadzenie szkoleń adresowanych do wybranych grup odbiorców, mających na celu podniesienie ich kwalifikacji zawodowych
- realizacja samopomocowych inicjatyw służących rozwojowi form wsparcia społecznego dla osób z zaburzeniami psychicznymi, w tym poprzez stworzenie warunków dla utworzenia Klubów samopomocowych
- tworzenie i prowadzenie programów zatrudnienia i przygotowania zawodowego dla osób chorujących psychicznie

W 2013 roku na realizację powyższych zadań wydatkowano z budżetu Miasta Krakowa kwotę w wysokości 89 725 PLN (w 2012 roku – 230 059 PLN, w 2011 roku – 167 904 PLN).

XI.2.5.2. Medycyna szkolna

26 kwietnia 2013 roku przyjęte zostało do realizacji Zarządzenie Nr 1148/2013 Prezydenta Miasta Krakowa w sprawie zasad organizacji medycyny szkolnej w samorządowych szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych na terenie Gminy Miejskiej Kraków na lata 2013-2015. W przyjętym Zarządzeniu ustalony został podział zadań mający na celu zorganizowanie funkcjonowania medycyny szkolnej w samorządowych szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych na terenie Gminy Miejskiej Kraków, zgodnie z kompetencjami, pomiędzy Wydziałem Edukacji a Biurem ds. Ochrony Zdrowia Urzędu Miasta Krakowa. W 2013 roku na terenie placówek oświatowych funkcjonowały 183 gabinety profilaktyki zdrowotnej i pomocy przedlekarskiej. Pomieszczenia przeznaczone na gabinety dentystryczne znajdowały się na terenie 52 placówek oświatowych, dla których Gmina Miejska Kraków jest organem prowadzącym. Spośród 52 istniejących gabinetów w roku 2013 funkcjonowało

29 gabinetów dentystycznych, w których realizowane były programy profilaktyczne, w tym m.in. „Program profilaktyki próchnicy u dzieci” (finansowany z budżetu Gminy Miejskiej Kraków, w ramach Miejskiego Programu Ochrony Zdrowia „Zdrowy Kraków 2013-2015”) oraz programy finansowane z innych źródeł.

W ramach Miejskiego Programu Ochrony Zdrowia „Zdrowy Kraków 2013-2015” w placówkach oświatowych realizowane były następujące miejskie programy zdrowotne:

- Program profilaktyki astmy i chorób alergicznych młodzieży szkolnej – adresowany do uczniów w wieku 7-8, 16-17 lat
- Program profilaktyki wad postawy – adresowany do dzieci w wieku 11-12 lat
- Program profilaktyki próchnicy u dzieci – adresowany do uczniów w wieku od 6 do 14 lat
- Program wyrównywania dostępności opieki zdrowotnej w miejscu nauczania i wychowania na terenie Miasta Krakowa

XI.2.6. Profilaktyka uzależnień

Zgodnie z art. 4¹ ust. 2 Ustawy z 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, zadania własne gmin w zakresie określonym przedmiotową 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 2013, oparty na zadaniach określonych w obu ww. aktach prawnych, został przyjęty do realizacji Uchwałą Nr LXIV/930/13 Rady Miasta Krakowa z 9 stycznia 2013 roku. Za koordynowanie realizacji Programu w Krakowie odpowiada Wydział Spraw Społecznych UMK. Zadania Gminnego Programu realizują również inne wydziały oraz miejskie jednostki organizacyjne, będące dysponentami środków budżetowych z dz. 851, 85154. Jedną z nich jest Miejskie Centrum Profilaktyki Uzależnień w Krakowie (MCPU), do którego zadań statutowych należy m.in. zwiększanie dostępności terapii dla osób uzależnionych i ich rodzin oraz prowadzenie profilaktycznej działalności informacyjnej, edukacyjnej oraz szkoleniowej w zakresie problemów alkoholowych i narkomanii. Niżej przedstawione tabele prezentują liczbowe rezultaty działań podejmowanych w ramach GPPiRPA przez MCPU.

Tabela XI.16. Liczba pacjentów uzależnionych od alkoholu i innych substancji psychoaktywnych oraz współuzależnionych, którzy podjęli terapię w specjalistycznych placówkach służby zdrowia w 2013 roku

	2013
Liczba osób leczonych, w tym:	3 160
liczba osób w stałym leczeniu (pacjenci w terapii powyżej 6 miesięcy)	119
liczba osób starszych niż 50 lat	1 002
liczba osób w wieku 35-50 lat	1 169
liczba osób w wieku 18-34 lat	886
liczba osób w wieku 16-17 lat	66
liczba osób w wieku 14-15 lat	34
liczba osób młodszych niż 14 lat	3
liczba pacjentów ze skierowaniem z Miejskiej Komisji Rozwiązywania Problemów Alkoholowych	158
liczba pacjentów po leczeniu szpitalnym, kontynuujących dalsze leczenie w warunkach ambulatoryjnych	64
liczba pacjentów zgłaszających się samodzielnie do podmiotów leczniczych	2 938
Liczba wykonanych świadczeń, w tym:	29 697
sesje psychoterapii indywidualnej	16 724
sesje psychoterapii grupowej	6 158

porada / wizyty diagnostyczne oraz kolejne sprawdzające proces leczenia (wykonane przez lekarza i specjalistę psychoterapii uzależnień)	5 277
sesje psychoedukacyjne	1 478
sesje psychoterapii rodzinnej	60
Wartość wykonanych świadczeń (w PLN)	1 951 218,47

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XI.2.6.1. Miejskie Centrum Profilaktyki Uzależnień

Miejskie Centrum Profilaktyki Uzależnień w Krakowie (MCPU) jest jednostką organizacyjną miasta Krakowa. Do zadań statutowych Centrum należy przede wszystkim świadczenie pomocy dla osób uzależnionych i zagrożonych uzależnieniem. W związku z tym MCPU udziela rodzinom pomocy psychospołecznej i prawnej, stara się przeciwdziałać przemocy w rodzinie, prowadzi działania profilaktyczne i edukacyjne w zakresie problemów alkoholowych i narkomanii. Sprawuje też opiekę nad osobami nietrzeźwymi, w ramach której poddaje je badaniom, opiece sanitarnej oraz udziela pierwszej pomocy. Siedziba MCPU znajduje się w Krakowie przy ul. 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 2013 roku liczba osób ogółem doprowadzonych do MCPU przez Policję i Straż Miejską spadła o 6,6% w stosunku do roku poprzedniego i wynosiła 12 123, z czego 380 osobom odmówiono przyjęcia.

Tabela XI.17. Działalność Miejskiego Centrum Profilaktyki Uzależnień w Krakowie w latach 2011-2013

	2011	2012	2013
DZIAŁ OPIEKI NAD OSOBAMI NIETRZEŻWYMI			
Liczba osób doprowadzonych ogółem:	11 751	11 374	12 123
w tym:			
przyjęcia	11 510	11 021	11 743
odmowy	241	353	380
w tym:			
przez Policję	–	7 283	7 971
przez Straż Miejską	–	3 738	3 772
Ogółem pobytów, w tym:	11 510	11 021	11 743
kobiet	1 131	1 133	1 272
małoletnich	47	36	45
bezdomych	2 952	2 947	3 430
wielokrotnych	5 100	4 791	5 503
cudzoziemców	156	172	231
z gmin na podstawie umów i porozumień	198	298	350
Ogółem osób, w tym:	6 378	6 215	6 297
kobiet	636	682	791
małoletnich	46	36	38
bezdomych	921	996	1 091
wielokrotnych	796	758	830
Przestanki Ustawy o wychowaniu w trzeźwości, które spowodowały doprowadzenie i przyjęcie do Działu Opieki Nad Osobami Nietrzeźwymi MCPU			
Zgorszenie w miejscu publicznym – liczba	993	1 173	1 297
%	8,6	10,6	11,0

Zagrożenie zdrowia lub życia własnego – liczba	7 649	7 500	8 099
%	66,5	68,1	69,0
Zagrożenie zdrowia lub życia osób trzecich – liczba	5 071	4 549	5 049
%	44,1	41,3	43,0
Sytuacje najczęściej skutkujące doprowadzeniem do Działu Opieki Nad Osobami Nietrzeźwymi MCPU			
Leżący – liczba	5 899	5 758	6 566
%	51,25	50,62	55,91
Awantura domowa – liczba	2 883	2 735	2 974
%	25,05	24,05	25,32
Awantura w miejscu publicznym – liczba	1 547	1 396	1 471
%	13,44	12,27	12,53
Pieszcy na jezdni – liczba	139	130	163
%	1,21	1,14	1,39
Inne – liczba	1 042	995	193
%	9,05	8,75	1,64
Badania lekarskie oraz inne świadczenia			
Akcje bezpośredniego ratowania życia	2	1	2
Skierowania do placówek służby zdrowia podczas pobytu	26	19	23
Skierowania do placówek służby zdrowia po wytrzeźwieniu	33	39	38
Przyjęcia osób skierowanych przez placówki służby zdrowia	624	540	466
Pobrania krwi do badań na zlecenie policji	1	2	4
Informacje finansowe MCPU (w PLN)			
Wysokość opłaty za pobyt	250	250	250
Średni koszt pobytu	382	399	380
Należności przypisane według rachunków	2 887 500	2 755 250	2 935 750
Ściągalność należności (w %)	31	32,33	33,5
Koszty działalności	4 401 718	4 403 074	4 460 815
Zatrudnienie (etaty)	47,29	47,75	49,5
DZIAŁ PROFILAKTYKI I TERAPII			
Liczba osób, którym udzielono porad w Punkcie Konsultacyjnym, w tym:	7 755	8 512	9 619
osoby z problemem alkoholowym, w tym:	5 673	6 354	6 804
kobiety	1 135	1 133	1 272
nieletni (z rodzicami lub opiekunami)	50	36	38
osoby nieuzależnione, dorośli członkowie rodziny z problemem alkoholowym (współuzależnieni, DDA)	980	961	954
ofiary przemocy domowej	429	474	519
sprawcy przemocy domowej	2 892	2 735	2 745
Prowadzenie grup wsparcia			
Liczba spotkań grupy AA	51	53	51
Liczba osób uczestniczących w grupie AA	1 367	1 440	1 450
Liczba spotkań grupy AL ANON	0	25	49

Liczba osób uczestniczących w grupie AL ANON	0	98	243
Liczba spotkań grupy AL ATEEN	0	0	0
Liczba osób uczestniczących w spotkaniach grupy AL ATEEN	0	0	0
Liczba rozmów w Telefonie Zaufania	1 422	1 514	1 455
Szkolenia (dotyczące profilaktyki uzależnień)			
Liczba przeprowadzonych szkoleń	296	444	499
Liczba szkół, w których przeprowadzono szkolenia	129	211	348
Liczba uczestników szkoleń (łącznie), w tym:	6 190	8 759	9 196
uczniowie	5 459	8 170	8 058
rodzice	578	290	628
nauczyciele	153	299	511
Organizacja konferencji			
Liczba konferencji	2	3	4
Liczba uczestników konferencji	352	533	603

ŹRÓDŁO: MIEJSKIE CENTRUM PROFILAKTYKI UZALEŻNIEŃ W KRAKOWIE

XI.3. Pomoc społeczna

XI.3.1. Działania z zakresu pomocy społecznej realizowane przez Miejski Ośrodek Pomocy Społecznej

W 2013 roku Miejski Ośrodek Pomocy Społecznej objął pomocą 20 851 rodzin (łącznie 37 064 osoby w rodzinach). Udzielono pomocy 4 738 rodzinom z dziećmi, 1 973 rodzinom niepełnym, 4 213 rodzinom emerytów i rencistów (źródło: MPiPS z udzielonych świadczeń pomocy społecznej, pieniężnych, w naturze i usługach za 2013 rok).

Ponadto pomoc finansową otrzymało 496 rodzin zastępczych i 3 rodzinne domy dziecka na dzieci przebywające w rodzinnej pieczy zastępczej oraz 420 usamodzielniających się wychowanków rodzin zastępczych i placówek.

Udzielono wsparcia finansowego w postaci zasiłków szkolnych i stypendiów 3 414 uczniom, a w ramach Rządowego Programu Pomocy Uczniom „Wyprawka szkolna” – 4 288 uczniom.

Tabela XI.18. Wydatki systemu pomocy społecznej w latach 2011-2013 (w tys. PLN)

	2011	2012	2013
Zadania GMK realizowane przez MOPS			
Wydatki bieżące, w tym:	144 605	147 826	113 098
dotacje do podmiotów niepublicznych ¹	43 332	43 394	45 234
Wydatki inwestycyjne	55	52	268
Ogółem	144 660	147 878	158 600

Zadania GMK realizowane przez publiczne jednostki pomocy społecznej

Wydatki bieżące	96 608	96 575	95 856
Wydatki inwestycyjne	1 117	4 949	3 223
Ogółem	97 725	101 524	99 079

Zadania GMK realizowane przez system pomocy społecznej ogółem

Wydatki bieżące	241 213	244 401	208 954
Wydatki inwestycyjne	1 172	5 001	3 491
Ogółem	242 385	249 402	212 445

¹ dotacja przekazana organizacjom pozarządowym z planu finansowego Wydziału Spraw Społecznych UMK na realizację zadań z zakresu pomocy społecznej
 ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2. Pomoc środowiskowa i organizacja społeczności lokalnej realizowana przez Miejski Ośrodek Pomocy Społecznej w Krakowie

Głównym celem pomocy społecznej jest wsparcie w przewyżczeniu trudnych sytuacji życiowych i doprowadzenie do życiowego usamodzielnienia się osób i rodzin, a także ich integracja ze środowiskiem.

Tabela XI.19. Przyczyny korzystania ze świadczeń pomocy społecznej w latach 2012-2013

Problem	2012			2013		
	Liczba gospodarstw domowych	w %	Wskaźnik zmian 2011=100	Liczba gospodarstw domowych	w %	Wskaźnik zmian 2012=100
Ogółem ¹	13 773	100,00	92	14 327	100,00	104
Bezdomność	823	5,98	99	920	6,42	112
Potrzeba ochrony macierzyństwa	587	4,26	102	560	3,91	95
Bezrobocie	5 489	39,85	109	5 966	41,64	109
Niepełnosprawność	8 012	58,17	95	7 700	53,74	96
Długotrwała lub ciężka choroba	8 757	63,58	99	8 763	61,16	100
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	1 080	7,84	82	854	5,96	79
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina niepełna	1 789	12,99	91	1 691	11,80	95
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina wielodzietna	233	1,69	60	210	1,47	90
Alkoholizm	898	6,52	93	923	6,44	103
Narkomania	116	0,84	99	104	0,73	90

Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	293	2,13	85	315	2,20	108
Przemoc w rodzinie	170	1,23	71	187	1,31	110
Sytuacja kryzysowa	6	0,04	0	10	0,07	167
Trudności w integracji osób, które otrzymały w RP status uchodźcy lub ochronę uzupełniającą	1	0,01	50	1	0,01	100
Ubóstwo	8 310	60,34	102	8 776	61,25	106
Zdarzenie losowe	65	0,47	71	39	0,27	60

¹ pozycje nie sumują się, gdyż jedna osoba może korzystać z kilku świadczeń

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

Tabela XI.20. Wydatki z funduszy pomocy społecznej w 2013 roku według powodów trudnej sytuacji życiowej

Powód trudnej sytuacji życiowej	Liczba gospodarstw domowych	w %	Łączna kwota udzielonej pomocy (w PLN)	w %	Średnia wartość pomocy na gospodarstwo domowe (w PLN)
Ogółem ¹	14 327		63 731 953		4 448
Bezdomność	920	6,42	2 718 507	4,27	2 955
Potrzeba ochrony macierzyństwa	560	3,91	3 315 647	5,20	5 921
Bezrobocie	5 966	41,64	21 438 900	33,64	3 594
Niepełnosprawność	7 700	53,74	38 874 581	61,00	5 049
Długotrwała lub ciężka choroba	8 763	61,16	39 711 054	62,31	4 532
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego	854	5,96	3 394 163	5,33	3 974
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina niepełna	1 691	11,80	5 663 265	8,89	3 349
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego – rodzina wielodzietna	210	1,47	1 616 379	2,54	7 697
Alkoholizm	923	6,44	3 137 698	4,92	3 399
Narkomania	104	0,73	308 646	0,48	2 968
Trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	315	2,20	511 086	0,80	1 622
Przemoc w rodzinie	187	1,31	579 128	0,91	3 097
Sytuacja kryzysowa	10	0,07	11 000	0,02	1 100

Trudności w integracji osób, które otrzymały w RP status uchodźcy lub ochronę uzupełniającą	1	0,01	8 064	0,01	8 064
Ubóstwo	8 776	61,25	43 452 519	68,18	4 951

¹ pozycje nie sumują się, gdyż jedna osoba może korzystać z kilku świadczeń

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.1. Udzielone świadczenia

Tabela XI.21. Świadczenia w ramach zadań własnych Gminy Miejskiej Kraków w latach 2012-2013

	2012		2013	
	Liczba osób	Kwota (w PLN)	Liczba osób	Kwota (w PLN)
Zasiłki stałe	3 503	12 383 214	3 512	14 735 190
Składki na ubezpieczenia zdrowotne	3 249	1 086 493	3 218	1 273 205
Zasiłki okresowe	7 035	8 985 615	15 742	11 625 712
Zasiłki celowe i celowe specjalne, w tym:	10 671 ¹	13 597 337	25 989 ¹	14 402 568
zasiłki celowe i celowe specjalne w ramach programu „Pomoc państwa w zakresie dożywiania”	7 470 ¹ 16 006 ²	8 404 809	17 069 ²	9 507 310
Usługi opiekuńcze w miejscu zamieszkania	2 194	7 979 913	2 097	8 064 851
Usługi opiekuńcze dla rodzin z dziećmi niepełnosprawnymi	38 ³	255 891	40 ³	243 078
Składki na ubezpieczenia emerytalno-rentowe	1	1 152	1	1 593
Posiłki w ramach programu „Pomoc państwa w zakresie dożywiania”	8 565	5 702 165	9 163	7 357 906
„Wyprawka szkolna” – rządowy program pomocy uczniom ⁴	3 109	687 328	4 288	1 149 064
Zasiłki szkolne ⁵	66	45 045	76	36 905
Stypendia szkolne ⁵	2 956	1 997 618	3 338	3 090 440
Jednorazowe zasiłki losowe dla uczniów na cele edukacyjne ⁵	–	–	–	–

¹ liczba osób, którym przyznano decyzją świadczenie

² faktyczna liczba osób, które skorzystały z pomocy

³ liczba rodzin, które zostały objęte usługami (usługi skierowane są do całej rodziny, a nie tylko niepełnosprawnego dziecka)

⁴ zadanie realizowane przez MOPS od czerwca 2011 roku

⁵ zadanie realizowane przez MOPS od września 2011 roku

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

Tabela XI.22. Udzielone świadczenia w ramach zadań zleconych Gminie Miejskiej Kraków w latach 2012-2013

	2012		2013	
	Liczba osób	Kwota (w PLN)	Liczba osób	Kwota (w PLN)
Specjalistyczne usługi opiekuńcze w miejscu zamieszkania	417	2 522 664	448	2 813 902
Zasiłki celowe dla osób poszkodowanych w wyniku powodzi	1	5 547	0	0
Wypłacanie wynagrodzenia przyznanego opiekunowi przez sąd opiekuńczy	12	30 110	15	57 104
Pomoc uchodźcom	1	6 130	1	8 064

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.2. Poradnictwo specjalistyczne

Poradnictwo specjalistyczne realizowane jest przez pracowników MOPS i świadczone jest osobom i rodzinom, które mają trudności lub wykazują konieczność wsparcia w rozwiązywaniu swoich problemów życiowych, bez względu na posiadany dochód. Poradnictwo specjalistyczne świadczone jest w zakresie prawnym i psychologicznym.

Tabela XI.23. Poradnictwo prawne i psychologiczne w latach 2012-2013

	2012	2013
Liczba udzielonych porad prawnych	10 914	8 414
Liczba udzielonych porad psychologicznych	4 981	2 334
Liczba osób, którym udzielono porady	4 626	3 469

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.3. Wsparcie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych

Rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczej udzielane jest wsparcie w postaci pracy socjalnej, specjalistycznych usług opiekuńczych dla rodzin z dziećmi niepełnosprawnymi, konsultacji i poradnictwa specjalistycznego, terapii i mediacji. Rodziny te objęte są także wsparciem w formie specjalistycznej pracy socjalnej w ramach programu wspierania rodzin z problemami opiekuńczo-wychowawczymi oraz usługą Asystenta Rodziny. Celem pracy asystenta jest wspieranie rodzin w podejmowaniu działań zmierzających do poprawy ich sytuacji w obszarach: prowadzenie gospodarstwa domowego, gospodarowanie budżetem domowym, zdrowie (podnoszenie kompetencji w zakresie dbania o stan zdrowia rodzin), realizacja funkcji opiekuńczo-wychowawczych, aktywność społeczna rodziny. W 2013 roku usługę realizowało 23 asystentów rodziny, którzy objęli wsparciem 128 rodzin.

W celu wsparcia rodziny dziecko może zostać objęte opieką i wychowaniem w placówce wsparcia dziennego.

Tabela XI.24. Placówki opiekuńczo-wychowawcze wsparcia dziennego w latach 2012-2013

Typ placówek	2012			2013		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Opiekuńcze	22	775	1 128	12	741	1 324
Specjalistyczne	14	1 447	2 547	21	1 222	2 718
Ogółem	36	2 222	3 675	33	1 963	4 042

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.4. Zapewnienie opieki i wychowania dzieciom częściowo lub całkowicie pozbawionym opieki rodziców

Od 1 stycznia 2012 roku, w związku z wejściem w życie Ustawy z 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 (więcej informacji w rozdz. pn. Pomoc instytucjonalna świadczona przez System Pomocy Społecznej).

Rodzinna piecza zastępcza

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 znajduje się na stronie internetowej www.mops.krakow.pl

Tabela XI.25. Rodziny zastępcze w latach 2012-2013

	2012		2013	
	Liczba rodzin	Liczba dzieci	Liczba rodzin	Liczba dzieci
Rodziny zastępcze spokrewnione	360	459	342	440
Rodziny zastępcze niezawodowe	130	151	120	140
Rodziny zastępcze zawodowe – specjalistyczne	9	9	9	9
Rodziny zastępcze zawodowe pełniące funkcję pogotowia rodzinnego	25	98	25	99
Rodzinne Domy Dziecka	3	20	3	19
Ogółem	527	737	499	707

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.26. Usamodzielnienie wychowanków w latach 2012-2013

	2012	2013
Liczba wychowanków rodzin zastępczych objętych pomocą	252	230
Liczba wychowanków placówek objętych pomocą	188	190
Ogółem	440	420

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.5. 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 są prowadzone przez: organizację pozarządową oraz Miejski Ośrodek Pomocy Społecznej.

Tabela XI.27. Kluby Integracji Społecznej w latach 2012-2013

	2012	2013
Liczba placówek	2	2
Liczba uczestników	717	821
Liczba udzielonych porad	2 791	2 941
Liczba uczestników KIS, którzy podjęli zatrudnienie na otwartym rynku pracy	107	137

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. Zatrudnienie w ramach robót publicznych realizowane jest w wymiarze 0,5625 etatu przez okres 6 miesięcy. Roboty publiczne organizowane są w formach Warsztatów Reintegracji Zawodowej i Społecznej

Więcej informacji na stronie internetowej: www.mops.krakow.pl

Tabela XI.28. Liczba uczestników projektów reintegracyjnych w latach 2012-2013

	2012	2013
Prace społecznie użyteczne	442	497
Roboty publiczne	33	83

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.6. 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.

Tabela XI.29. Centrum Integracji Społecznej w latach 2012-2013

	2012	2013
Liczba uczestników	66	69
Liczba godzin udzielonych konsultacji	1 731	599

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.7. Rehabilitacja zawodowa i społeczna osób niepełnosprawnych

Zadania z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych realizowane są na podstawie Ustawy z 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych. Środki na realizację zadań przekazywane są samorządom przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych.

Tabela XI.30. Koszt realizacji zadań ze środków PFRON w latach 2012-2013 (w PLN)

	2012	2013
Ogółem, w tym:	18 607 521	14 363 118
finansowanie działalności WTZ	7 910 860	7 649 532

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

Tabela XI.31. Korzystający ze środków PFRON w latach 2012-2013 według form pomocy

	2012	2013
	Liczba osób korzystających z pomocy	Liczba osób korzystających z pomocy
Dofinansowanie uczestnictwa w turnusach rehabilitacyjnych	5 145	1 906
Dofinansowanie zaopatrzenia w sprzęt do rehabilitacji, przedmioty ortopedyczne i środki pomocnicze	2 185	2 235
Dofinansowanie likwidacji barier	1 345	569

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.8. Działania realizowane przez MOPS w 2013 roku, współfinansowane z Unii Europejskiej

W celu podniesienia efektywności pomocy środowiskowej w 2013 roku realizowano następujące przedsięwzięcia współfinansowane przez Unię Europejską w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013.

Tabela XI.32. Działania realizowane przez MOPS, współfinansowane z UE w 2013 roku

Nazwa projektu	Opis projektu	Środki w planie MOPS w roku 2013 (w PLN)
Pora na aktywność	Celem głównym projektu jest wzrost zdolności do samodzielnego rozwiązywania trudności życiowych przez mieszkańców i społeczności lokalne Krakowa. Cel główny jest realizowany przez 3 cele szczegółowe: wzrost kompetencji życiowych i społecznych beneficjentów, poprawę kondycji psychicznej klientów i wzrost ich motywacji do zatrudnienia, a także wzrost aktywności mieszkańców 6 społeczności lokalnych oraz 2 grup problemowych zagrożonych wykluczeniem. Do realizacji celów wykorzystywane są Instrumenty Aktywnej Integracji: zawodowe, edukacyjne, zdrowotne i społeczne. Projektem objęto 2 946 uczestników. Beneficjenci należą do następujących grup docelowych: osoby i rodziny, w tym rodziny zastępcze wymagające wsparcia; osoby bezrobotne; osoby niepełnosprawne; członkowie społeczności lokalnych zagrożeni wykluczeniem społecznym; młodzież zagrożona wykluczeniem społecznym	5 579 311
Parasol – Praca – Przyszłość	Realizowany przez Stowarzyszenie Centrum Profilaktyki i Edukacji Społecznej PARASOL – Lidera Projektu, w partnerstwie z MOPS. Celem projektu jest założenie firmy społecznej „Parasol”, prowadzonej przez organizację pozarządową w formie odpłatnej działalności statutowej, która będzie realizowała aktywizację społeczno-zawodową wykluczonej młodzieży w wieku 15-25 lat. W obszarze integracji zawodowej proces przygotowania zawodowego będzie prowadzony dwutorowo poprzez przeszkolenie zawodowe w zawodach branży gastronomiczno- cukierniczej oraz tworzenie miejsc pracy. Grupę docelową projektu stanowi 60 osób w wieku 15-25 lat, niezatrudnionych lub zatrudnionych o niskich dochodach	26 025

Pilotażowe wdrażanie standardów usług i modeli instytucji	W ramach projektu prowadzono pilotażowe wdrażanie następujących standardów: <ul style="list-style-type: none"> • standardu pracy socjalnej z osobą z niepełnosprawnością i jej rodziną, z uwzględnieniem osób z zaburzeniami psychicznymi • standardu pracy socjalnej z rodziną doświadczającą przemocy w rodzinie • standardu interwencji kryzysowej • standardu poradnictwa specjalistycznego dla osób z niepełnosprawnością i ich rodzin, z uwzględnieniem osób z zaburzeniami psychicznymi • wdrażanie modelu realizacji usług o określonym standardzie w miastach na prawach powiatu Standardy 1 i 2 oraz model wdrażane były w Miejskim Ośrodku Pomocy Społecznej. Wynikiem prowadzonych działań są rekomendacje przekazane do Ministerstwa Pracy i Polityki Społecznej za pośrednictwem Wspólnoty Roboczej Związków Organizacji Socjalnych	602 163
PI Nawikus – innowacyjna metoda monitoringu kontraktowanych usług społecznych	Projekt realizowany przez Gminę Miejską Kraków (Wydział Spraw Społecznych) w partnerstwie z Fundacją Gospodarki i Administracji Publicznej. Po stronie Gminy Miejskiej Kraków realizatorami części zadań są jednostki organizacyjne: Miejski Ośrodek Pomocy Społecznej oraz Miejski Dzienny Dom Pomocy Społecznej. Głównym celem projektu jest zwiększenie poziomu i wzrost efektywności kontraktowania usług społecznych zleczanych organizacjom pozarządowym. Realizowane zadania przyczynią się do wypracowania metody umożliwiającej kompleksowe monitorowanie efektywności ekonomicznej i społecznej oraz jakości zakontraktowanej usługi. Na produkt finalny projektu złożą się trzy elementy: <ul style="list-style-type: none"> • narzędzie monitorowania kontraktowanych usług społecznych • program komputerowy wspomagający zbieranie wystandaryzowanych danych • program edukacyjny dotyczący przygotowania, realizacji i badania wartości kontraktowanych usług społecznych 	47 697
Druga szansa – test Modelu Gminnego Standardu Wychodzenia z Bezdomności	Projekt był pilotażowym wdrożeniem standardów usług w zakresie bezdomności. Jego głównym celem było przetestowanie oraz analiza skuteczności wybranych standardów usług modelu w zakresie: Partnerstwa Lokalnego, Pracy socjalnej, Mieszkalnictwa i Pomocy doraźnej oraz Zdrowia. Realizowane w ramach pilotażu zadania skierowane były do zagrożonych bezdomnością i bezdomnych przebywających w placówkach lub przestrzeni publicznej	313 050

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.9. Praca socjalna, projekty socjalne

Praca socjalna to działania pracowników pomocy społecznej skierowane na pomoc we wzmocnieniu oraz odzyskaniu zdolności do funkcjonowania w społeczeństwie oraz na tworzenie warunków sprzyjających temu celowi. Pracownik socjalny, podejmując współpracę z rodziną, diagnozuje sytuację rodziny oraz określa plan pomocy na jej rzecz. Działania podejmowane w tym zakresie są 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 poprawienia sytuacji rodziny.

Tabela XI.33. Praca socjalna w latach 2012-2013

	2012	2013
Liczba rodzin objętych pracą socjalną	17 762	19 278

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

Projekt socjalny to przedsięwzięcie skierowane do osób z konkretnego środowiska lub członków danej społeczności, prowadzące do osiągnięcia zaplanowanego celu. Celem projektu jest doprowadzenie do poprawy sytuacji postrzeganej jako problemowej. Projekt socjalny realizowany jest przy użyciu określonych zasobów, tj. czasu, zespołu, budżetu, a działania realizowane w jego ramach 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.34. Projekty socjalne w latach 2012-2013

	2012	2013
Liczba projektów	44	56
Liczba uczestników	1 983	3 074

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.2.10. Wspieranie działalności charytatywnej

Tabela XI.35. Zadania z zakresu wspierania działalności charytatywnej

Zadanie	2012		2013	
	Liczba / ilość	Kwota (w PLN)	Liczba / ilość	Kwota (w PLN)
Prowadzenie kuchni	Osoby objęte pomocą	4 658	4 542	150 000
	Wydane posiłki	354 471	337 397	
Dystrybucja żywności	Osoby objęte pomocą	–	20 258	40 000
	Dystrybuowana żywność (w kg)	–	514 76,20	
Pomoc medyczna i zaopatrzenie w leki i materiały medyczne	Udzielone porady, świadczenia lekarskie i pielęgniarskie	2 712	2 647	100 000
	wykonane opatrunki	1 666	1 916	
	liczba wydanych opakowań leków	7199	7 020	
Zlecenie prowadzenia ośrodków dla osób bezdomnych	Dotowane jednostki	5	5	348 400
	Dotowane miejsca	228	221	
	Osoby korzystające	642	539	
Ogółem		400 000		638 400

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.3. Pomoc instytucjonalna świadczona przez System Pomocy Społecznej w Krakowie

W sytuacji, gdy pomoc środowiskowa jest niewystarczająca, a osoby w potrzebie wymagają specjalistycznych oddziaływań, pomoc udzielana jest w placówkach dziennych i całodobowych, które oferują różnorodny wachlarz świadczeń. Placówki systemu pomocy społecznej oferują wsparcie specjalistyczne dla dzieci i młodzieży, osób niepełnosprawnych, w podeszłym wieku, bezdomnych, doświadczających przemocy, z problemami wychowawczymi.

Opis placówek dostępny na stronie internetowej: www.mops.krakow.pl

XI.3.3.1. Domy pomocy społecznej (DPS)

Tabela XI.36. Domy pomocy społecznej w latach 2012-2013

	2012			2013		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
DPS dla osób w podeszłym wieku	3	233	262	3	238	270
DPS dla osób przewlekle somatycznie chorych	6	792	946	5	797	939
DPS dla osób przewlekle psychicznie chorych	3	576	613	3	576	613
DPS dla dzieci i młodzieży niepełnosprawnych intelektualnie	1	25	26	1	25	25
DPS dla dorosłych niepełnosprawnych intelektualnie	2	127	141	2	127	134
DPS dla dzieci i młodzieży oraz dorosłych niepełnosprawnych intelektualnie	1	169	165	1	165	170
Ogółem	16	1 922	2 153	15	1 928	2 151

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.37. Rodzinne Domy Pomocy w latach 2012-2013

	2012			2013		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
	2	12	13	2	12	16

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.3.2. Ośrodki wsparcia

Celem działania ośrodków jest podtrzymywanie sprawności psychofizycznej osób starszych dla umożliwienia im jak najdłuższego funkcjonowania w środowisku rodzinnym, sąsiedzkim, w miejscu zamieszkania. Dzięki pomocy w tej formie, 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. Placówki te świadczą osobom starszym określone usługi, pomoc, porady i zapewniają rozrywkę.

Tabela XI.38. Ośrodki wsparcia w latach 2012-2013

	2012			2013		
	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	4	680	1 235	5	720	1 212
Środowiskowe Domy Samopomocy	13	396	461	13	411	461
Ogółem	17	1 076	1 696	18	1 131	1 673

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.3.3. Poradnictwo rodzinne i terapia rodzin

Tabela XI.39. Poradnictwo rodzinne i terapia rodzin w latach 2012-2013

	2012	2013
Liczba spotkań terapeutycznych	10 018	9 987
Liczba udzielonych porad specjalistycznych	2 171	2 175
Liczba rodzin objętych pomocą ośrodków	1 151	1 134
Liczba ośrodków	4	4

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.3.4. Interwencja kryzysowa

Zadanie interwencji kryzysowej realizowane jest poprzez dotowanie Ośrodka dla Osób Dotkniętych Przemocą oraz sprawowanie nadzoru nad Ośrodkiem Interwencji Kryzysowej.

Tabela XI.40. Interwencja kryzysowa w latach 2012-2013

	2012			2013		
	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	50	140	1	50	132
Ośrodek Interwencji Kryzysowej	1	23	4 548 ¹	1	23	4 400 ¹
Ogółem	2	73	4 688	2	73	4 532

¹ osoby korzystające ze schronienia i pozostałych form pomocy świadczonych przez Ośrodek

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.3.5. Instytucjonalna piecza zastępcza

W przypadku, kiedy nie ma możliwości umieszczenia dziecka w rodzinie zastępczej, dziecko pozbawione częściowo lub całkowicie opieki rodzicielskiej może być umieszczone w placówce opiekuńczo-wychowawczej typu socjalizacyjnego, interwencyjnego lub rodzinnego.

Tabela XI.41. Całodobowe placówki opiekuńczo-wychowawcze w latach 2012-2013

Typ placówek	2012			2013		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Rodzinne placówki opiekuńczo-wychowawcze	8	61	86	7	51	67
Interwencyjne placówki opiekuńczo-wychowawcze	2	44	144	2	44	113
Socjalizacyjne placówki opiekuńczo-wychowawcze	18	363	407	21	355	408
Wielofunkcyjne placówki opiekuńczo-wychowawcze	1	44	74	1	44	85
Socjalizacyjne placówki opiekuńczo-wychowawcze – Grupy Usamodzielnień	–	–	–	–	–	–
Ogółem	29	512	711	31	494	673

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.3.6. 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, domach dla bezdomnych i innych miejscach do tego przeznaczonych.

Tabela XI.42. Ośrodki wsparcia dla osób bezdomnych w latach 2012-2013

	2012			2013		
	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	517
Schroniska dla kobiet	2	98	196	2	98	174
Schronisko dla osób bezdomnych, starszych i niepełnosprawnych	1	12	12	1	12	24
Ogółem	4	310	736	4	310	715

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.3.7. 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.

Tabela XI.43. Mieszkania chronione w latach 2012-2013

	2012			2013		
	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki	Liczba placówek	Liczba miejsc	Liczba osób, które skorzystały z placówki
Ogółem, z tego:	11	54	65	10	50	57
mieszkania chronione dla osób z zaburzeniami psychicznymi	6	27	34	6	29	35
mieszkania chronione dla osób bezdomnych	2	11	11	2	11	12
mieszkania chronione dla usamodzielnionych wychowanków placówek i rodzin zastępczych	3	16	20	2	10	10

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.3.3.8. 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.44. Warsztaty terapii zajęciowej w latach 2012-2013

	2012	2013
Liczba placówek	14	14
Liczba miejsc	517	517

ŹRÓDŁO: MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ W KRAKOWIE

XI.4. Świadczenia socjalne

XI.4.1. Świadczenia rodzinne

Świadczenia rodzinne są formą wsparcia finansowego rodzin, których dochody plasują się poniżej poziomu ustalonego na podstawie badań, jako próg wsparcia dochodowego rodzin.

Tabela XI.45. Świadczenia rodzinne w latach 2011-2013

Rodzaje świadczeń rodzinnych	Liczba wypłaconych świadczeń		
	2011	2012	2013
Zasiłek rodzinny	246 360	222 479	210 420
Dodatki do zasiłku rodzinnego, w tym z tytułu:	95 015	83 677	79 057
urodzenia dziecka	1 489	1 124	1 235

opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego	17 496	13 928	11 625
samotnego wychowywania dziecka	18 109	16 567	15 700
kształcenia i rehabilitacji dziecka niepełnosprawnego	13 815	12 127	11 497
rozpoczęcia roku szkolnego	13 526	12 127	12 352
podjęcia przez dziecko nauki poza miejscem zamieszkania	748	736	677
wychowywania dziecka w rodzinie wielodzietnej	29 832	27 280	25 971
Świadczenia pielęgnacyjne	13 833	18 193	14 692
Zasiłki pielęgnacyjne	140 816	138 031	137 022
Specjalny zasiłek opiekuńczy	–	–	466
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu Gminy Miejskiej Kraków	5 930	8 942	4 543
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu państwa	9 325	8 110	3 968

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

Tabela XI.46. Liczba świadczeniobiorców w latach 2011-2013

	2011	2012	2013
Świadczeniobiorcy ogółem, z tego:	37 378	38 276	32 500
pobierający świadczenia rodzinne	33 922	34 778	28 861
pobierający świadczenia z funduszu alimentacyjnego	3 456	3 498	3 639

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

Tabela XI.47. Wydatki na świadczenia rodzinne oraz świadczenia z funduszu alimentacyjnego w latach 2011-2013 (w PLN)

Rodzaj świadczenia	2011	2012	2013
Zasiłki rodzinne wraz z dodatkami	37 188 174	33 127 544	33 448 931
Świadczenia pielęgnacyjne	7 110 853	9 370 249	8 116 420
Zasiłki pielęgnacyjne	21 544 719	21 118 743	20 963 883
Specjalne zasiłki opiekuńcze	–	–	234 330
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu państwa	9 325 000	8 110 000	3 968 000
Jednorazowa zapomoga z tytułu urodzenia się dziecka finansowana z budżetu gminy	5 930 000	8 942 000	4 543 000
Świadczenia z funduszu alimentacyjnego	19 234 881	20 096 338	20 255 286
Ogółem	100 333 627	100 764 874	91 529 850

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XI.4.2. Pomoc osobom starszym

Od 1 lipca 2011 roku podmiotem uprawnionym do wydawania skierowań na świadczenia pielęgnacyjne lub opiekuńcze w ramach opieki długoterminowej do Zakładu Opiekuńczo-Leczniczego przy ul. Wielickiej 267 w Krakowie jest lekarz ubezpieczenia zdrowotnego, a nie Prezydent Miasta Krakowa.

XI.4.3. Świadczenia opieki zdrowotnej finansowane ze środków publicznych

Tabela XI.48. Liczba wydanych decyzji ustalających prawo do świadczeń opieki zdrowotnej finansowanych ze środków publicznych w latach 2011-2013

	2011	2012	2013
Decyzje ustalające prawo do świadczeń zdrowotnych	1 458	1 409	1 543

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XI.4.4. Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności

Tabela XI.49. Liczba wydanych orzeczeń oraz legitymacji w latach 2011-2013

Rodzaj dokumentu	2011	2012	2013
Orzeczenia o stopniu niepełnosprawności	9 565	11 294	10 233
Orzeczenia o niepełnosprawności	730	766	883
Legitymacje osoby niepełnosprawnej ogółem, w tym:	5 892	6 423	6 305
osoby do 16 roku życia	305	360	411

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XI.4.5. Opieka nad repatriantami

Tabela XI.50. Opieka nad repatriantami w latach 2011-2013

	2011	2012	2013
Liczba przybyłych rodzin/osób, które zostały objęte opieką	1/3	0	4/11
Liczba osób, którym wypłacono pomoc na zagospodarowanie z budżetu państwa (dotyczy wszystkich osiedlonych na terenie Krakowa repatriantów – nie wyłącznie zaproszonych przez GMK)	12	7	15
Liczba umów zawartych z pracodawcą w ramach aktywizacji zawodowej repatrianta	0	1	0

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

Tabela XI.51. Pomoc dla społeczności romskiej w latach 2011-2012

	2011	2012	2013
Liczba dzieci romskich, którym pokryto koszt edukacji przedszkolnej	30	27	30
Dofinansowania do zakupu podręczników i przyborów szkolnych	168	160	160
Liczba zatrudnionych asystentów romskich	3	3	3
Liczba dzieci/rodzin romskich objętych Programem zdrowotnym	61	73	0
Liczba zatrudnionych pielęgniarek romskich	1	1	0
Liczba osób, które zwiedziły wystawę „Tradycje, zwyczaje i historia polskich Romów”	2 760	4 820	1 400

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XI.4.6. Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych

Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych przeprowadził liczne działania na rzecz poprawy warunków funkcjonowania osób niepełnosprawnych – m.in.:

- Powiatowy Program Działania na Rzecz Osób Niepełnosprawnych na lata 2011-2014, który jest częścią powstałego w 2011 roku nowego Programu Działania na Rzecz Osób Niepełnosprawnych na lata 2011-2014 przyjętego Uchwałą Nr XI/97/11 Rady Miasta Krakowa z 30 marca 2011 roku, określającego kierunki działania Gminy Miejskiej Kraków na rzecz osób niepełnosprawnych na kolejne cztery lata. Pełnomocnik – jako koordynator – na bieżąco monitorował postępy w realizacji poszczególnych przedsięwzięć Programu. Zgodnie z harmonogramem na rok 2013 zrealizowano 91 zadań na łączną kwotę 530 760 957,90 PLN
- Program dostosowania systemu komunikacji miejskiej do obsługi osób niepełnosprawnych. Pierwszy program, który w sposób systematyczny porządkuje działania Gminy w obszarze komunikacji miejskiej i jej dostosowania do obsługi osób niepełnosprawnych. Zgodnie z harmonogramem na rok 2013 zrealizowano zakładane zadania w całości – 27 zadań na łączną kwotę 152 995 636,70 PLN

Zadania powierzone dzielnicom z zakresu problematyki osób niepełnosprawnych oraz wskazane przez dzielnice jako priorytetowe w 2013 roku:

- Dzielnicę miały do rozdysponowania kwotę ogółem: 1 698 300 PLN, tj. po 94 350 PLN na każdą z dzielnic. Łącznie dzielnice wskazały do realizacji 93 zadania, a ich realizację koordynował i monitorował Pełnomocnik. Wszystkie ze wskazanych zadań zostały zrealizowane na łączną kwotę 1 591 566 PLN
- Zrealizowano zadanie związane z wyjazdem wypoczynkowo-rehabilitacyjnym osób niepełnosprawnych z 5 dzielnic – XI, XIV, XVI, XVII, XVIII. W sumie na 3 turnusach wypoczywało 89 osób

Współpraca z Powiatową Społeczną Radą ds. Osób Niepełnosprawnych

Do głównych zadań Rady należy opiniowanie projektów uchwał Rady Miasta i programów skierowanych do środowiska osób niepełnosprawnych. Wspólnie z Radą, Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych podejmował starania, aby w działaniach, jakie realizuje Urząd Miasta uwzględniane były w każdej dziedzinie potrzeby osób niepełnosprawnych.

W ramach Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych działa Zespół Konsultacyjny ds. dostosowania infrastruktury miejskiej do potrzeb osób niepełnosprawnych, do którego zadań należy opiniowanie projektów budowlanych finansowanych z budżetu Gminy Miejskiej Kraków, pod kątem dostosowania do potrzeb osób niepełnosprawnych. Ogółem wydano 45 opinii.

Likwidacja barier architektonicznych i w komunikowaniu się – odbyła się 7. edycja konkursu „Kraków bez barier”. Podmioty, które likwidują bariery architektoniczne w obszarze – obiekty mieszkalne, przestrzeń publiczną, obiekty użyteczności publicznej, obiekty i przestrzenie zabytkowe są promowane tablicą z logo „Kraków bez barier”.

Konkurs Ofert dla organizacji pozarządowych

W 2013 roku w ramach konkursu ofert w obszarze działań na rzecz osób niepełnosprawnych złożono 13 ofert i podpisano 13 umów na łączną kwotę 120 000 PLN. Ponadto organizacje złożyły w trybie art. 19a Ustawy o pożytku publicznym i wolontariacie 15 wniosków, z których rozpatrzono pozytywnie 13 na łączną kwotę 40 000 PLN.

Współpraca z organizacjami pozarządowymi przy realizacji przedsięwzięć integracyjnych

Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych na stałe współpracuje z organizacjami pozarządowymi działającymi w środowisku osób niepełnosprawnych. W ramach tej współpracy odbywają się m.in. świąteczne spotkania Prezydenta Miasta Krakowa z osobami niepełnosprawnymi, w których uczestniczy około 800 osób. Ponadto co roku – we współpracy z Fundacją Instytutu Rozwoju – organizowana jest konferencja z zakresu problematyki osób niepełnosprawnych „Pełno(s)prawny student” (listopad 2013 roku).

XII Cracovia Maraton

Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych koordynuje start osób niepełnosprawnych w Cracovia Maraton. XII edycja zebrała na starcie 94 zawodników niepełnosprawnych, w tym 49 osób na wózkach inwalidzkich.

XI Przegląd Teatralno-Muzyczny „O Buławę Lajkonika”

W dniach 16-19 kwietnia 2013 roku odbył się przegląd zespołów artystycznych osób niepełnosprawnych organizowany wspólnie z Centrum Młodzieży im. dr. Henryka Jordana. Zaprezentowało się 18 zespołów z przedszkoli i szkół integracyjnych, szkół specjalnych, specjalnych ośrodków szkolno-wychowawczych, warsztatów terapii zajęciowej, domów pomocy społecznej – łącznie ok. 270 osób.

XIV Tydzień Osób Niepełnosprawnych „Kocham Kraków z Wzajemnością”

XIV edycja Tygodnia odbyła się w dniach 24-31 maja 2013 roku i składała się z 88 imprez kulturalnych, sportowych i rekreacyjnych, które odbywały się na terenie całego Krakowa. W imprezach wzięło udział około 15 000 osób niepełnosprawnych. Realizacja poszczególnych przedsięwzięć była wynikiem współpracy z organizacjami pozarządowymi działającymi w środowisku osób niepełnosprawnych.

Strona „Bez barier”

Na bieżąco redagowana jest strona dla osób niepełnosprawnych „Bez barier” na portalu krakow.pl, oprócz aktualnych wydarzeń, znajdują się tam liczne informacje z zakresu ulg i uprawnień, turystyki, edukacji, pomocy społecznej i orzecznictwa.

XI.4.7. Pełnomocnik Prezydenta Miasta Krakowa ds. Rodziny i Polityki Społecznej

Krakowska Karta Rodzinna 4+

Jest to pierwszy program, który ma na celu wspieranie i pomoc rodzinom wielodzietnym oraz zapewnienie dostępności do dóbr sportowych, kulturalnych, do szeregu usług, a także zachęcenie do aktywnego spędzenia wolnego czasu i do integracji rodzinnej. Jego głównym celem jest poprawa warunków materialnych i wzmocnienie kondycji rodzin krakowskich. Program ma kształtować pozytywny obraz licznej rodziny. Karta 4+ przyznawana jest nie ze względu na ubóstwo czy próg dochodowy, lecz ze względu na liczbę dzieci.

Program przyjęto Uchwałą Rady Miasta Krakowa z 28 kwietnia 2010 roku, a wprowadzono go Zarządzeniem Prezydenta Miasta Krakowa z 30 listopada 2011 roku w sprawie wprowadzenia Regulaminu przyznawania i korzystania z Krakowskiej Karty Rodzinnej 4+ oraz wzoru karty. Początkowo skierowany był do rodzin wielodzietnych zamieszkanych na terenie Gminy, posiadających czworo lub więcej dzieci.

W ramach programu KKR 4+ od 2 stycznia 2012 roku wydawane są karty, na okres jednego roku, uprawniające do korzystania z prężnie funkcjonującego i ciągle rozwijającego się systemu ulg i rabatów. Dzisiaj KKR 4+ działa w obszarach: gastronomia, sport i rekreacja, zdrowie, kultura, sklepy, usługi i komunikacja miejska (bilet wolnej jazdy dla dzieci z rodzin wielodzietnych).

Dla beneficjentów udział w Programie Krakowskiej Karty Rodzinnej 4+ jest całkowicie bezpłatny. Po przeprowadzeniu szeregu rozmów i ustaleń z Zarządzeniem Infrastruktury Komunalnej i Transportu, od 16 kwietnia 2012 roku karta ta, wraz z legitymacją szkolną, uprawniała dzieci i młodzież do 20 roku życia do bezpłatnych przejazdów komunikacją miejską (od stycznia 2013 roku – ulga objęła również studentów do 24 roku życia).

23 sierpnia 2012 roku, w wyniku konsultacji z beneficjentami Programu, do jego regulaminu zostały wprowadzone zmiany, w efekcie których karty mogą otrzymać również osoby, które nie posiadają meldunku na terenie Gminy Miejskiej Kraków, ale które zamieszkują ją i odprowadzają podatek dochodowy do urzędu skarbowego w Krakowie. Rozwiązanie takie sprawiło, iż z programu skorzystała większa liczba rodzin wielodzietnych (ok. 40), a równocześnie zwiększyły się wpływy do miejskiej kasy.

W 2012 roku do programu przystąpiło 519 rodzin, wydano 3 193 karty oraz podpisano 98 porozumień z Partnerami zewnętrznymi.

Po kolejnych konsultacjach z beneficjentami Programu, Zarządzeniem 1461/2013 Prezydenta Miasta Krakowa z 27 maja 2013 roku grono osób uprawnionych do korzystania z Krakowskiej Karty Rodzinnej 4+ powiększyło się o rodzinne domy dziecka, a od 7 listopada 2013 roku, Zarządzeniem Prezydenta Miasta Krakowa Nr 3214/2013 do Programu dołączyły Placówki Opiekuńczo-Wychowawcze typu rodzinnego.

W roku 2013 do Programu przystąpiło 889 rodzin i wydano 5 441 kart.

Dla Programu pozyskano instytucje miejskie: muzea, teatry, ośrodki sportowe, ośrodki kultury, ogród zoologiczny; podmioty komercyjne: sklepy, szkoły językowe, punkty usługowe, centra handlowe, centra medyczne, studia odnowy biologicznej, biura nieruchomości oraz sprzedawców usług internetowych. Obecnie, rodziny wielodzietne mogą otrzymać rabat w 190 miejscach. Działający od 2012 roku Program KKR 4+ ma większą liczbę Partnerów niż tego typu Programy działające na terenie innych gmin już od kilku lat. Program KKR 4+ ma charakter otwarty. Partnerzy mogą włączyć się do współpracy w dowolnym czasie.

W ramach działań informacyjnych dla rodzin wielodzietnych, dla Programu KKR 4+ jest prowadzony portal internetowy www.kkr.krakow.pl, a także opracowano informator dla beneficjentów o przysługujących ulgach i bonifikatach, miejscach realizacji oferty oraz o partnerach Programu (do pobrania na stronie internetowej).

Kampania „Kraków stawia na rodzinę” – organizowana przez Gminę Miejską Kraków od roku 2011. Jest to akcja prorodzinna, edukacyjna mająca na celu upowszechnianie działań profilaktycznych poprzez promowanie rodziny, wartości rodzinnych oraz zdrowego i sportowego stylu życia.

W ramach realizacji kampanii w roku 2013 odbyły się następujące wydarzenia:

- Święto Rodziny Krakowskiej – 26 maja 2013 roku na Bulwarze Czerwieńskim. Uczestnicy (ok. 4 000 osób) wzięli udział w zabawach, grach i konkursach zorganizowanych m.in. przez ekoRodzice.pl, SALTROM, Staromiejskie Centrum Kultury Młodzieży, Fundację „Dr Clown”, portal CzasDzieci.pl, Infinity Fitness i Klocki24.com. Celem projektu była integracja międzypokoleniowa, wspólne spędzenie czasu wolnego, propagowanie zdrowego stylu życia. Przez cały dzień na scenie prezentowały się zespoły artystyczne, soliści, tancerze i wielu innych młodych artystów. Na terenie bulwaru rozmieszczono również stanowiska informacyjne oraz stoiska Miejskiego Centrum Profilaktyki Uzależnień, Kliniki Psychiatrii CM UJ, w których można było skorzystać z konsultacji i porad psychologów, mediatorów i doradców zawodowych. Motywem przewodnim tegorocznej imprezy była ekologia. Ponadto wraz z portalem ekoRodzice.pl zorganizowana została zbiórka zakrętek plastikowych – zebrano ich 530 kg, dzięki czemu zakupiono wózek dla niepełnosprawnego chłopca z porażeniem mózgowym. W tym dniu można było również skorzystać z badań medycznych przeprowadzonych przez Fundację Pro Vitalis, Szpital Ginekologiczno-Położniczy UJASTEK i Centrum Medyczne św. Damiana, a także Wojewódzki Specjalistyczny Szpital Dziecięcy im. św. Ludwika. „Święto Rodziny Krakowskiej” to przedsięwzięcie zrealizowane po raz drugi przez Urząd Miasta Krakowa i Miejskie Centrum Profilaktyki Uzależnień
- VIII Mini Maraton im. Piotra Gładkiego – w jego ramach zorganizowano Bieg Rodzinny Radia RMF FM oraz Klasyfikację Rodzin. Biegi odbyły się 27 kwietnia na krakowskich Błoniach. Łącznie w obu konkurencjach udział wzięło prawie 400 osób
- Konkurs fotograficzny „Rodzina w obiektywie. Nie tylko od święta” – organizatorem konkursu była Gmina Miejska Kraków przy współpracy partnerskiej Staromiejskiego Centrum Kultury Młodzieży i Młodzieżowego Domu Kultury im. A. Bursy w Krakowie. Tegoroczna edycja odbyła się pod patronatem Prezydenta Miasta Krakowa oraz Aleksandra Palczewskiego – Małopolskiego Kuratora Oświaty. Z roku na rok konkurs cieszy się coraz większą popularnością. Do tegorocznej edycji zostało nadstanych 196 prac. Nagrody przyznawane były w 3 kategoriach wiekowych (dzieci, młodzież i dorośli). Rozstrzygnięcie konkursu nastąpiło w trakcie Święta Rodziny Krakowskiej. Do współpracy pozyskano Bonarkę City Center, Empik oraz Sony, którzy ufundowali nagrody. W Bonarce odbyła się także wystawa pokonkursowa prac
- „Rodzinne pływanie” – akcja, skierowana do krakowskich rodzin zameldowanych na terenie Gminy Miejskiej Kraków, odbyła się po raz trzeci (drugi raz na terenie Klubu Kajakowego Kolna). Jej główną ideą jest integracja rodzin oraz zachęcanie ich do wspólnego, aktywnego spędzania wolnego czasu. W ramach projektu zainteresowane rodziny mogły skorzystać z bezpłatnej nauki pływania pod okiem doświadczonego instruktora
- Mecenas Dziecięcych Talentów – projekt uruchomiony w 2012 roku przez Urząd Miasta Krakowa i Fundację Czas Dzieci. Jego celem jest pomoc dzieciom szczególnie utalentowanym, uczęszczającym do szkół podstawowych znajdujących się na obrzeżach Gminy Miejskiej Kraków, które ze względów materialnych nie mogą w pełni rozwijać swoich uzdolnień i pasji, a także wyrównywanie szans edukacyjnych dzieci uczących się w szkołach podstawowych znajdujących się na obrzeżach Gminy Miejskiej Kraków. Istotnym założeniem projektu jest również aktywizacja środowiska lokalnego; zaproszeni do współpracy zostali zarówno rodzice, jak i nauczyciele, pedagodzy oraz dyrektorzy szkół, aby odkrywali i pielęgnowali pasje dzieci oraz czuwali nad ich postępami. W 2. edycji projektu (która rozpoczęła się we wrześniu 2013 roku) wzięło udział 22 dzieci (z czego 7 kontynuuje swój udział w projekcie już drugi rok) reprezentujących talenty – sportowe, muzyczne, plastyczne, matematyczne. Szczegółowe informacje o projekcie znajdują się na stronach internetowych www.sprawypoleczne.krakow.pl oraz www.mdt.czasdzieci.pl

Podsumowanie

W 2013 roku:

- Na terenie Krakowa działało 13 placówek leczenia zamkniętego
- Wzrosła liczba dzieci uczęszczających do żłobków o 75 osób
- Liczba osób korzystających ze świadczeń socjalnych spadła o 15,1% w stosunku do ubiegłego roku
- O 18,9% wzrosły wypłacone zasiłki stałe
- 19 278 rodzin było objętych pracą socjalną

XII.

Bezpieczeństwo publiczne

XII.1. Policja

Od 1 marca 2013 roku w Wydziale Sztabu Policji Komendy Miejskiej Policji w Krakowie w wyniku reorganizacji utworzono 4 Referaty Interwencyjne oraz 1 Referat Wywiadowczo-Patrolowy. Policjanci z referatów w głównej mierze podejmują interwencje wynikające ze zgłoszeń telefonu alarmowego 997 lub 112. Reorganizacja polegała na włączeniu ogniw interwencyjnych funkcjonujących dotychczas w Komisariatach Policji I – VIII w Krakowie do Wydziału Sztabu Policji (łącznie 216 stanowisk policyjnych). Był to ostatni etap zmian organizacyjnych, polegających na rozdzieleniu funkcji patrolowej od interwencyjnej. W związku z tym w 2013 roku w 8 komisariatach w Krakowie pracowało 1 144 funkcjonariuszy policji, czyli mniej o 185 funkcjonariuszy (tj. 14%) niż w 2012 roku, kiedy pracowało ich 1 329. W sekcjach Komendy Miejskiej Policji (KMP) pracowało 944 policjantów – jest to więcej o 281 osób niż w 2012 roku. W sumie było 2 088 funkcjonariuszy policji i 275 pracowników cywilnych. Komenda Miejska Policji miała do dyspozycji 254 samochody i 27 motocykli. W służbie pomagało 29 psów.

Tabela XII.1. Liczba funkcjonariuszy policji zatrudnionych na terenie Krakowa w latach 2011-2013

	Ogółem			KMP ¹ Kraków – sekcje			Ogółem komisariaty I–VIII		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Funkcjonariusze policji	2 007	2 009	2 088	663	680	944	1 344	1 329	1 144
Pracownicy cywilni	273	273	275	168	166	169	105	107	106

¹Komenda Miejska Policji

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

Tabela XII.2. Wybrane rodzaje wyposażenia użytkowanego przez funkcjonariuszy policji w latach 2011-2013

Rodzaj	2011	2012	2013	Wskaźnik zmian 2012=100
Samochody	270	267	254	95,1
Motocykle/rowery	40/22	40/18	27/16	67,5/88,8
Psy służbowe	22	28	29	103,5

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

Tabela XII.3. Przestępstwa stwierdzone na terenie poszczególnych Komisariatów Policji w Krakowie w 2013 roku

Numer Komisariatu Policji	Adres Komisariatu Policji	Przestępstwa stwierdzone	
		Liczba	Wskaźnik zmian 2012=100
I	ul. Szeroka 35	6 795	75,1
II	ul. Lubicz 21	2 367	82,3
III	ul. Strzelców 16	3 083	95,7
IV	ul. Królewska 4	3 515	87,6
V	ul. J. Zamoyskiego 22	3 569	63,1
VI	ul. M. Ćwiklińskiej 4	2 776	95,7
VII	os. Złotej Jesieni 11 C	2 297	91,6
VIII	os. Zgody 10	2 471	88,2
Ogółem		26 873 ¹	81,4

¹ podana wartość dotyczy Komisariatów Policji I – VIII w Krakowie, bez przestępstw stwierdzonych wg właściwości Komendy Miejskiej Policji w Krakowie i Komendy Wojewódzkiej Policji w Krakowie

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

Najwięcej przestępstw stwierdzono w Komisariacie Policji I w Krakowie. Należy mieć na uwadze fakt, że jest to komisariat w obrębie Starego Miasta. Rozmieszczenie Komisariatów Policji, wraz z danymi na temat liczby stwierdzonych przestępstw zilustrowano na Rysunku VI.

Tabela XII.4. Czyny zabronione popełnione przez osoby nieletnie w 2013 roku

Kategoria	Osoby nieletnie		Czyny nieletnich	
	Liczba	Wskaźnik zmian 2012=100	Liczba	Wskaźnik zmian 2012=100
Przestępstwa ogółem, w tym:	479	65,2	1 666	47,2
kryminalne	457	65,6	1 617	46,7
gospodarcze	4		15	
zabójstwa	0	0	0	0
Rozbój z bronią lub innym niebezpiecznym przedmiotem	2	22,2	3	37,5
Kradzież i kradzież poprzez włamanie do samochodu	1		1	
Czyny związane z Ustawą o przeciwdziałaniu narkomanii	64	83,1	461	92,0

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

Tabela XII.5. Wykrywalność przestępstw popełnionych na terenie Krakowa w latach 2012-2013

Kategoria	2012	2013	2012	2013
	Liczba stwierdzonych przestępstw		Wskaźnik wykrywalności (w %)	
Przestępstwa ogółem	33 010	31 335 ¹	52,4	47,2
Przestępstwa kryminalne ogółem	28 437	26 236	46,9	40,9
Przestępstwa gospodarcze ogółem	2 403	2 334	82,2	72,1
Przestępstwa przeciwko życiu i zdrowiu ogółem	631	514	74,8	58,6
Przestępstwa przeciwko mieniu ogółem	20 294	21 097	32,2	32,0
Zabójstwo	19	12	94,7	91,7
Uszczerbek na zdrowiu	360	257	84,4	64,7
Bójka lub pobicie	210	187	56,7	46,5
Zgwałcenie	36	53	38,9	46,4
Rozbój, kradzież i wymuszenie rozbójnicze, w tym:	1 656	722	74,8	42,9
z bronią lub innym niebezpiecznym przedmiotem	108	41	26,9	43,2
Kradzież cudzej rzeczy, w tym:	9 100	9 096	19,5	16,5
kradzież samochodu	508	331	15,1	17,4
kradzież z włamaniem	3 214	3 610	13,1	14,4
Przestępstwa przeciwko funkcjonariuszowi publicznemu	853	1 066	99,8	99,3
Czyny związane z Ustawą o przeciwdziałaniu narkomanii	1 508	1 732	94,2	93,7
Fałszerstwo kryminalne	4 156	1 640	74,3	33,5
Fałszerstwo gospodarcze	142	107	83,8	86,9
Oszustwo kryminalne	1 947	3 104	61,8	80,9
Oszustwo gospodarcze	829	772	74,4	73,3
Przestępstwa przeciwko obrotowi gospodarczemu	186	205	92,0	93,2
Przestępstwa korupcyjne	587	189	99,8	99,5
Przestępstwa drogowe, w tym:	1 620	1 784	97,8	98,2
z art. 178a § 1 i 2 k.k. (dotyczy m.in. prowadzenia pojazdu w stanie nietrzeźwym)	1 361	1 572	99,9	99,7
Pożar z winy umyślnej	6	5	33,3	40,0
Pożar z winy nieumyślnej	4	3	25,0	0,0

¹ podana wartość dotyczy wszystkich przestępstw stwierdzonych
 ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

W 2013 roku na terenie Krakowa stwierdzono 31 335 przestępstw, wobec 33 010 w 2012 roku, tj. spadek o 5,1% – 1 675 przestępstw. W Krakowie popełniano przestępstwo średnio co 17 minut. Zanotowano spadek liczby prawie wszystkich przestępstw. Charakter kryminalny miało 84% przestępstw. Wskaźnik wykrywalności ogólnej na koniec 2013 roku wyniósł 47,2% (w 2012 roku – 52,4%) – oznacza to spadek w ciągu roku o 5,2 pkt. proc. W stosunku do roku ubiegłego odnotowano znaczny spadek w ogólnej liczbie czynów zabronionych popełnionych przez nieletnich: z 3 532 w 2012 roku do 1 666 w 2013 roku.

Tabela XII.6. Przestępczość kryminalna w Krakowie na tle innych miast wojewódzkich w 2013 roku

Miasto wojewódzkie	Przestępstwa stwierdzone		Wykrywalność (w %)	Wskaźnik zagrożenia na 100 tys. ludności		Czyny nieletnich		Podejrzani	
	Ogółem	2012=100		Liczba	2012=100	Ogółem	2012=100	Ogółem	2012=100
Kraków	31 335	94,9	47,2	4 127,7	110,2	1 666	47,2	8 637	102,7
Warszawa	84 002	97,3	49,8	2 883,8	103,4	2 465	57,3	31 938	89,9
Białystok	8 997	92,3	62,5	2 051,6	142,7	459	90,4	4 398	90,8
Bydgoszcz	12 888	85,4	61,4	2 737,2	110,8	783	61,9	4 943	83,7
Gdańsk	17 562	114,5	55,7	3 814,9	146,5	573	74,7	3 989	93,6
Gorzów Wielkopolski	9 395	109,7	72,0	4 838,1	130,0	321	35,1	2 877	82,6
Katowice	18 714	92,6	51,1	6 070,7	112,6	1 341	73,7	3 950	89,8
Kielce	11 047	90,7	68,6	2 708,2	119,6	416	49,3	4 109	91,1
Lublin	13 562	93,8	54,8	2 734,0	96,1	726	85,2	5 795	86,6
Łódź	25 700	99,9	47,9	3 559,4	117,5	2 036	99,6	7 724	92,6
Olsztyn	7 356	87,4	58,7	2 478,6	96,3	334	47,6	3 061	85,3
Opole	7 861	95,9	55,8	3 077,8	85,0	200	53,9	3 031	93,9
Poznań	37 942	107,2	59,4	4 245,3	101,9	5 075	107,7	10 399	87,6
Rzeszów	6 439	90,8	53,6	1 866,3	84,8	355	111,3	2 388	76,6
Szczecin	14 984	83,8	61,0	3 661,7	105,8	712	40,7	4 843	82,1
Wrocław	38 062	90,4	50,8	5 045,1	97,3	3 161	113,3	9 899	83,7

ŹRÓDŁO: KOMENDA WOJEWÓDZKA POLICJI W KRAKOWIE

W 2013 roku Kraków znalazł się na 4. miejscu wśród miast wojewódzkich – po Warszawie, Poznaniu i Wrocławiu. Natomiast największy wzrost stwierdzonych przestępstw odnotowano w Gdańsku: o 14,5%, w Gorzowie Wielkopolskim: o 9,7%, podczas gdy w Krakowie odnotowano spadek o 5,1%. Ze względu na liczbę czynów nieletnich zmieniła się kolejność miast. Obecnie największe zagrożenie miało miejsce w Poznaniu: 5 075, a następnie we Wrocławiu – 3 161.

W 2013 roku Policja wraz ze Strażą Miejską kontynuowały program *Bezpieczny Kraków*. Sprawozdanie z realizacji całego programu dostępne jest na stronie internetowej w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/Program *Bezpieczny Kraków* www.bip.krakow.pl/?sub_dok_id=700

Tabela XII.7. Efekty programu *Bezpieczny Kraków* realizowanego przez Policję w 2013 roku
Segment represyjno-restrykcyjny

Program kierunkowy	Zero Tolerancji
Osiągnięte efekty	Funkcjonariusze Wydziału Sztabu Policji Komendy Miejskiej Policji w Krakowie podjęli 58 867 interwencji, z tego: 44 613 w miejscach publicznych, 14 254 w innych miejscach. Zatrzymano na tzw. gorącym uczynku 1 200 sprawców, ujawniono 315 poszukiwanych. Doprowadzono 4 417 osób w celu wytrzeźwienia, z tego: 3 796 do Miejskiego Centrum Profilaktyki Uzależnień w Krakowie, 621 do innych miejsc. Nałożono 3 530 mandatów karnych. Sporządzono 565 wniosków o ukaranie. Pouczono 10 057 osób. Ujawniono 22 poszukiwane pojazdy. Podczas działań restrykcyjnych służb prewencyjnych Komisariatów Policji podległych KMP w Krakowie ujawniono: 5 170 przestępstw, 63 296 wykroczeń, podjęto 87 753 interwencje w miejscach publicznych. Zatrzymano 2 356 osób poszukiwanych, 5 198 sprawców przestępstw, 64 sprawców wykroczeń, 1 290 nietrzeźwych kierujących, 407 doprowadzono do wytrzeźwienia. Skontrolowano 48 556 pojazdów. Ujawniono 37 skradzionych pojazdów. Nałożono 20 356 mandatów karnych. Sporządzono 9 322 wnioski o ukaranie. Pouczono 24 757 sprawców wykroczeń. Program realizowany w ramach kosztów własnych Policji

Program kierunkowy	Chrońmy Młodzież
Osiągnięte efekty	Do Sądu Rodzinnego skierowano 2 324 wnioski w sprawach o naruszenie norm prawnych oraz opiekuńczo-wychowawczych, ujawniono 468 nieletnich pod wpływem alkoholu, 59 nieletnich pod wpływem narkotyków. Przeprowadzono 2 243 rozmowy profilaktyczne, 2 212 kontroli placówek prowadzących sprzedaż alkoholu, odbyto 1 120 spotkań z młodzieżą oraz 446 z pedagogami. Program realizowany w ramach kosztów własnych Policji
Program kierunkowy	Nasz Dzielnicy
Osiągnięte efekty	Dzielnicy w podległych rejonach odbyli w sumie 1 596 spotkań z mieszkańcami, 492 z przedstawicielami szkół, 6 906 z ofiarami przestępstw. Nawiązali 3 687 kontaktów z właścicielami placówek handlowo-usługowych. Zrealizowali 66 814 wywiadów i ustaleń. Ponadto zatrzymali 155 sprawców przestępstw, przeprowadzili 9 551 interwencje, zrealizowali 2 041 doprowadzeń, zatrzymali 505 osób poszukiwanych i udzielili asysty i pomocy 527 razy. Program przeprowadzono w ramach kosztów własnych policji
Program kierunkowy	Dealer
Osiągnięte efekty	Zatrzymano 1 050 osób podejrzanych o posiadanie i dystrybucję narkotyków, u których zabezpieczono ogółem: ok. 1 963,96 g amfetaminy, 36,09 g kokainy, ok. 12 462,69 g marihuany, ok. 105,23 g haszyszu, ok. 37 g heroiny, ok. 50 ml polskiej heroiny, 739 sztuk extasy, 574 sztuki roślin konopi indyjskich, 9 sztuk listków LSD. Przeprowadzono 111 prelekcji dla nauczycieli i rodziców na temat narkomanii oraz 560 spotkań z młodzieżą pod kątem odpowiedzialności karnej. Program realizowany w ramach kosztów własnych Policji
Program kierunkowy	Pomagajmy Sobie
Osiągnięte efekty	Dzięki wykorzystaniu całodobowego automatu zgłoszeniowego pozyskano 18 zgłoszeń, z których 7 uznano za przydatne
Segment prewencyjno-wychowawczy	
Program kierunkowy	Niebieska Karta
Osiągnięte efekty	Podjęto 514 interwencji wobec przemocy w rodzinie, ujawniono 814 pokrzywdzonych w wyniku przemocy, z których 496 to kobiety, 82 to mężczyźni i 236 małoletni. Odnotowano 525 sprawców przemocy, z których 69 to kobiety, 455 to mężczyźni, 1 to nieletni. Pod wpływem alkoholu było 191 sprawców przemocy domowej, w tym 7 kobiet, 184 mężczyzn. Stwierdzono 453 przestępstwa z art. 207 k.k. – fizyczne i psychiczne znęcanie się. Program realizowany w ramach kosztów własnych Policji
Segment komunikacyjny	
Program kierunkowy	Bezpieczna Droga do Szkoły
Osiągnięte efekty	Prowadzono dyżury przy przejściach dla pieszych w rejonie wytypowanych szkół (m.in. ulice: Myślenicka, Bieżanowska, J. Mackiewicz, M. Dąbrowskiej, Igołomska, Wyciąska, Ludźmierska, M. Wróny, F. Nullo, Porzeczkowa, Myśliwska, dr Judyma, Katowicka, I. Krasickiego, Balicka, Batalionów Skoła AK, al. gen. W. Andersa). Przeprowadzono 385 spotkań edukacyjnych na terenie krakowskich szkół i przedszkoli, w formie pogadarek dotyczących bezpiecznych zachowań w trakcie poruszania się po drogach oraz w trakcie zabaw i wypoczynku. Program realizowany w ramach kosztów własnych Policji
Program kierunkowy	Koegzystencja
Osiągnięte efekty	Przeprowadzono 65 akcji pod kryptonimem „Niechronieni Uczestnicy Ruchu Drogowego”, zwracając szczególną uwagę na bezpieczeństwo pieszych oraz popełniane przez nich wykroczenia: przechodzenie w miejscu niedozwolonym, niebezpiecznym lub o ograniczonej widoczności, wychodzenie na jezdnię zza przeszkody, pojazdów, bezpośrednio przed jadący pojazd, niestosowanie się do wskazań sygnalizacji świetlnej. Program realizowany w ramach kosztów własnych Policji
Program kierunkowy	Trzeźwość
Osiągnięte efekty	Przeprowadzono 97 akcji pod kryptonimem „Trzeźwość i narkotyki”. Ujawniono 1 491 nietrzeźwych kierujących, 278 kierujących pod wpływem środków działających podobnie do alkoholu, 80 nietrzeźwych pieszych. Wydział Ruchu Drogowego Komendy Miejskiej w Krakowie nałożył 54 420 mandatów karnych, z czego: 40 142 na kierujących, 7 238 na pieszych, 40 na pasażerów. Sporządzono ogółem 1 082 wnioski do sądu o ukaranie, z czego: 1 005 na kierujących, 71 na pieszych, 3 na pasażerów. W ciągu 12 miesięcy 2013 roku na krakowskich drogach w wypadkach zginęło 12 osób. Program realizowany w ramach kosztów własnych Policji

Program kierunkowy	Bezpieczne Lato
	Realizowano następujące przedsięwzięcia: „Rowerem Bezpiecznie Do Celu”; piknik – „Lato, Lato Co Wy Na To?”, festyn „Celuj w Bezpieczne Wakacje”, festyn „Bezpiecznie Nad Wodą”, podczas którego można było spróbować swoich sił w teście z alkohogłami, polegającym na przejściu slalomem pomiędzy pachotkami. Impreza była podsumowaniem programu profilaktycznego prowadzonego w ramach programu <i>Bezpieczny Kraków</i> , a jej celem była między innymi popularyzacja treści edukacyjnych dotyczących bezpiecznych zachowań, umiejętności definiowania zagrożeń oraz zapobiegania niebezpieczeństwu w najbliższym otoczeniu, szczególnie w kontekście dzieci i młodzieży. Program realizowany w ramach kosztów własnych Policji

ŹRÓDŁO: KOMENDA MIEJSKA POLICJI W KRAKOWIE

W 2013 roku Komenda Miejska Policji w Krakowie otrzymała 100 000 PLN na dodatkowe służby policjantów, mające na celu podniesienie poziomu bezpieczeństwa w miejscach najbardziej zagrożonych na terenie miasta Krakowa.

W Komendzie Miejskiej Policji w Krakowie planowane są następujące inwestycje: kompleksowy remont siedziby Komisariatu Policji IV przy ul. Królewskiej – prace rozpoczną się na początku 2014 roku – oraz budowa nowego obiektu z przeznaczeniem na siedzibę Komisariatu Policji V w Krakowie. Komenda Miejska Policji w Krakowie podjęła działania zmierzające do pozyskania terenu pod przedmiotową budowę.

XII.1.1. Komisariat Wodny Policji w Krakowie

W 2013 roku zmniejszył się stan etatów w Komisariacie Wodnym Policji w Krakowie z 17 do 16 funkcjonariuszy. Policjanci Komisariatu Wodnego ujawnili 1 249 sprawców wykroczeń (wobec 1 898 w 2012 roku, tj. spadek o 34%), przeprowadzili 955 interwencji (wobec 900 w 2012 roku – wzrost o 6%), nałożyli 556 mandatów karnych (w 2012 roku 516, tj. wzrost o 8%), zastosowali 676 pouczeń (588 w 2012 roku – wzrost o 15%), wylegitymowali 1 620 osób (w 2012 roku 1 501 osób – wzrost o 8%). W 2013 roku policjanci uratowali na terenie Małopolski 5 osób tonących (4 w 2012 roku), a 38 osobom udzielali pomocy na wodzie (w 2012 roku – 122, tj. spadek o 69%).

Funkcjonariusze komisariatu brali udział w 30 zabezpieczeniach imprez na wodzie i w strefie przywodnej, w tym o tak spektakularnym wymiarze jak: *Parada Smoków 2013*, *Wianki 2013* czy *Regaty na Wiśle*. Przeprowadzono 280 kontroli obiektów (baseny i pływalnie), mających na celu sprawdzenie, w jaki sposób jest zapewnione bezpieczeństwo osób korzystających z kąpeli. W szczególności sprawdzano sposób zabezpieczenia, stan wyposażenia w sprzęt ratunkowy i medyczny, wymaganą liczbę ratowników z uprawnieniami i prowadzoną dokumentację, a także stan trzeźwości osób odpowiedzialnych za bezpieczeństwo dzieci.

W ramach działań *Bezpieczny Kraków* przeprowadzono:

- w kwietniu: wizję lokalną bulwarów rzeki Wisły wspólnie z Zarządem Infrastruktury Komunalnej w Krakowie oraz przedstawicielami Urzędu Miasta Krakowa Wydziału ds. Bezpieczeństwa. Skutkowało to ustawieniem nowych i uzupełnieniem brakujących znaków A-2 (zakaz kąpeli – szlak żeglowny) na prawym i lewym brzegu Wisły
- 25 spotkań w szkołach, w których uczestniczyło 3 742 młodych ludzi w ramach działania profilaktycznego „Bezpieczny wypoczynek nad wodą” w formie prelekcji, dyskusji oraz pokazu sprzętu ratunkowego
- w lipcu policjanci Komisariatu wzięli udział w festynie organizowanym przez UMK z okazji Dnia Dziecka, podczas którego propagowano właściwe zachowanie nad wodą. W imprezie uczestniczyło 500 dzieci i młodzieży

Policjanci Komisariatu Wodnego wspólnie z przedstawicielami: Wojewódzkiego Inspektoratu Ochrony Środowiska, samorządów lokalnych, SANEPID-u, Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji, przeprowadzili 13 akcji mających na celu przeciwdziałanie degradacji środowiska i poprawę czystości wody pitnej pobieranej w ujęciach dla miasta Krakowa. Podczas akcji ukarano 3 osoby na łączną kwotę 700 PLN. Od maja do września na zbiorniku Dobczyckim, który zaopatruje 80% mieszkańców Krakowa w wodę pitną utworzony został posterunek sezonowy Komisariatu Wodnego Policji w Krakowie.

W oparciu o porozumienie zawarte 17 lutego 2009 roku pomiędzy Strażą Miejską a Komendą Wojewódzką Policji w Krakowie, w okresie od 1 czerwca do 30 września 2013 roku pełnione były wspólne służby policjantów Komisariatu Wodnego z funkcjonariuszami Straży Miejskiej Miasta Krakowa. Wykonano 84 łączone patrole (w 2012 roku 153).

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

Na koniec 2013 roku w Straży Miejskiej (SM) Miasta Krakowa pracowało 439 osób (437,25 etatu), z tego 375 strażników (374,5 etatu). Przeprowadzono o 14,1% mniej służb patrolowych: 44 256, wobec 51 549 w 2012 roku, z tego służb samodzielnych odbyło się 42 985, a we współpracy z Policją: 1 271. Ujawniono o 46,4% mniej wykroczeń niż w 2012 roku (71 254 wobec 133 047 w 2012 roku), a przyjęto o 2,7% więcej zgłoszeń interwencyjnych – 762 012. Pomimo spadku liczby wykroczeń, ich struktura nie zmieniła się. W dalszym ciągu największy udział stanowiły naruszenia prawa podlegające kodeksowi wykroczeń – 79%, w tym bezpieczeństwo w komunikacji – 58%. Najczęściej stosowanym rodzajem sankcji w stosunku do sprawców były pouczenia. Całkowita kwota nałożonych mandatów w 2013 roku znacznie spadła: o 56% z 7 010 635 PLN w 2012 roku do 3 105 041,5 PLN. Wzrosła natomiast nieznacznie średnia kwota mandatu: o 3,3% i wynosiła 108,23 PLN.

Tabela XII.8. Udział strażników w wykonywaniu zadań w 2013 roku

Oddział	Liczba wykonanych służb patrolowych			Wskaźnik zmian 2012=100
	samodzielnie	z policją	łącznie	
I Śródmieście	15 285	273	15 558	87,7
II Krowodrza	6 476	297	6 773	94,3
III Nowa Huta	4 292	122	4 414	80
IV Podgórze	5 633	251	5 884	80,9
V Wola Duchacka	4 108	147	4 255	89,8
VI Wzgórza Krzesławickie	4 229	160	4 389	83,3
Doraźny zespół zadaniowy (Referat ds. Ekologicznych)	2 389	7	2 396	82,1
Sekcja przewodników psów	531	14	545	76,4
Referat Profilaktyki	24	0	24	11,7
Referat ds. Wykroczeń	18	0	18	–
Ogółem	42 985	1 271	44 256	85,9

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

Tabela XII.9. Liczba ujawnionych wykroczeń oraz zgłoszeń interwencyjnych w poszczególnych oddziałach Straży Miejskiej

Oddział	Wykroczenia		Zgłoszenia interwencyjne	
	liczba	2012=100	liczba	2012=100
I Śródmieście	27 418	53,2	27 882	106,3
II Krowodrza	9 738	60,8	14 121	100
III Nowa Huta	7 693	61	6 333	106,6
IV Podgórze	8 386	56	12 019	108
V Wola Duchacka	5 048	57,9	8 891	98,5
VI Wzgórza Krzesławickie	5 686	52,8	6 971	90,1

Doraźny zespół zadaniowy (Referat ds. Ekologicznych)	2 162	43	–	–
Sekcja przewodników psów	272	72,9	–	–
Referat ds. Wykroczeń	4 845	37,7	–	–
Referat Profilaktyki	6	4,2	–	–
Ogółem	71 254	53,6	76 217	102,8

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

Tabela XII.10. Liczba ujawnionych wykroczeń w poszczególnych kategoriach w latach 2012-2013

Rodzaj wykroczenia	2012	Wskaźnik zmian 2012=100	2013
Z kodeksu wykroczeń ogółem	105 994	53	56 181
w tym przeciwko:			
porządkowi i spokojowi publicznemu	4 527	69,8	3 162
bezpieczeństwu osób i mienia	2 024	61,4	1 243
bezpieczeństwu w komunikacji	83 204	49,5	41 193
zdrowiu	5	60	3
obyczajowości	2 042	98,3	2 008
urządzeniom publicznym	13 993	60,6	8 482
Z Ustawy o utrzymaniu czystości i porządku w gminach	4 681	63,9	2 992
Z przepisów porządkowych wydanych w gminie	2	50	1
Z Ustawy o wychowaniu w trzeźwości	16 708	58,4	9 764
Z innych, pozakodeksowych, przepisów o wykroczeniach (np. z Ustawy o odpadach, o ochronie środowiska itp.)	5 662	40,9	2 316
Ogółem	133 047	53,5	71 254

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

Tabela XII.11. Liczba i rodzaj sankcji zastosowanych wobec sprawców wykroczeń w latach 2012-2013

Rodzaj sankcji	2012	2013	Wskaźnik zmian 2012=100
Pouczenia	59 321	39 523	66,6
Wnioski do sądu o ukaranie	6 843	3 042	44,5
Mandaty karne	66 883	28 689	42,9
Kwota nałożonych mandatów (w PLN)	7 010 635	3 105 041,5	44,3
Średnia kwota mandatu (w PLN)	105	108,23	103,3

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

Tabela XII.12. Efekty programu *Bezpieczny Kraków* realizowanego przez Straż Miejską
Segment restrykcyjno-represyjny

Program kierunkowy	Zero Tolerancji
Osiągnięte efekty	Wykonano 44 256 służb patrolowych, w tym 1 271 służb 8 h wspólnie z policją. Ujęto 12 osób poszukiwanych przez Policję oraz 175 sprawców przestępstw, ujawniono 65 przestępstw, których sprawców nie ujęto, 71 254 wykroczenia. W stosunku do sprawców zastosowano 39 523 pouczenia, ukarano mandatem karnym 28 689 osób, skierowano 3 042 wnioski o ukaranie do sądu. Przewieziono 3 689 osób do MCPU, 338 do miejsca zamieszkania. Przyjęto 76 217 zgłoszeń inercyjnych

Program kierunkowy	Sąsiedzkie Czuwanie
Osiągnięte efekty	Przeprowadzono tematyczne spotkania z mieszkańcami: „Złap kontakt na drodze”, „Gdy Policja puka do drzwi”, „Jaka Straż Miejska?”, pilotażowe warsztaty „Nie bądź ofiarą – naucz się bronić”. Przeprowadzono 193 dyżury w Radach Dzielnic
Segment prewencyjno-wychowawczy	
Program kierunkowy	Sportowe imprezy integracyjne – współpraca z Dzielnicami
Osiągnięte efekty	Programem objęte zostały głównie szkoły oraz inne instytucje wychowawcze. Zorganizowano 132 konkursy lub festyny (lub uczestniczono w nich). Podczas 60 godzin zajęć sportowych propagowano bezpieczne zachowania wśród dzieci i młodzieży. Zorganizowano kurs samoobrony dla kobiet z Dzielnic IV – sfinansowany ze środków tej Dzielnic
Programy kierunkowe	Współpracujmy, Unikaj Zagrożeń, Przyjazna Szkoła
Osiągnięte efekty	Przeprowadzono 4 233 zajęcia lekcyjne, odbyto 2 087 spotkań z pedagogami. Przekazano materiały odblaskowe, nagrody, upominki oraz materiały informacyjne. Prowadzono kontrole terenów szkolnych, centrów handlowych i miejsc gromadzenia się młodzieży pod kątem zapobiegania demoralizacji
Segment porządkowy	
Program kierunkowy	Czyste place zabaw i piaskownice
Osiągnięte efekty	Skontrolowano 349 obiektów, a ujawniono 5 nieprawidłowości
Program kierunkowy	Czyste miasto
Opis działań i osiągnięte efekty	Ujawniono 8 482 wykroczenia przeciwko urządzeniom użytku publicznego, 2 992 wykroczenia opisane w Ustawie o utrzymaniu czystości i porządku w gminach oraz 455 wykroczeń polegających na umieszczaniu ogłoszeń w miejscach do tego nieprzeznaczonych. Doprowadzono do usunięcia 824 pojazdów nieużytkowanych oraz odholowano 41 pojazdów nieużytkowanych i wraków. Ujawniono 1 653 nielegalne graffiti, z czego 1 172 usunięto. Usunięto 110 dzikich wysypisk śmieci. Przeprowadzono 2 181 kontrole palenisk i pieców grzewczych, w których ujawniono 101 nieprawidłowości
Segment komunikacyjny	
Program kierunkowy	Bezpieczne Dojście do Szkoły
Osiągnięte efekty	Skontrolowano 116 placówek, a zauważone nieprawidłowości zgłaszano zarządcom. Zostały one usunięte przed rozpoczęciem roku. W dniach 2-13 września przeprowadzono 176 kontrole w rejonach 18 szkół podstawowych, a wokół placówek skontrolowano 10 punktów sprzedaży tytoniu i alkoholu. Podjęto 46 interwencji, z których 30 zakończyło się pouczeniami, 9 mandatami karnymi, w 3 przypadkach skierowano wnioski do sądu o ukaranie. W związku z nieprawidłowym parkowaniem pojazdów wystawiono 4 informacje
Programy kierunkowe	Bezpieczne Ferie, Bezpieczne Lato
Osiągnięte efekty	Podczas wycieczki dzieci przeprowadzono zajęcia oraz organizowano konkursy plastyczne, quizy i turnieje we współpracujących placówkach. Organizowano zajęcia sportowe dla dzieci wypoczywających w mieście

ŹRÓDŁO: STRAŻ MIEJSKA MIASTA KRAKOWA

Pełne sprawozdanie z działalności Staży Miejskiej Miasta Krakowa w ramach programu *Bezpieczny Kraków* znajduje się na stronie internetowej: w zakładce Rozwój miasta/Polityki/Bezpieczeństwo www.bip.krakow.pl/zalaczniki/

XII.3. Ochrona przeciwpożarowa

W 2013 roku na terenie Krakowa działało 7 Jednostek Ratowniczo-Gaśniczych (JRG) Państwowej Straży Pożarnej (PSP). Liczba ta nie uwzględnia siedziby JRG Szkoły Aspirantów PSP na os. Zgody 18. Na terenie miasta funkcjonuje Służba Ochrony Przeciwpożarowej i Ratownictwa Gazowego JRG Kraków, Wojskowa Ochrona Przeciwpożarowa JW 4495 oraz 10 remiz

Ochotniczych Straży Pożarnych, w tym jedna włączona do Krajowego Systemu Ratowniczo-Gaśniczego. Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków – Balice zabezpiecza Lotniskowa Służba Ratowniczo-Gaśnicza.

W 2013 roku liczba pożarów w Krakowie spadła o 31,3% w porównaniu do 2012 roku. Najczęstszą przyczyną pożarów na terenie Krakowa była nieostrożność osób – 665 pożarów – i podpalenia – 639. Straty wywołane pożarami na terenie Krakowa osiągnęły sumę 55 85,6 tys. PLN, tj. wzrost o 292,5% w stosunku do ubiegłego roku, ale mniej o 30% niż w 2011 roku.

Tabela XII.13. Liczba pracowników i członków Straży Pożarnej w latach 2011-2013

		2011	2012	2013
Państwowa Straż Pożarna	strażacy	617	612	615
	osoby cywilne	19	19	18
Zakładowa Straż Pożarna	strażacy	66	66	52
	osoby cywilne	1	1	2
Ochotnicza Straż Pożarna	strażacy, w tym:	340	345	360
	w gotowości operacyjnej	119	120	130

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.14. Pożary na terenie Krakowa w latach 2011-2013

	2011	2012	2013
Ogółem, z tego:	2 980	3 004	2 064
pożary małe i średnie	2 977	3 000	2 060
pożary duże i bardzo duże ¹	3	4	4

¹ duży i bardzo duży pożar występuje, jeśli w jego wyniku zostało spalone lub zniszczone >301 m² powierzchni lub >1 501 m³ objętości lub podano >13 prądów gaśniczych

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.15. Przyczyny pożarów na terenie Krakowa w latach 2011-2013

	2011	2012	2013
Nieostrożność osób	1 146	880	665
Wady i nieprawidłowa eksploatacja urządzeń	191	157	145
Podpalenia	916	1 072	639
Wady środków transportu	42	74	63
Nieustalone	492	596	354
Pozostałe/inne	193	225	198

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.16. Straty pożarowe na terenie Krakowa w latach 2011-2013 (w tys. PLN)

	2011	2012	2013
Straty ogółem, w tym:	80 169,1	14 231,9	55 859,6
straty w budynkach	1 267,3	839,99	776

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.17. Liczba działań ratowniczych prowadzonych przez poszczególne Jednostki Ratowniczo-Gaśnicze (JRG) w latach 2012-2013 w Krakowie

Nazwa i siedziba JRG	Pożary		Miejscowe zagrożenia		Alarmy fałszywe		Ogółem	
	2012	2013	2012	2013	2012	2013	2012	2013
JRG-1 ul. Westerplatte 19	304	287	904	833	173	136	1 381	1 256
JRG-2 ul. Rzemieślnicza 10	499	268	713	698	145	175	1 357	1 141
JRG-3 ul. Zarzecze 106	240	140	612	517	90	107	942	764
JRG-4 ul. Obrońców Modlina 2	357	233	341	326	29	49	727	608
JRG-5 ul. K. Wyki 3	244	199	432	377	49	55	725	631
JRG-6 ul. Aleksandry 2	544	296	583	604	100	110	1 227	1 010
JRG-7 ul. Rozrywka 26	306	230	455	390	60	94	821	714
JRG Skawina ul. J. Piłsudskiego 20	42	16	42	56	6	6	90	78
JRG SA os. Zgody 18	468	395	734	786	50	69	1 252	1 250

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.18. Udział jednostek ochrony przeciwpożarowej¹ w akcjach ratowniczych na terenie Krakowa w latach 2011-2013

	Liczba akcji ratowniczych			Wskaźnik zmian 2012=100
	2011	2012	2013	
Liczba zdarzeń ogółem, w tym:	8 508	8 522	7 452	87,4
gaszenie pożarów	2 980	3 004	2 064	68,7
likwidacja miejscowych zagrożeń	4 822	4 816	4 587	95,2
fałszywe alarmy	706	702	801	114

¹ wraz z jednostką zakładową SOPIGR JRG Kraków oraz Wojskową Ochroną Przeciwpożarową JW 4495
ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.19. Czasy dojazdu samochodów ratowniczych do zdarzeń na terenie Krakowa w latach 2012-2013

Czas dojazdu do zdarzeń (w minutach)	Ogółem zdarzeń		Pożary w 2013	Miejscowe zagrożenia
	2012	2013	Liczba	Liczba
do 5	3 988	3 432	1 116	2 316
6 do 10	2 766	2 361	750	1 611
11 do 15	697	558	143	415
16 do 20	212	173	41	132
21 do 30	121	93	13	80
powyżej 30	36	34	1	33

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.20. Miejsca powstania pożarów w Krakowie według rodzajów obiektów w latach 2012-2013

Rodzaje obiektów	Liczba 2012	Liczba 2013	Wskaźnik zmiany 2012=100
Budynki mieszkalne	544	476	87,5
Budynki użyteczności publicznej	64	67	104,6

Budynki produkcyjne	32	19	59
Magazyny	15	16	106,6
Środki transportu	222	183	82,4
Lasy	10	4	40
Uprawy, rolnictwo	271	130	47,9
Inne (nieużytki rolne, infrastruktura komunalna itp.)	1 846	1 169	63,3

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.21. Wyniki kontroli przestrzegania przepisów przeciwpożarowych w latach 2011-2013

Wyniki kontroli	2011	2012	2013
Liczba skontrolowanych obiektów	397	509	353
Stwierdzone nieprawidłowości ogółem	206	173	159
w tym w obiektach:			
użyteczności publicznej	76	76	78
zamieszkania zbiorowego	100	54	29
mieszkalnych wielorodzinnych	21	28	29
szkolnych	6	8	14
produkcyjnych i magazynowych	3	7	9
Liczba obiektów mogących spowodować nadzwyczajne zagrożenie	33	4	4
Wydane decyzje administracyjne	78	83	19

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Tabela XII.22. Efekty programu *Bezpieczny Kraków* realizowanego przez Państwową Straż Pożarną
Segment prewencyjno-wychowawczy

Program kierunkowy	Sportowe imprezy integracyjne – współpraca z Dzielnicami
Osiągnięte efekty	Wykonano 30 pokazów sprzętu ratowniczego dla około 1 700 osób, połączonych z przekazaniem informacji dotyczących bezpieczeństwa pożarowego. Wydrukowano książeczki edukacyjne „Z nimi jestem bezpieczny” sfinansowane ze środków Dzielnicy VI Bronowice w ramach programu <i>Bezpieczny Kraków</i>
Program kierunkowy	Bezpieczne Lokale
Osiągnięte efekty	Wydano 72 opinie dotyczące imprez masowych i 45 opinii dotyczących pozostałych zgromadzeń. Do ich zabezpieczenia 62 razy zadysponowano strażaków i samochody ratownicze

Segment komunikacyjny

Program kierunkowy	Bezpieczne skrzyżowania i ulice
Osiągnięte efekty	Wykonano 993 działania ratownicze w komunikacji drogowej i 2 w komunikacji kolejowej. Podczas wykonywanych czynności kontrolno-rozpoznawczych, organizowanych ćwiczeń i działań ratowniczych prowadzono kontrole możliwości dojazdu pojazdów pożarniczych do budynków mieszkalnych i terenów będących w zarządzie wspólnot i spółdzielni mieszkaniowych oraz na terenie zakładów pracy. W razie stwierdzenia nieprawidłowości wydawane były decyzje administracyjne

Segment zagrożeń kryzysowych

Zagrożenie	Powódź
Osiągnięte efekty	Wykonano 342 działania ratownicze związane z usuwaniem skutków opadów deszczu, 66 działań związanych z usuwaniem skutków przyboru wód, 28 działań ratowniczych związanych z usuwaniem skutków opadów śniegu, 80 działań ratowniczych na obszarach wodnych
Zagrożenie	Pożar
Osiągnięte efekty	Przeprowadzono 2 064 działania ratownicze podczas pożarów, w tym 66 podczas pożarów średnich, 3 podczas pożarów dużych

Zagrożenia	Uwolnienie się toksycznych środków przemysłowych
Osiągnięte efekty	Prowadzono 698 działań ratowniczych podczas chemicznych miejscowych zagrożeń, 35 działań ratowniczych podczas miejscowych zagrożeń ekologicznych
Zagrożenie	Katastrofa budowlana
Osiągnięte efekty	Prowadzono 8 działań ratowniczych w czasie zagrożeń budowlanych, 22 działania ratownicze podczas miejscowych zagrożeń związanych z awariami infrastruktury komunalnej

ŹRÓDŁO: PAŃSTWOWA STRAŻ POŻARNA W KRAKOWIE

Pełne sprawozdanie dotyczące Programu Poprawy Bezpieczeństwa *Bezpieczny Kraków* realizowanego przez Państwową Straż Pożarną w 2013 roku znajduje się na stronie internetowej w zakładce Rozwój miasta/Polityki/Bezpieczeństwo pod adresem <http://www.bip.krakow.pl/?mmi=52>

XII.3.1. Powiatowe Centrum Zarządzania Kryzysowego

Powiatowe Centrum Zarządzania Kryzysowego (PCZK) funkcjonuje w ramach Zintegrowanego Centrum Zarządzania Kryzysowego i Ratownictwa w Krakowie, w skład którego wchodzi:

- Służba Dyżurna PCZK pracująca w systemie zmianowym przez całą dobę
- Miejskie Stanowisko Kierowania KM PSP pracujące w systemie zmianowym przez całą dobę

W 2013 roku zorganizowano 4 posiedzenia Powiatowego Zespołu Zarządzania Kryzysowego oraz zgodnie z planem prac Zespołu i grup roboczych, przeprowadzono szkolenia członków tych grup. Szkolenia członków PZZK przeprowadzone zostały w ramach zorganizowanych gier decyzyjnych, obejmujących tematykę:

- Lokalne podtopienia – Serafa, Rudawa i Dłubnia
- Terroryzm – podłożenie ładunku wybuchowego w galerii handlowej – ćwiczenia praktyczne w centrum handlowym Bonarka
- Pożar Lasu Wolskiego – ewakuacja ZOO – ćwiczenia praktyczne
- Ewakuacja Zakładu Opiekuńczo-Leczniczego przy ul. Wielickiej 267 w Krakowie w związku ze skażeniem mikrobiologicznym wody pitnej

W ramach raportowania i monitorowania pracy PCZK w 2013 roku:

- sporządzono 251 raportów dziennych o stanie bezpieczeństwa w mieście oraz działalności podmiotów i instytucji niezbędnych do zabezpieczenia porządku i bezpieczeństwa publicznego
- w ramach współdziałania z Wojewódzkim Centrum Zarządzania Kryzysowego przygotowano 365 meldunków dobowych o stanie bezpieczeństwa w mieście
- skierowano do Wojewódzkiego Centrum Zarządzania Kryzysowego 4 meldunki sytuacyjne informujące o zdarzeniach kryzysowych zaistniałych na terenie Krakowa; sporządzono i rozpowszechniono do podmiotów i instytucji z terenu Gminy Miejskiej Kraków 90 komunikatów dotyczących ostrzeżeń meteorologicznych i hydrologicznych
- przyjęto 547 różnych zgłoszeń wymagających interwencji dyżurnych PCZK w zakresie zapewnienia zabezpieczenia porządku i bezpieczeństwa publicznego

Pracownicy Powiatowego Centrum Zarządzania Kryzysowego wzięli udział w 12 treningach radiowych w systemie ostrzegania ludności cywilnej i wojsk o zagrożeniach uderzeniami z powietrza, w 51 ćwiczeniach i treningach łączności radiowej w Sieci Zarządzania Kryzysowego Wojewody Małopolskiego z jednostkami administracji samorządowej, oraz 50 testach sprawdzenia łączności w Sieci Zarządzania Kryzysowego Miasta Krakowa.

Powiatowe Centrum Zarządzania Kryzysowego opracowało:

- Powiatowy Plan Zarządzania Kryzysowego dla Powiatu i Gminy Kraków
- procedury postępowania na wypadek wystąpienia zagrożeń określonych w Powiatowym Planie Zarządzania Kryzysowego
- bazy danych sił i środków województwa małopolskiego – ARCUS 200

Sprawozdanie z działalności Powiatowego Centrum Zarządzania Kryzysowego znajduje się na stronie internetowej BIP w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/Sytuacje kryzysowe:
http://www.bip.krakow.pl/?sub_dok_id=15866

XII.4. Zadania z zakresu bezpieczeństwa realizowane przez Prezydenta Miasta Krakowa

W imieniu Prezydenta Miasta Krakowa Wydział Bezpieczeństwa i Zarządzania Kryzysowego wydał 85 decyzji w sprawach imprez masowych (z czego 2 decyzje odmawiające wydania zezwolenia na przeprowadzenie imprezy masowej). Przyjęto również zawiadomienia dotyczące 310 zgromadzeń publicznych (z czego 14 zostało odwołanych przez organizatorów). W 55 zgromadzeniach uczestniczyli przedstawiciele gminy.

Podjęto działania zmierzające do rozbudowy i modernizacji obecnie istniejącego systemu monitoringu wizyjnego, który został sfinansowany przez samorząd w 2003 roku i funkcjonuje obecnie w Krakowie. Kamery systemu monitorują ściśle centrum miasta. Równolegle funkcjonuje system monitoringu obsługiwany przez Straż Miejską Miasta Krakowa, obejmujący Nową Hutę (23 kamery zlokalizowane w: Dzielnicy XVI – 3, Dzielnicy XVII – 4 i Dzielnicy XVIII – 16) i Dzielnicę XI (22 punkty kamerowe). System nadzorowany przez Straż Miejską Miasta Krakowa funkcjonuje od 2001 roku. Wydział Bezpieczeństwa i Zarządzania Kryzysowego zapewnia serwisowanie łączy transmisyjnych i sieci światłowodowej dostępowej wykorzystywanej przy realizacji wizyjnego systemu monitoringu Krakowa.

W 2013 roku powrócono do idei prowadzenia dodatkowych płatnych patroli Policji oraz Straży Miejskiej – na ten cel przeznaczono 150 000 PLN. Jednocześnie Kraków stał się drugim po Warszawie miastem, w którym zapoczątkowano realizację staży aplikacyjnych policjantów przebywających w służbie przygotowawczej, którzy kierowani byli przede wszystkim w niewrażliwe punkty miasta w godzinach nocnych oraz w weekendy. Funkcjonariusze realizowali zadania związane głównie z prowadzeniem akcji i operacji policyjnych w sytuacjach zagrożenia bezpieczeństwa i porządku publicznego, z ochroną bezpieczeństwa i porządku publicznego podczas pobytu przedstawicieli obcych państw, ochroną bezpieczeństwa i porządku publicznego podczas zgromadzeń publicznych i imprez masowych oraz zadania z zakresu służby patrolowej. Na realizację staży przeznaczono 45 000 PLN. Zorganizowanie staży aplikacyjnych i dodatkowych patroli było reakcją na społeczne zapotrzebowanie – działania te będą kontynuowane w roku 2014.

Tabela XII.23. Efekty programu *Bezpieczny Kraków* realizowanego przez UMK w 2013 roku

Segment prewencyjno-wychowawczy

Program kierunkowy	Niebieska Karta
Osiągnięte efekty	Kontynuowano współpracę z Komendą Miejską Policji w Krakowie, MOPS, Ośrodkiem Interwencji Kryzysowej, zapewniając całodobową, bezpłatną, kompleksową i profesjonalną pomoc psychologiczną dla ofiar przestępstw i patologii społecznych oraz bezpłatne konsultacje psychiatryczne dla ofiar przestępstw. Na realizację programu przeznaczono 40 000 PLN
Program kierunkowy	Program Pomocy Ofiarom Przestępstw i Patologii Społecznych
Osiągnięte efekty	Kontynuacja współpracy z Ośrodkiem Interwencji Kryzysowej w Krakowie, świadczącym w imieniu Miasta kompleksową pomoc dla osób będących ofiarami przestępstw, patologii społecznych, traumatycznych zdarzeń. Opieką psychologiczną objęto 79 osób, odbyło się 265 spotkań osobistych, 36 interwencji w terenie, 44 spotkania z osobami doświadczającymi przemocy w rodzinie (ofiarami przemocy ze strony bliskiej osoby); 20 spotkań z ofiarami napaści; 27 z osobami w sytuacji traumatycznej związanej ze śmiercią bliskiej osoby; 13 spotkań z ofiarami gwałtów i nadużyć seksualnych; 82 spotkania z osobami poszukującymi pomocy psychologicznej w związku z samobójczą śmiercią bliskiej osoby. Udzielono 97 konsultacji lekarskich

Segment komunikacyjny

Program kierunkowy	Bezpieczne Lato, Bezpieczne Ferie
Osiągnięte efekty	W okresie ferii i wakacji zapewniono dzieciom i młodzieży do 16 r.ż., za symboliczną opłatą 3,50 PLN, możliwość korzystania przez 1,5 h ze wszystkich atrakcji Parku Wodnego w Krakowie. Z oferty skorzystało 20 625 osób. Akcja cieszyła się dużą popularnością
Program kierunkowy	Bezpiecznie nad Wodą
Osiągnięte efekty	Wspólnie z Komisariatem Wodnym Policji, Wodnym Ochotniczym Pogotowiem Ratunkowym, Strażą Miejską Miasta Krakowa, Wydziałem Ruchu Drogowego Komendy Wojewódzkiej Policji w Krakowie oraz Wydziałem Prewencji Komendy Miejskiej Policji, zorganizowano na bulwarach wiślanych festyn pn. „Bezpiecznie nad Wodą”, skierowany do dzieci i młodzieży. Impreza miała na celu zapoznanie najmłodszych krakowian z zasadami bezpiecznego zachowania się nad wodą i w wodzie. W trakcie festynu odbywały się pokazy sprzętu i umiejętności służb i ratowników, prowadzone były konkursy na temat bezpiecznego zachowania się nad wodą, wiedzy o bezpieczeństwie. Jedną z atrakcji były bezpłatne rejsy po Wiśle prowadzone przez Komisariat Wodny KMP, pokaz sprawności i technik interwencyjnych Straży Miejskiej oraz symulacja akcji ratowniczej na wodzie „Na ratunek!”. Podczas trwania imprezy zorganizowano gry i zabawy dla najmłodszych oraz przeprowadzono dystrybucję materiałów profilaktycznych, promocyjnych i edukacyjnych
Program kierunkowy	Bezpieczne Dojście do Szkoły
Osiągnięte efekty	Dystrybucja opasek odblaskowych oraz broszur edukacyjnych wśród uczestników szkoleń, konkursów i lekcji na temat bezpieczeństwa w ruchu drogowym. Przekazanie ich również uczniom z wszystkich klas pierwszych krakowskich szkół podstawowych (5 900 szt.)

Segment restrykcyjno-represyjny

Program kierunkowy	Dealer, Chrońmy Młodzież, Zero Tolerancji
	Wydział Bezpieczeństwa i Zarządzania Kryzysowego wspólnie z Komendą Miejską Policji i Strażą Miejską Miasta Krakowa wypracował nową formułę spotkań z młodzieżą gimnazjalną – warsztaty dotyczące szeroko rozumianej problematyki uzależnień

Segment promocyjno-informacyjny

Osiągnięte efekty	Podobnie jak w latach ubiegłych kontynuowano działania mające na celu popularyzację i upowszechnianie informacji o działaniach podejmowanych przez Miasto w celu poprawy bezpieczeństwa i porządku publicznego, a także rozpowszechnianie informacji na temat programu <i>Bezpieczny Kraków</i> . Działania te obejmowały m.in. współpracę z Biurem Prasowym UMK, a także z jednostkami miejskimi i pozamiejskimi związanymi z bezpieczeństwem, m.in. służbami mundurowymi, Dzielnicami Miasta Krakowa, placówkami oświatowymi, organizacjami pozarządowymi. Uczestniczono w festynach, turniejach, zawodach i konkursach organizowanych dla dzieci i młodzieży przez komórki organizacyjne UMK, organizacje pozarządowe, służby mundurowe
-------------------	--

Segment porządkowy

Program kierunkowy	Bezpieczne Lokale
	Zakresem działań zostały objęte obiekty i tereny, gdzie organizowane są imprezy masowe i inne zgromadzenia. Przeprowadzono ogółem 656 czynności kontrolno-rozpoznawczych w następujących zakresach: przestrzegania przepisów ppoż. – 353 czynności w: obiektach użyteczności publicznej – 255, obiektach zamieszkania zbiorowego – 62, budynkach mieszkalnych wielorodzinnych – 18, obiektach produkcyjno-magazynowych – 2, zakładach stwarzających zagrożenie dla ludzi i środowiska – 3, w obiektach wypoczynku dzieci i młodzieży – 13. Przeprowadzono 303 oceny zgodności wykonania obiektu budowlanego z projektem budowlanym, w ramach tych czynności wydano 33 sprzeciwów w sprawie przystąpienia do eksploatacji obiektów. W wyniku przeprowadzonych czynności kontrolno-rozpoznawczych wydano: 19 decyzji administracyjnych nakazujących usunięcie nieprawidłowości po przeprowadzonych czynnościach kontrolno-rozpoznawczych, 198 opinii pod względem ochrony ppoż., 5 mandatów karnych

ŹRÓDŁO: WYDZIAŁ BEZPIECZEŃSTWA I ZARZĄDZANIA KRYZYSOWEGO UMK

Sprawozdanie z realizacji programu *Bezpieczny Kraków* można znaleźć na www.bip.krakow.pl w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/ – pod adresem internetowym: www.bip.krakow.pl/?sub_dok_id=700

Tabela XII.24. Nakłady finansowe przeznaczone przez Gminę Miejską Kraków na poprawę bezpieczeństwa publicznego w latach 2011-2013 (w PLN)

	2011	2012	2013
Komendy Powiatowe Policji	911 243	463 122	586 609
Komendy Powiatowe Państwowej Straży Pożarnej	41 779 522	43 179 941	45 874 589
Straż Miejska	32 212 722	28 699 876	29 747 557
Ochotnicze Straże Pożarne	319 474	339 903	363 712
Obrona Cywilna	265 335	191 146	192 472
Zarządzanie kryzysowe	–	–	64 198
Usuwanie skutków klęsk żywiołowych ¹	850	27 038	130 465
Pozostała działalność	474 348	385 177	267 999
Ogółem	75 963 494	73 286 203	77 227 601

¹ z działu 754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa

ŹRÓDŁO: SPRAWOZDANIA Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA ROK 2011, 2012, 2013

XII.4.1. Poprawienie poczucia bezpieczeństwa publicznego

Program *Młody Kraków* realizowany jest przez Referat ds. Młodzieży w Wydziale Spraw Społecznych UMK, zgodnie z przyjętą Uchwałą Nr LXX/908/09 Rady Miasta Krakowa z dnia 29 kwietnia 2009 roku.

Tabela XII.25. Efekty programu *Młody Kraków* osiągnięte w 2013 roku

Młodzieżowe Forum Edukacji Obywatelskiej	<p>W ramach Krakowskiej Akademii Samorządności (KAS) odbyło się 9 spotkań szkoleniowych, kształtujących umiejętności społeczne uczestników. W każdym spotkaniu szkoleniowym uczestniczyło około 78 uczniów szkół gimnazjalnych i ponadgimnazjalnych. Certyfikaty ukończenia kursu liderów młodzieżowych otrzymało 82 najaktywniejszych członków KAS.</p> <p>W lutym zorganizowano dla 100 aktywnie działających uczniów – członków samorządów szkół gimnazjalnych bal pn.: „Pierwszy bal po końcu świata”.</p> <p>W czerwcu zakończono pierwszą edycję rozgrywek Ligi Samorządów Uczniowskich, które zastąpiły Konkurs dla Samorządów Szkół Gimnazjalnych. W całorocznych rozgrywkach wzięło udział 21 samorządów gimnazjalnych. Laureaci w nagrodę pojechali zwiedzić Sejm RP – w wycieczce udział wzięło 50 osób.</p> <p>Jesienią utworzono Ligę Samorządów Uczniowskich Szkół Ponadgimnazjalnych Krakowa. Do rozgrywek zgłosiło się 12 szkół ponadgimnazjalnych oraz 26 samorządów szkół gimnazjalnych.</p> <p>W październiku w parku Jordana odbył się Samorządowy Bieg na Orientację, w którym uczestniczyło 16 szkół gimnazjalnych i ponadgimnazjalnych. Razem w biegu wzięło udział 96 uczniów.</p> <p>Ogłoszono Konkurs Gazetek Szkolnych krakowskich gimnazjów i szkół ponadgimnazjalnych. Udział wzięło 15 redakcji gazetek. Przyznano ex aequo dwa miejsca pierwsze.</p> <p>W czerwcu odbył się pierwszy Rajd Krakowskich Samorządów Gimnazjalnych na Turbacz. Celem wydarzenia była integracja liderów młodzieżowych z rad uczniowskich. W rajdzie uczestniczyło 125 osób. W grudniu w Staromiejskim Centrum Kultury Młodzieży odbył się Festiwal Młodego Słowa, gdzie promowano twórczość poetycką uczniów krakowskich gimnazjów oraz szkół ponadgimnazjalnych. W festiwalu wzięło udział około 50 osób.</p> <p>Wydrukowano osiem wydań magazynu „Śmigło”, które regularnie otrzymują wszystkie krakowskie gimnazja samorządowe. W tworzenie czasopisma propagującego postawy społeczne i obywatelskie młodzieży zaangażowani są uczniowie szkół gimnazjalnych i ponadgimnazjalnych.</p> <p>Każdy osiemnastolatek odbierający po raz pierwszy dowód osobisty otrzymał Poradnik Młodego Krakowa. Ponadto opracowano i wydrukowano kolejną edycję Poradnika na 2014 rok</p>
--	--

System wsparcia dzieci i młodzieży	Na bieżąco monitorowane było zjawisko tzw. „dzieci ulicy” w Krakowie. W ramach kampanii, na Rynku Głównym w I obwodnicy eksponowane były plakaty „Dając pieniądze odbierasz dzieciństwo”. W tramwajach i autobusach na nośnikach LCD emitowano również spot edukacyjny, w miesiącach nasilenia ruchu turystycznego. W okresie wakacji tak zorganizowano zajęcia, aby przez cały okres ich trwania dzieci miały możliwość zagospodarowania czasu wolnego. Ponadto rozszerzono zakres organizowanych zajęć wakacyjnych. Zorganizowano JULIADĘ, która trwała przez cały lipiec. JULIADA to impreza sportowo-rekreacyjna dla dzieci i młodzieży. W imprezie uczestniczyło czynnie 4 200 dzieci i młodzieży
Partnerstwo dla młodych	W ramach programu <i>Młody Kraków</i> prowadzony jest portal internetowy. Portal tworzony jest przez zespół dziennikarski, w skład którego wchodzi uczniowie i studenci krakowskich szkół i uczelni. W roku 2013 z portalem współpracowało 30 osób

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK

XII.4.2. Ochrona przed powodzią

W 2013 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 2013 roku na realizację zbiornika Świnna Poręba wyniosły 240 mln PLN. Zadanie to jest realizowane przez Regionalny Zarząd Gospodarki Wodnej w Krakowie.

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 Małopolskiego Zarządu Melioracji i Urządzeń Wodnych w Krakowie, w ramach usuwania szkód powodziowych wydatkowano w 2013 roku 195 tys. PLN, natomiast w ramach konserwacji rzek i wałów przeciwpowodziowych – 430 tys. PLN.

Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK wydał 447 opinii dotyczących inwestycji lokalizowanych na terenach narażonych na niebezpieczeństwo powodzi.

Dodatkowe informacje o ochronie przed powodzią można znaleźć na www.bip.krakow.pl w zakładce Rozwój miasta/Polityki/Bezpieczeństwo/ochrona przed powodzią, pod adresem http://www.bip.krakow.pl/?sub_dok_id=772

Tabela XII.26. Nakłady finansowe na ochronę przeciwpowodziową obwałowań i bulwarów wiślanych

	Wykonane prace	Nakłady finansowe (w PLN)
2009	Wykupiono działki pod modernizację obwałowań	192 167
2010	Dostosowano do przepisów Ustawy z 2010 roku dokumentację projektową umożliwiającą realizację przebudowy obwałowań i bulwarów wiślanych w Krakowie na odcinku od stopnia 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 Wanda. Prowadzono wykupy gruntu pod modernizację	1 194 612
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 Kościuszki, 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

ŹRÓDŁO: MAŁOPOLSKI ZARZĄD MELIORACJI I URZĄDZEŃ WODNYCH W KRAKOWIE

XII.4.3. Obrona cywilna

W 2013 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 33 formacji obrony cywilnej, z czego 13 podstawowych, 16 specjalistycznych. Tym samym przeszkolono 451 osób. W ramach szkoleń z zakresu powszechnej samoobrony odbyło się 26 szkoleń stacjonarnych w zakładach pracy, 6 w miejscu zamieszkania, 4 konkursy oraz 2 pogadanki w zakładach pracy. W sumie, w szkoleniach wzięło udział 998 osób. Dodatkowo w omawianym okresie rozpowszechnione zostały materiały informacyjno-wydawnicze w postaci ulotek i broszur o nakładzie 480 sztuk. Ćwiczenia organów i sił ratowniczych objęły tematykę ratownictwa i ewakuacji ludności, osiągnięcia gotowości do działania Systemu Wykrywania i Alarmowania Miasta Krakowa oraz prowadzenia akcji ratowniczej na rzece Wisła. W 20 ćwiczeniach wzięło udział 366 osób.

XII.4.4. Program Profilaktyki Przeciwożarowej Obiektów Gminy Miejskiej Kraków

W 2012 roku w ramach programu profilaktyki przeciwpożarowej obiektów Gminy Miejskiej Kraków wyznaczonych było 5 priorytetów.

W ramach priorytetu I – Stworzenie poprawnie działającego systemu kontroli, nadzoru i koordynacji w zakresie ochrony przeciwpożarowej obiektów Gminy – działania realizuje dwóch inspektorów. Jednym z przedsięwzięć było wypracowanie procedur i ujednoczenie wzorów dokumentów kontroli, a także przeprowadzenie – we współpracy z Wydziałem Edukacji, Komendą Miejską Państwowej Straży Pożarnej oraz Szkołą Aspirantów PSP – konkursu o ochronie przeciwpożarowej, skierowanego do uczniów szkół podstawowych oraz uczniów specjalnych ośrodków szkolno-wychowawczych. Nawiązana współpraca obejmowała również: konsultacje w zakresie stosowania przepisów przeciwpożarowych, uzgadnianie planów kontroli, organizowanie ćwiczeń ewakuacyjnych na obiektach, przesyłanie wyników kontroli do jednostki sprawującej nadzór, opiniowanie prac remontowych i modernizacyjnych. Ponadto w obiektach gminy stwierdzono 1 pożar: 7 marca 2013 roku w siedzibie biura Baletu Dworskiego „Cracovia Danza” przy pl. Na Groblach 7. Pożar wystąpił w pomieszczeniu biurowym o powierzchni 130 m² na trzecim piętrze. W działaniach ratowniczych brało udział 6 jednostek PSP, Pogotowie ratunkowe, Pogotowie energetyczne, Policja. Straty spowodowane przez pożar wyniosły 51 000 PLN.

Realizując priorytet II – Prowadzenie czynności kontrolno-rozpoznawczych oraz operacyjnego rozpoznania obiektów Gminy Miejskiej Kraków w zakresie ochrony przeciwpożarowej – w roku 2013 przeprowadzono 140 kontroli stopnia przestrzegania przepisów przeciwpożarowych (kontrole kompleksowe – 81, kontrole sprawdzające – 59). W wyniku kontroli stwierdzono 147 usterek i nieprawidłowości w przeciwpożarowym zabezpieczeniu obiektów. Inspektorzy ds. ppoż. współorganizowali i uczestniczyli w przeprowadzeniu 20 ćwiczeń ewakuacyjnych mających na celu praktyczne sprawdzenie warunków i organizacji ewakuacji. Ponadto przeprowadzono 9 niezapowiedzianych ćwiczeń ewakuacyjnych.

Realizując priorytet III – Działania zmierzające do zwiększenia poczucia bezpieczeństwa wśród osób o ograniczonym stopniu samodzielności (słabosłyszące, głuche, niedowidzące, niewidome i upośledzone) – uaktualniono bazę 160 obiektów, na terenie których znajdują się osoby o ograniczonym stopniu niepełnosprawności. Przeprowadzono 63 kontrole tych jednostek. Inspektorzy OC współorganizowali i uczestniczyli w przeprowadzeniu 13 ćwiczeń ewakuacyjnych, w czasie których przeprowadzili dodatkowe szkolenia dla podopiecznych i personelu.

Realizując priorytet IV – Zapewnienie bezpieczeństwa przeciwpożarowego w obiektach, w których przebywa jednocześnie większa liczba ludzi – przeprowadzono 59 kontroli takich obiektów. Przeprowadzono niezapowiedziane ćwiczenia ewakuacyjne w Szkole Podstawowej nr 86 na os. Jagiellońskim 18, posiadającej strefę pożarową zaliczoną do kategorii zagrożenia ludzi ZL I, ewakuowano do strefy bezpiecznej 300 osób, czas ewakuacji – 4 min.

W ramach priorytetu V – Stałe podnoszenie stanu wiedzy z zakresu ochrony przeciwpożarowej – przeprowadzono Konkurs Wiedzy o Ochronie Przeciwożarowej i rozdysponowano materiały edukacyjne dla 2 500 osób.

Sprawozdanie z realizacji Programu Profilaktyki Przeciwożarowej obiektów Gminy Miejskiej Kraków za 2013 rok znajduje się na stronie internetowej w zakładce Rozwój miasta/Polityki/Bezpieczeństwo

http://www.bip.krakow.pl/?sub_dok_id=15889

XII.5. Sądy i Prokuratura

XII.5.1. Sąd Okręgowy

Siedziba Sądu Okręgowego w Krakowie znajduje się przy ulicy Przy Rondzie 7. 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 funkcjonuje w pomieszczeniach przy ul. Lubicz 27 (Wydział III Rodzinny i Nieletnich Sądu Rejonowego dla Krakowa – Krowodrzy w Krakowie), przy ul. Kordylewskiego 11 (Wydziały IV Gospodarczy i V Gospodarczy Sądu Rejonowego dla Krakowa – Śródmieścia w Krakowie) i przy ul. Mogilskiej 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).

Od 1 lipca 2013 roku zlikwidowano Wydział VI Pracy oraz utworzono Wydział VII Pracy i Ubezpieczeń w miejsce istniejącego poprzednio Wydziału VII Ubezpieczeń. W tym dniu nastąpił również podział Wydziału III Karnego i utworzono Wydział III Karny (obejmujący swoją właściwością mniejszy obszar) oraz Wydział VI Karny.

30 września 2013 roku został zlikwidowany Ośrodek Migracyjny w Skawinie. We wszystkich jednostkach funkcjonuje elektroniczny obieg dokumentów.

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

Sekretariaty Sądu Okręgowego czynne są od poniedziałku do piątku – w poniedziałek od godz. 08.30 do godz. 18.00, od wtorku do piątku w godz. 08.30 do 14.30. W tych samych godzinach funkcjonuje Punkt Informacyjny Krajowego Rejestru. Natomiast Biuro Obsługi Interesantów funkcjonuje od poniedziałku do piątku od godz. 7:45 do godz. 15:30.

Liczba sędziów w Sądzie Okręgowym w 2013 roku wynosiła 136 osób. Wpływ spraw z zakresu spraw karnych, cywilnych, ubezpieczeń, pracy i gospodarczych w 2013 roku wynosił 40 981 spraw, załatwiono 39 411, a średni czas oczekiwania na rozstrzygnięcie spraw wynosił 4,71 miesiąca.

W Sądzie Okręgowym, jak również w Sądach Rejonowych w procesie orzekania uczestniczą również tawnicy, których stan w 2013 roku w Sądzie Okręgowym wynosił 181, a w Sądach Rejonowych łącznie 330. W celu poprawy jakości i terminowości rozpoznawania spraw powinno nastąpić zwiększenie limitów etatów sędziowskich i urzędniczych szczególnie w Sądzie Okręgowym w pionie cywilnym.

Sąd Okręgowy w Krakowie uczestniczy w pilotażu dobrego zarządzania jednostkami wymiaru sprawiedliwości w ramach Projektu „PWP Edukacja w dziedzinie zarządzania czasem i kosztami postępowań sądowych – case management”. Projekt ten finansowany jest przez KSSiP z funduszy unijnych. W związku z tym zarówno Prezesi SO, jak i Dyrektor SO wielokrotnie uczestniczyli w dotyczących projektu spotkaniach organizowanych w Warszawie. Aktualnie, jak i w 2013 roku program ten jest na etapie wdrażania tzw. dobrych praktyk. Wymaga to zaangażowania nie tylko urzędników i Dyrektora Sądu, ale całego kierownictwa Sądu, jak również Przewodniczących Wydziałów. W pilotażu tym uczestniczą także Sądy Rejonowe dla Krakowa-Śródmieścia i Krakowa-Krowodrzy. Odnosi się on m.in. do: monitorowania spraw starych, co pozwoliło na zakończenie postępowań; analizy statystycznej wyników i potrzeb, wykorzystywanej m.in. przy składaniu wszelkich wniosków etatowych do Ministerstwa Sprawiedliwości.

Tabela XII.27. Rodzaj i liczba spraw w Sądzie Okręgowym w Krakowie w latach 2012-2013

Sprawy	2012	2013	2012	2013	2012	2013
	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
Karne	12 244	12 414	12 040	12 214	1,86	2,03
Cywilne	16 412	16 433	15 472	16 305	5,98	6,07
Ubezpieczenia	5 377	6 726	4 607	5 404	7,71	8,52
Pracy	558	832	485	807	3,68	2,83
Gospodarcze	4 481	4 576	3 767	4 681	3,74	3,90
Ogółem	39 072	40 981	36 371	39 411	4,64	4,71

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

Tabela XII.28. Zatrudnienie w Sądzie Okręgowym w Krakowie w latach 2011-2013 (w liczbie etatów obsadzonych)

Stanowisko	2011	2012	2013
Sędzia	133	134	136
Referendarz	17	15	4
Asystent Sędziego	68	69	69
Urzędnik	360	340	308
Inny pracownik	54	56	56

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

XII.5.2. Sądy Rejonowe

Krakowskie Sądy Rejonowe to największe sądy w okręgu. W 2013 roku zatrudnieni w Sądach Rejonowych sędziowie (ich zatrudnienie wynosilo 214,3) załatwili łącznie 4 714 spraw. Łącznie do Sądów Rejonowych w 2013 roku wpłynęło 375 516 spraw do wydziałów karnych, cywilnych, rodzinnych, pracy, gospodarczych, rejestrów, ksiąg wieczystych, rejestrów zastawów i ubezpieczeń, z których w 2013 roku załatwiono łącznie 372 606 spraw. Średni czas oczekiwania na rozstrzygnięcie sprawy wynosił 3,03 miesiąca. Najwięcej spraw, które wpłynęły do Sądu w 2013 roku stanowiły sprawy cywilne – łączna liczba to 114 301.

Tabela XII.29. Rodzaj i liczba spraw w Sądach Rejonowych w Krakowie w latach 2012-2013

Sprawy	2012	2013	2012	2013	2012	2013
	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)	
Karne	56 849	56 579	57 135	55 207	1,46	1,76
Cywilne	97 579	114 301	84 417	116 924	3,73	2,91
Rodzinne	18 972	18 691	19 175	18 180	3,14	3,52
Pracy	3 091	2 754	2 815	2 880	7,60	7,98
Gospodarcze	23 401	24 385	19 600	27 712	4,26	2,45
Rejestry	46 592	48 134	45 750	47 489	0,64	0,57
Księgi wieczyste	97 342	84 891	99 793	78 808	0,70	1,64

Rejestr zastawów	8 897	8 659	8 897	8 513	0,61	0,86
Ubezpieczenia	1 436	1 712	1 422	1 551	9,38	9,0
Ogółem	354 159	360 106	339 004	357 264	2,11	3,03

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

Tabela XII.30. Zatrudnienie w Sądach Rejonowych w Krakowie w latach 2011-2013 (w liczbie etatów)

Stanowisko	2011	2012	2013
Sędzia	217	218	214,3
Referendarz	73	72	80
Asystent Sędziego	91	86	95
Urzędnik	657	654	624,75
Inni pracownicy	43	41	44

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

XII.5.3. Wykaz profesjonalnych podmiotów związanych z sądownictwem

Tabela XII.31. Ławnicy w latach 2011-2013

Sąd Okręgowy w Krakowie	2011	2012	2013
Wydział Karny i Cywilno-Rodzinny	217	173	169
Wydział Pracy i Ubezpieczeń Społecznych	22	12	12
Sąd Rejonowy dla:			
Krakowa – Śródmieścia	111	24	24
Krakowa – Podgórze	79	43	43
Krakowa – Krowodrzy	71	31	33
Krakowa – Nowej Huty, w tym:	176	115	115
Wydział Karny i Rodzinny	99	49	49
Wydział Pracy i Ubezpieczeń Społecznych	77	66	66

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

Tabela XII.32. Kuratorzy sądowi w 2013 roku

Sąd Rejonowy dla:	Spraw rodzinnych		Dorostych	
	kuratorzy zawodowi	kuratorzy społeczni	kuratorzy zawodowi	kuratorzy społeczni
Krakowa – Krowodrzy	11	96	10	77
Krakowa – Nowej Huty	11	107	14	82
Krakowa – Podgórze	16	172	14	107
Krakowa – Śródmieścia	6	43	10	53

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

Tabela XII.33. Liczba orzeczeń sądu wykonywanych przez kuratorów sądowych w latach 2012-2013

Sąd Rejonowy dla:	2012		2013	
	w sprawach rodzinnych i nieletnich		w sprawach karnych	
Krakowa – Krowodrzy	1 043	963	1 055	947
Krakowa – Nowej Huty	891	819	1 022	1 909
Krakowa – Podgórze	1 810	1 752	1 279	1 201
Krakowa – Śródmieście	536	464	772	657

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

Tabela XII.34. Komornicy sądowi w latach 2011-2013

Sąd Rejonowy dla:	2011	2012	2013
Krakowa – Krowodrzy	5	5	8
Krakowa – Nowej Huty	7	7	8
Krakowa – Podgórze	6	6	9
Krakowa – Śródmieście	5	5	7

ŹRÓDŁO: SĄD OKRĘGOWY W KRAKOWIE

XII.5.4. Sąd Apelacyjny

W Sądzie Apelacyjnym wzrosła zarówno liczba załatwionych spraw (o 16,7%), jak i spraw, które wpłynęły (o 7,1%). W sprawach karnych skrócił się czas oczekiwania na rozstrzygnięcie sprawy średnio do ośmiu miesięcy.

Tabela XII.35. Struktura i liczba spraw skierowanych i rozpatrywanych w Sądzie Apelacyjnym w latach 2012-2013

Sprawy	2012		2013		2012		2013	
	Liczba wpływów		Liczba spraw załatwionych		Oczekiwanie na rozstrzygnięcie – średni czas (w miesiącach)			
Cywilne	3 361	3 599	3 115	3 636	1,1	1,3		
Gospodarcze	793	1 074	712	1 030	1,4	1,7		
Karne	2 618	2 660	2 740	2 679	1,2	0,8		
Pracy	83	94	78	89	1,9	2,2		
Ubezpieczenia	2 161	2 961	1 826	2 125	6,0	7,4		
Ogółem	9 016	10 388	8 471	9 559	–	–		

ŹRÓDŁO: SĄD APELACYJNY W KRAKOWIE

Tabela XII.36. Zatrudnienie w Sądzie Apelacyjnym w latach 2011-2013

Stanowisko	2011	2012	2013
Sędzia	46	46	46
Asystent sędziego	18	18	18
Urzędnik	80	84	105
Inny pracownik	14,5	14,5	14,5

ŹRÓDŁO: SĄD APELACYJNY W KRAKOWIE

XII.5.5. Prokuratura

Prokuratura Okręgowa w Krakowie działa w obszarze właściwości Prokuratury Apelacyjnej w Krakowie, podległej Prokuraturze Krajowej.

W 2013 roku w Prokuraturze Okręgowej w Krakowie było zatrudnionych 289 prokuratorów, 12 asesorów, 255 urzędników i 51 innych pracowników. W 2013 roku do Prokuratury wpłynęło o 4,5% mniej spraw niż w 2011 roku. Informacje zawarte w poniższych tabelach dotyczą Prokuratury Okręgowej w Krakowie – bez prokuratur rejonowych z miast powiatowych.

Tabela XII.37. Struktura i liczba spraw, które wpłynęły i zostały załatwione w latach 2011-2013

	2011	2012	2013
Wpłynęło spraw	38 963	37 188	36 667
Liczba spraw załatwionych	38 748	37 004	36 749
Skierowano z aktem oskarżenia	6 915	6 835	6 739
Skierowano wnioski o warunkowe umorzenie	431	565	685
Umorzono na podstawie art. 11, 17, 322 kpk	8 278	8 259	8 792
Zawieszono	1 048	1 083	1 170
Odmówiono wszczęcia postępowania	8 159	7 974	7 881

ŹRÓDŁO: PROKURATURA OKRĘGOWA W KRAKOWIE

Tabela XII.38. Podejrzani w sprawach zakończonych i rodzaj zastosowanych środków zapobiegawczych wobec podejrzanych w latach 2012-2013

Wyszczególnienie	Rejon Prokuratury Okręgowej w Krakowie ¹		w tym jednostki							
	2012	2013	Prokuratura Rejonowa Kraków – Krowdrza	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta	Wydział V Śledczy	Wydział VI ds. Przestępczości Gospodarczej
Liczba podejrzanych, wobec których skierowano akt oskarżenia do sądu	8 335	8 028	1 051	908	1 905	978	1 284	1 577	278	47
w tym tymczasowo aresztowanych	209	207	25	22	76	22	21	23	16	2
% ogółu oskarżonych	2,5	2,57	2,37	2,42	3,98	2,24	1,63	1,45	5,75	4,25
Liczba podejrzanych, wobec których umorzono postępowanie	1 488	1 708	312	185	339	235	285	296	44	12
Tymczasowo aresztowani	356	360	36	43	111	24	41	46	46	13
Poręczenie majątkowe	349	356	31	52	92	25	14	52	70	20
Poręczenie spoleczne i inne	4	2	–	1	–	–	1	–	–	–
Dozór policji	960	1 078	139	120	291	81	165	139	126	17
Zakaz opuszczania kraju	281	350	75	64	28	2	9	39	110	23

¹bez Prokuratur Rejonowych w Myślenicach i Wieliczce
 ŹRÓDŁO: PROKURATURA OKRĘGOWA W KRAKOWIE

Tabela XII.39. Wyniki sądowe Prokuratury Okręgowej w Krakowie w latach 2012-2013

Wyszczególnienie	Rejon Prokuratury Okręgowej w Krakowie ¹		w tym jednostki							
	2012	2013	Prokuratura Rejonowa Kraków – Krowdrza	Prokuratura Rejonowa Kraków – Prądnik Biały	Prokuratura Rejonowa Kraków – Podgórze	Prokuratura Rejonowa Kraków – Śródmieście Wschód	Prokuratura Rejonowa Kraków – Śródmieście Zachód	Prokuratura Rejonowa Kraków – Nowa Huta	Wydział V Śledczy	Wydział VI ds. Przestępczości Gospodarczej
Ogółem liczba osób osądzonych	9 507	9 108	1 132	979	2 024	1 134	1 741	1 729	244	125
Liczba osób skazanych	7 691	7 355	950	839	1762	899	1 122	1 495	197	91
Uniewinnieni (ogółem)	244	214	22	15	47	38	26	23	20	23
Uniewinnieni aresztowani	9	7	–	1	–	–	3	1	1	1
Liczba wniesionych apelacji (co do osób)	345	299	36	32	51	58	40	56	9	17

¹ bez Prokuratur Rejonowych w Myślenicach i Wieliczce
 ŹRÓDŁO: PROKURATURA OKRĘGOWA W KRAKOWIE

Tabela XII.40. Zatrudnienie w Prokuraturze Okręgowej w Krakowie w latach 2011-2013

Stanowisko	2011	2012	2013
Prokuratorzy	285	289	293
Asesorzy	16	12	15
Urzednicy	258	255	256
Inni pracownicy	53	51	51

ŹRÓDŁO: PROKURATURA OKRĘGOWA W KRAKOWIE

Podsumowanie

W 2013 roku:

- Spadła ogólna liczba stwierdzonych przestępstw (o 5,1%), co lokuje Kraków na 4. miejscu wśród miast wojewódzkich
- Średnio co 17 minut popełniano przestępstwo
- Spadł wskaźnik wykrywalności przestępstw do poziomu 47,2%
- Kontynuowano program *Bezpieczny Kraków*
- Spadła o 31,3% liczba pożarów, ale nastąpił znaczny wzrost strat wywołanych pożarem: o 292,5% z wartości 14 231 tys. PLN do poziomu 55 859,6 tys. PLN
- Nakłady finansowe przeznaczone przez Gminę Miejską Kraków na poprawę bezpieczeństwa publicznego wyniosły 77 226 601 PLN
- Wzrosła liczba spraw, które wpłynęły do Sądu Okręgowego oraz liczba załatwionych spraw w Sądach Rejonowych
- Liczba spraw, które wpłynęły do Sądu Okręgowego była prawie równa liczbie spraw, które zostały załatwione
- Nieznacznie wzrosła liczba zarówno wpływów spraw, jak i liczba spraw załatwionych w Sądach Apelacyjnych

XIII.

Sport, kultura fizyczna i rekreacja

W 2013 roku obowiązywał przyjęty przez Radę Miasta Krakowa w grudniu 2012 roku *Program Rozwoju Sportu w Krakowie na lata 2013-2015*. Dokument ten opiera się na strategicznym celu głównym: „Kraków miejscem aktywnego wypoczynku oraz prężnym ośrodkiem sportowym” i wynikających z niego priorytetach:

- sport dla krakowian
- nowoczesna infrastruktura sportowa
- promocja Krakowa jako ośrodka sportu i rekreacji
- współpraca na rzecz krakowskiego sportu

XIII.1. Sport dla krakowian

XIII.1.1. Realizacja miejskich programów sportowo-rekreacyjnych

Celem miejskich programów sportowo-rekreacyjnych jest upowszechnianie kultury fizycznej i sportu, głównie wśród dzieci i młodzieży, popularyzacja zdrowego stylu życia oraz przeciwdziałanie wykluczeniom społecznym, szczególnie wśród dzieci i młodzieży. Szczegółowa informacja na temat miejskich programów sportowych została opublikowana na stronie internetowej BIP Miasta Krakowa pod adresem: http://www.bip.krakow.pl/?dok_id=26204

W 2013 roku w Krakowie zostały zrealizowane następujące programy sportowo-rekreacyjne:

- „Mój trener” – zajęcia sportowo-rekreacyjne skierowane przede wszystkim do dzieci i młodzieży z dużych osiedli. Program był realizowany na 8 boiskach wielofunkcyjnych, zajęcia prowadziło 16 trenerów. Wykorzystano 66 216 wejściówek. Całkowity koszt programu: 232 093 PLN
- „Krakowska Olimpiada Młodzieży” – czteroleczny system współzawodnictwa sportowego dzieci i młodzieży, rozgrywany w ramach Igrzysk Młodzieży Szkolnej: „Gimnazjady” i „Licealiady”. W 2013 roku w rozgrywkach wzięło udział 18 062 uczniów z 208 szkół wszystkich szczebli nauczania. Koszt programu: 599 900 PLN
- „Sport przeciw wykluczeniom” – program zakładający zwiększanie aktywności sportowo-rekreacyjnej i edukacyjnej wśród dzieci i młodzieży ze środowisk zagrożonych wykluczeniem społecznym. Realizowany w 13 lokalizacjach, program objął łącznie 4 807 osób. Koszt programu: 200 000 PLN
- „Animator – Moje Boisko Orlik 2012 w 2013 roku” – aktywizacja sportowo-rekreacyjna dzieci i młodzieży prowadzona w celu przeciwdziałania zjawiskom niepożądanym wśród tej grupy wiekowej, poprzez udostępnienie im boisk wraz z opieką trenerów-animatorów. Program był realizowany w 14 lokalizacjach przez 29 trenerów. Wykorzystano 122 246 wejściówek. Koszt programu: 210 458 PLN
- „Krakowska Akademia Siatkówki” – pilotażowy program, którego celem była popularyzacja siatkówki, skierowany do dzieci i młodzieży, obejmujący zajęcia z zakresu nabywania i doskonalenia umiejętności siatkarskich w miejscach, gdzie brakowało specjalistycznych zajęć tego typu. Zajęcia w 7 lokalizacjach prowadziło 8 trenerów. Wykorzystano 9 013 wejściówek. Koszt programu: 62 835 PLN
- „Jeźdź z głową” – bezpłatna nauka jazdy na nartach dla 144 uczniów z krakowskich szkół. Program współfinansowany przez Urząd Marszałkowski Województwa Małopolskiego, który przeznaczył na ten cel 33 000 PLN. Koszt ogólny: 70 100 PLN
- „Już pływam” – nauka i doskonalenie pływania dla 308 uczniów krakowskich szkół podstawowych. Projekt realizowany w ramach zadania „Zagospodarowanie czasu wolnego dzieci i młodzieży”, współfinansowany przez Urząd Marszałkowski Województwa Małopolskiego, który przeznaczył na ten cel 12 600 PLN. Łączny koszt programu: 26 944 PLN
- „Umiem pływać 2013” – nauka pływania dla uczniów klas I-II szkół podstawowych. Program realizowany w ramach zadania „Upowszechnianie pływania”, współfinansowany ze środków Ministerstwa Sportu i Turystyki, które przeznaczyło na ten cel 50 000 PLN. Wykorzystano 2 340 wejściówek. Łączny koszt programu: 102 603 PLN
- „Młodzieżowe spotkania z lekką atletyką” – bezpłatne zajęcia z zakresu dyscyplin lekkoatletycznych prowadzone na obiektach AWF, Parku Lotników Polskich, na Błoniach Krakowskich oraz w Parku Jordana. Liczba uczestników: 1 000 osób. Koszt: 50 000 PLN
- „Zima w Mieście 2013 na sportowo” – realizowane podczas ferii zimowych bezpłatne wejścia na miejskie lodowisko przy ul. Siedleckiego dla uczniów krakowskich szkół. W ramach programu wykorzystano 1 500 wejściówek. Koszt programu: 5 000 PLN
- „Kraków biega, Kraków spaceruje” – bezpłatne zajęcia biegowe oraz nordic walking prowadzone przez instruktorów na ścieżkach biegowych. Na zajęcia prowadzone w ramach programu odnotowano 17 746 wejść, koszt programu wyniósł 55 000 PLN

XIII.1.2. Organizacja imprez i wydarzeń sportowych

Imprezy sportowe, szczególnie te o charakterze międzynarodowym, ale również ogólnopolskie i lokalne, popularyzują dane dyscypliny sportowe, ich zwycięzców i uczestników oraz miasto i instytucje zaangażowane w organizację. Jedną z najbardziej znaczących imprez były Mistrzostwa Europy w Kajakarstwie Słalomowym, zorganizowane przez Zarząd Infrastruktury Sportowej w Krakowie w dniach 6-9 czerwca. Wzięło w nich udział 193 kajakarzy.

Tabela XIII.1. Wydarzenia sportowo-rekreacyjne o charakterze cyklicznym zorganizowane przez Gminę Miejską Kraków w 2013 roku

Wydarzenie	Termin	Szacunkowa liczba uczestników	Koszt organizacji (w PLN)
X Krakowski Półmaraton Marzanny ¹	24.03	1 700	184 200
XII Cracovia Maraton (maraton i biegi różne) ¹	27-28.04	6 000	1 089 400
Skandia Maraton Lang Team ¹	6.05	1 050	176 100
Orlen Beach Volley Tour 2013 – Puchar Prezydenta Miasta Krakowa w Siatkówce Piłkowej ¹	21-23.06	84	137 900
Tour de Pologne – wyścig kolarski z cyklu UCI World Tour ¹	30.07 – 3.08	138	816 500
VII Bieg Trzech Kopców ¹	6.10	1 942	324 700
Gala Sportu Młodzieżowego – uroczyste podsumowanie współzawodnictwa sportowego w ramach Krakowskiej Olimpiady Młodzieży	31.10	110	3 320
Bieg o szablę kpt. A. Stawarza	31.10	900	960
10. Krakowski Bieg Sylwestrowy ¹	31.12	1 768	256 400

¹ zorganizowane przez Zarząd Infrastruktury Sportowej w Krakowie. Pozostałe imprezy zostały zorganizowane przez Wydział Sportu UMK
 ŹRÓDŁO: WYDZIAŁ SPORTU UMK, ZARZĄD INFRASTRUKTURY SPORTOWEJ W KRAKOWIE

Tabela XIII.2. Imprezy sportowe współorganizowane przez Gminę Miejską Kraków w 2013 roku

Wydarzenie	Termin	Szacunkowa liczba uczestników	Koszt organizacji (w PLN)
Wydarzenia sportowe o charakterze cyklicznym			
„Najlepszy Piłkarz i Trener Małopolski 2012” – wręczenie nagrody Prezydenta Miasta Krakowa „Jasna strona futbolu”	05.03	120	15 000
XIX Sportowy Turniej Miast i Gmin	26.05 – 01.06	39 217	
VI ProTouch Cracovia INTERRUN 2013	26.05	4 500	–
Kraków Bussines Run 2013 ¹	15.08	2 200	13 100
Wydarzenia sportowe o charakterze okazjonalnym			
Puchar Europy kadetów w szpadzie dziewcząt i chłopców o „Trofeum Wawelskiego Smoka”	09-10.02	132	23 000
Międzynarodowy Turniej Piłki Nożnej – Wilno CUP 2013. Zorganizowanie wyjazdu krakowskich dzieci i zapewnienie uczestnictwa w Turnieju	01-03.05	40	6 500
Mistrzostwa Polski Juniorek Młodszych w Piłce Ręcznej na terenie hali sportowej ZSOiS nr 1	20-25.05	100	10 000
Spadochronowy Puchar Świata 2013 – przygotowanie i zapewnienie udziału reprezentacji Kraków-Wawel	czerwiec – wrzesień	6	50 000
Mistrzostwa Polski Juniorów w Lekkiej Atletyce na terenie stadionu AWF w Krakowie	02-05.07	700	42 000
Nie ma Cracovii bez Wisły, nie ma Wisły bez Cracovii	14.11	18	5 000
Grand Prix Krakowa w biegach przetajowych 2013	październik – listopad	750	50 000
Przygotowanie i przeprowadzenie międzynarodowego mityngu sportowo-szkoleniowego OYAMA	11-12.10	180	50 000
Euroijada 2013 – przygotowanie drużyny futsalowej kobiet i jej udział w międzynarodowym turnieju studenckim w Brasov	08-11.11	30	10 000
Międzynarodowy Kongres Brydża Sportowego	24.11	100	3 000

¹ zorganizowane przez Zarząd Infrastruktury Sportowej w Krakowie. Pozostałe imprezy zostały zorganizowane przez Wydział Sportu UMK
 ŹRÓDŁO: WYDZIAŁ SPORTU UMK, ZARZĄD INFRASTRUKTURY SPORTOWEJ W KRAKOWIE

Ponadto, zgodnie z art. 19a Ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2010 roku, Nr 234, poz. 1536 z późn. zm.) Gmina Miejska Kraków dofinansowała 33 wydarzenia sportowe organizowane przez kluby i organizacje sportowe. Ogólna kwota dotacji wyniosła 209 000 PLN.

Tabela XIII.3. Imprezy sportowe dofinansowane przez Gminę Miejską Kraków w 2013 roku

Wydarzenie	Organizator	Termin	Liczba uczestników	Kwota dotacji (w PLN)
„Olimpijski Turniej Tańca Pasja 2013”	Sportowy Klub Taneczny Pasja	30.11	1 580	10 000
Z piłką ręczną na ORLIKI 2013	Małopolski Związek Piłki Ręcznej	maj – lipiec	612	10 000
Jubileusz XX-lecia Klubu SKS „151” i Dzień Dziecka	Szkolny Klub Sportowy „151” przy ZSOI nr 2	07.06	1 100	10 000
Turniej Amatorów Piłki Siatkowej	Uczniowski Klub Sportowy „HUTNIK Dobry Wynik”	07-08.06	200	10 000
Impreza sportowo-rekreacyjna – Festyn Rodzinny	Małopolska Federacja Świetlic	15.06	300	10 000
Starmoves upowszechnianie piłki nożnej wśród najmłodszych dzieci	Klub Sportowy Wizard Football Academy	lipiec	1 280	10 000
Cykl eliminacji oraz finał Turnieju Piłki Nożnej dla dzieci w wieku 10-13 lat Wakacje z piłką 2013	Małopolskie Zrzeszenie Ludowe Zespoły Sportowe	11.07 – 10.08	250	10 000
Sportowy Nowy Rok dla Dzieci i Młodzieży 2013/2014	Małopolski Związek Lekkiej Atletyki	04.10	200	10 000
Jesienny Młodzieżowy Turniej Lajkonika	Klub Sportowy Ptaszowianka	21.09	516	10 000
Turniej Hokeja na lodzie dla Dzieci i Młodzieży	Stowarzyszenie Kultury Fizycznej Wspierania Młodych Talentów „100-lat Cracovia”	12.10	160	10 000
Piłka Nożna – Rajsko – Jesień	Klub Sportowy Rajsko	14-15.12	45	10 000
Turniej Święta Niepodległości	Klub „KS Cracovia 1906”	10-11.11	68	9 500
V Memoriał im. Michała Bobera i Michała Jeziora	Fundacja Pamięci Michała Bobera i Michała Jeziora	27.01	200	8 000
Bądź bezpieczny – promowanie szkolenia z zakresu samoobrony i kung-fu / wushu dla dzieci i młodzieży	Międzyszkolny Uczniowski Klub Sportowy Choy Lee Fut	20.09 – 08.11	221	7 000
W Sokole ćwicz ciało i silną wolę	Polskie Towarzystwo Gimnastyczne „Sokół”	05.10 – 22.12	260	7 000
Finał Towarzystwskiego Pucharu Małopolski 2013 w skokach przez przeszkody	Wojewódzki Ludowy Klub Sportowy Krakus	05-06.10	70	5 000
Sokół dla sportu – dzień Sokola, XIII Turniej w Gimnastyce Artystycznej o Srebrnego Sokola	Polskie Towarzystwo Gimnastyczne „Sokół”	05.10, 08-09.11	780	5 000
Zakończenie Sezonu Żeglarskiego	Klub Żeglarski HORN	26-27.10	60	5 000
Krakowskie Pierwsze Kroki w Żeglowaniu Dziecięcym i Młodzieżowym	Klub Żeglarski HORN	październik – listopad	193	5 000
Piłkarska jesień z Małopolskim TKKF	Małopolskie Towarzystwo Krzewienia Kultury Fizycznej	19.10 – 15.12	320	5 000
Grand Prix Małopolskiego TKKF w Halowej Piłce Nożnej	Małopolskie Towarzystwo Krzewienia Kultury Fizycznej	październik – grudzień	16 zespołów	5 000
Piłkarska Liga Szóstek „Oświecenia”	Ognisko Towarzystwa Krzewienia Kultury Fizycznej „Oświecenia”	02.09 – 27.10	1 020	4 500
Turniej Szachowy o Puchar Prezesa Małopolskiego Związku Szachowego	Małopolski Związek Szachowy	22-25.01	40	4 000

IX Turniej Piłkarski z okazji Dnia Dziecka	Małopolski Związek Piłki Nożnej	23.06	1 450	4 000
Sport, Pasja i Zabawa od Najmłodszych lat	Osiedlowe Stowarzyszenie Kultury Fizycznej Pogoń Skotniki	październik – grudzień	114	4 000
Turniej o Wieżę Wolności 1918 w Szachach	Małopolski Związek Szachowy	25-27.10	155	3 500
Wushu-Tajji	Krakowska Szkoła Wushu	wrzesień – październik	21	3 500
Jeździectwo Łączy Pokolenia – XXXXII Otwarte Mistrzostwa OJK PEGAZ	Ośrodek Jazdy Konnej „Pegaz”	25-26.05	58	3 000
Festyn sportowo-rekreacyjny Wista dzieciom z okazji Międzynarodowego Dnia Dziecka	Towarzystwo Sportowe Wista	02.06	4 000	3 000
Spotkania pokoleniowe z okazji Jubileuszu 85-lecia piłki ręcznej na Ziemi Krakowskiej	Małopolski Związek Piłki Ręcznej	październik – grudzień	185	3 000
VII Zawody Mikołajkowe w Gimnastyce Sportowej	Towarzystwo Sportowe Wista	24.11	150	2 000
Wista jesienią	Yacht Klub Polski Kraków	październik – listopad	60	2 000
Sport dla Dzieci i Młodzieży Niepełnosprawnych Intelaktualnie	Stowarzyszenie Rodziców i Przyjaciół Dzieci z Zespołem Downa „Tęcza”	październik – grudzień	16	1 000

ŹRÓDŁO: WYDZIAŁ SPORTU UMK

XIII.2. Nowoczesna infrastruktura sportowa

Liczba czynnych obiektów należących do Gminy Miejskiej Kraków w 2013 roku nie zmieniła się w stosunku do poprzedniego roku. Wszystkie obiekty sportowe działające w Krakowie, wraz z opisami, zostały naniesione na „Mapę obiektów sportowych” znajdującą się na stronie internetowej Zarządu Infrastruktury Sportowej w Krakowie – www.zis.krakow.pl.

Tabela XIII.4. Czynne obiekty sportowe należące do Gminy Miejskiej Kraków¹ w 2013 roku

Rodzaj obiektu	2013
Stadiony sportowe	22
Boiska sportowe	28
Boiska wielofunkcyjne	14
Pływalnie kryte	7
Pływalnie otwarte	3
Kąpieliska otwarte, kręgielnie	1
Lodowiska sztuczne	2
Korty tenisowe	40
Przystanie żeglarskie	2
Strzelnice	1
Ujeżdżalnie	3
Tory kajakarstwa górskiego	1

Tory łucznicze	1
Hale sportowe	6
Sale ćwiczeń, siłownie	14
Bieżnie	0

¹ w zarządzie ZIS

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY SPORTOWEJ W KRAKOWIE

W 2013 roku w ramach rozbudowy infrastruktury sportowej Krakowa zakończono realizację 12 inwestycji. Równocześnie rozpoczętych zostało 8 inwestycji, które będą kontynuowane w 2014 roku. Należą do nich m.in.: rewitalizacja boisk przyszkolnych, modernizacja stadionu KS Wanda, budowa basenu przy ZSOS nr 1, budowa hali małego lodowiska MKS Cracovia, przebudowa stadionu lekkoatletycznego WKS Wawel, modernizacja hali sportowej przy ul. T. Ptaszyckiego 4. Informacja na temat bieżących inwestycji związanych z infrastrukturą sportową znajduje się na stronie www.zis.krakow.pl w części „Inwestycje sportowe”.

Tabela XIII.5. Wybrane inwestycje Gminy Miejskiej Kraków związane z rozbudową lub modernizacją infrastruktury sportowej w 2013 roku realizowane przez Zarząd Infrastruktury Sportowej w Krakowie

Zakres inwestycji	Wydatki (w tys. PLN)	Realizacja w 2013 roku
Budowa sali gimnastycznej w ZSO nr 3	3 000,0	Rozpoczęcie budowy w cyklu dwuletnim
Modernizacja boiska KS Baszta	681,2	Rozpoczęcie modernizacji ¹
Budowa boiska wielofunkcyjnego, ul. G. Korzeniaka – Olszanica	500,0	Rozpoczęcie budowy ¹
Zagospodarowanie terenu WKS Wawel przy Młynówce Królewskiej	73,4	Opracowanie koncepcji zagospodarowania terenu WKS WAWEL – Młynówka Królewska, modernizacja pomieszczeń budynku klubowego
KS „Orzeł” Piaski Wielkie – budowa obiektów sportowych	2 000,0	Rozpoczęcie budowy hali sportowej wielofunkcyjnej z wykorzystaniem istniejących elementów konstrukcji; zagospodarowanie terenu
Modernizacja boisk sportowych na terenie ZSO nr 1	252,4	Zakończenie modernizacji boiska wielofunkcyjnego do koszykówki i siatkówki. Przekazanie boisk do użytkowania
Przebudowa ogólnodostępnego kompleksu sportowego przy SP nr 53	520,4	Realizacja II etapu budowy boisk sportowych; zagospodarowanie terenu; mała architektura
Rewitalizacja boisk sportowych, ul. Komandosów 29	211,9	Rewitalizacja boisk
Rewitalizacja boisk sportowych Gimnazjum nr 9	59,0	Opracowanie dokumentacji budowlanej
Przebudowa obiektów sportowych przy MOS „Nowa Huta”	3 230,3	Przebudowa bieżni wraz z boiskiem trawiastym dla lekkoatletyki; przebudowa trybuny głównej; zagospodarowanie terenu
Budowa Narodowego Centrum Rugby 7	2 500,0	Rozpoczęcie budowy ¹
Przebudowa sztucznego lodowiska, ul. Siedleckiego 7	738,0	Zakończenie przebudowy dużej hali lodowiska
Przebudowa hali KS Prądniczanka	2 782,2	Zakończenie przebudowy hali sportowej; oddanie obiektu do użytkowania
Budowa kompleksu wielofunkcyjnych boisk sportowych przy Gimnazjum nr 24	492,0	I etap prac budowy dużego boiska wielofunkcyjnego
Budowa boiska przy SP nr 37	800,0	Rozpoczęcie budowy boiska wielofunkcyjnego z bieżnią i infrastrukturą ¹
Odnawialne źródła energii na obiektach sportowych w Krakowie	321,5	Opracowanie studium wykonalności; zakup i montaż lamp hybrydowych przy SP nr 53
Przebudowa Toru Kajakarstwa Górskiego	826,2	Dostosowanie parametrów technicznych i użytkowych toru do najnowszych wymagań sportowych

Przebudowa boiska przy SP nr 43	299,6	Modernizacja boiska
Modernizacja boiska przy SP nr 31	49,7	Modernizacja boiska
Rewaloryzacja i adaptacja dawnej strzelnicy garnizonowej, ul. Królowej Jadwigi	276,7	Opracowanie dokumentacji; projekt rewaloryzacji i adaptacji centralnej części pawilonu na cele użytkowe, wraz z projektem wykonawczym
Przebudowa boiska sportowego Centrum Rozwoju Com Com Zone	275,0	Wymiana nawierzchni ze sztucznej trawy
Zagospodarowanie terenu wraz z infrastrukturą sportowo-rekreacyjną w rejonie ul. Powstańców	293,0	Zagospodarowanie terenu ¹
Budowa wielofunkcyjnego boiska przy WLKS Krakus	375,0	Rozpoczęcie budowy boiska ¹
Modernizacja boiska przy SP nr 27, ul. Podedworze 16	60,0	Modernizacja boiska
Modernizacja boiska wielofunkcyjnego przy SP nr 153	94,4	Modernizacja boiska
Budowa kortu tenisowego na terenie KS Grębatowianka	12,0	Opracowanie dokumentacji budowy
Modernizacja obiektów sportowych przy SP nr 48	28,0	Opracowanie dokumentacji projektowej

¹ do kontynuacji w 2014 roku

ŹRÓDŁO: ZARZĄD INFRASTRUKTURY SPORTOWEJ W KRAKOWIE

XIII.3. Współpraca na rzecz krakowskiego sportu

Szczegółowe informacje związane z tematami poruszonymi w tym podrozdziale, w tym listy dotowanych zadań, zdobywców stypendiów sportowych itp., znajdują się na stronie internetowej www.bip.krakow.pl w zakładce Rozwój Miasta/ Polityki/ Sport.

XIII.3.1. Otwarty Konkurs Ofert w 2013 roku

W roku 2013 kwota dotacji z Gminy Miejskiej Kraków na sport wyniosła 3 469 678 PLN (w 2012 roku – 2 995 800 PLN). Środki te zostały rozdysponowane na następujące zadania:

- „Sportowy Sukces” – dofinansowano 71 zadań kwotą 1 277 798 PLN
- „Droga do mistrzostwa” – dofinansowano 34 zadania kwotą 1 300 000 PLN
- „Aktywny Kraków” – dofinansowano 50 zadań kwotą 486 000 PLN
- „Mistrzowie w Krakowie” – dofinansowano 33 zadania kwotą 202 000 PLN
- „Rozwój sportu olimpijskiego w Krakowie w kontekście najważniejszych, prestiżowych międzynarodowych wydarzeń sportowych” – dofinansowano 1 zadanie kwotą 100 000 PLN
- Zadania uznane przez Dzielnice za priorytetowe – dofinansowano 22 zadania kwotą 103 880 PLN

XIII.3.2. Stypendia sportowe Miasta Krakowa

W 2013 roku przyznano 35 stypendiów sportowych na łączną kwotę 255 969 PLN.

XIII.3.3. „Przyjaciel Sportu”

W 2013 roku odbyła się 13. edycja konkursu, laureaci otrzymali pamiątkowe statuetki i dyplomy. Laureatami konkursu A.D. 2012 zostali:

Leszek Tytko – w kategorii „najciekawsza forma i efektywność wspierania kultury fizycznej na terenie Gminy Miejskiej Kraków”

Przedsiębiorstwo Inwestycyjne „PROXIMA-Service” sp. z o.o. – w kategorii „najwyższy wkład finansowy w rozwijanie kultury fizycznej poprzez pomoc udzielaną sportowcom lub organizacjom sportowym działającym na terenie Gminy Miejskiej Kraków”

Koszt organizacji konkursu wyniósł 7 000 PLN.

XIII.3.4. Współpraca Gminy Miejskiej Kraków z uczelniami

- Efektem współpracy z Akademią Wychowania Fizycznego w Krakowie w 2013 roku była realizacja miejskiego programu sportowego „Kraków biega, Kraków spaceruje” na łączną kwotę 55 000 PLN
- W ramach otwartego konkursu ofert, w zadaniach: „Aktywny Kraków”, „Droga do mistrzostwa” i „Mistrzowie w Krakowie” Gmina Miejska Kraków przekazała dofinansowanie na łączną kwotę 293 000 PLN dla:
 - Klub Sportowego AZS AWF – 220 000 PLN
 - AZS Kraków – 63 000 PLN
 - Fundacji Studentów i Absolwentów AGH Academica – 10 000 PLN
- Zawodnicy AZS AWF Kraków za osiągnięte wyniki sportowe w 2013 roku otrzymali stypendia sportowe Prezydenta Miasta Krakowa w wysokości 144 000 PLN
- W Radzie ds. Sportu środowisko naukowe było w 2013 roku reprezentowane przez Rektora AWF Kraków Andrzeja Klimka oraz Prezesa AZS AWF Kraków Michała Spieszego
- Sesja naukowa, odbywająca się w ramach XII Cracovia Maraton, została objęta honorowym patronatem Rektora Akademii Wychowania Fizycznego Andrzeja Klimka

XIII.3.5. Współpraca międzynarodowa

- W ramach wizyt studyjnych (11-13 kwietnia, 2-5 października) w Krakowie goszczono przedstawicieli Flamandzkiego Instytutu Zarządzania Sportem i Rekreacją ISB
- W ramach projektu *Budżety zadaniowe w Winnicy i Czerkasach – wsparcie dobrego zarządzania i przejrzystości finansowej samorządów lokalnych na Ukrainie* podczas wizyty studyjnej samorządowców z Winnicy i Czerkas (5 listopada) zaprezentowano zagadnienia dotyczące modernizacji i unowocześniania oferty ośrodków sportowych dla dzieci i młodzieży
- W anglojęzycznym periodyku „Government.6” wydawanym przez „Pan European Networks Ltd” przygotowano publikację artykułu dotyczącego działań Krakowa w zakresie upowszechniania sportu i kultury fizycznej wśród mieszkańców
- Wydział Sportu UMK koordynował starania dotyczące organizacji Mistrzostw Świata w Piłce Siatkowej Mężczyzn w 2014 roku. Kraków będzie jednym z miast – gospodarzy Mistrzostw, które odbędą się w dniach 30 sierpnia – 21 września 2014 roku

XIII.4. Wydatki Gminy Miejskiej Krakow na kulturę fizyczną

W 2013 roku wydatki z budżetu Miasta Krakowa na kulturę fizyczną były niższe w stosunku do roku ubiegłego o 35 829 359 PLN, czyli o około 22%.

Tabela XIII.6. Wydatki z budżetu Miasta Krakowa na kulturę fizyczną w latach 2011-2013 (w PLN)

Przeznaczenie wydatków	2011	2012	2013
Ogółem, z tego:	194 420 761	162 569 283	126 739 924
obiekty sportowe	178 126 060	151 806 042	106 964 636
zadania w zakresie kultury fizycznej	8 638 810	3 840 515	9 301 870
pozostała działalność	7 655 891	6 922 726	10 473 418

ŹRÓDŁO: SPRAWOZDANIA Z WYKONANIA BUDŻETU MIASTA KRAKOWA

Podsumowanie

W 2013 roku:

- Wydatki z budżetu Miasta Krakowa na kulturę fizyczną i sport wyniosły 126 739 924 PLN, czyli mniej o 22% niż w poprzednim roku
- Gmina Miejska Kraków zrealizowała 11 programów sportowo-rekreacyjnych
- W ramach rozbudowy infrastruktury sportowej Krakowa zakończono realizację 12 inwestycji oraz rozpoczęto 8 inwestycji, które będą kontynuowane w 2014 roku
- Kwota dotacji Gminy Miejskiej Kraków przeznaczona na sport w ramach otwartych konkursów ofert wyniosła 3 469 678 PLN
- Przyznano 35 stypendiów sportowych na łączną kwotę 255 969 PLN
- Gmina Miejska Kraków dofinansowała 33 wydarzenia sportowe organizowane przez kluby i organizacje sportowe. Ogólna kwota dotacji wyniosła 209 000 PLN
- Tytuł „Przyjaciela Sportu AD 2012” otrzymał Leszek Tytko oraz Przedsiębiorstwo Inwestycyjne „PROXIMA-Service” sp. z o.o.
- Zarząd Infrastruktury Sportowej w Krakowie współpracował z 63 podmiotami, w tym m.in.: 12 organizatorami zagranicznych imprez biegowych, organizacjami związanymi z biegami – AIMS, ECA oraz z 23 federacjami krajowymi biorącymi udział w ME w Kajakarstwie Slalomowym i akredytowanymi na mistrzostwach przedstawicielami zagranicznych mediów

XIV.

Majątek i budżet miasta

XIV.1. Nieruchomości gruntowe w Krakowie

W 2013 roku powierzchnia geodezyjna użytków gruntowych w Krakowie wyniosła 32 684 ha. Powierzchnia ewidencyjna (prowadzona w EiGB – ewidencji gruntów i budynków, na podstawie istniejących dokumentów i jednostkowych pomiarów) na koniec 2013 roku wyniosła 32 687 ha. Największy udział w powierzchni gruntów w Krakowie w 2013 roku miały grunty zabudowane i zurbanizowane (45,15% powierzchni). Powierzchnia użytków rolnych spadła w porównaniu z poprzednim rokiem o 793 ha, czyli o około 5,2%.

Tabela XIV.1. Powierzchnia ewidencyjna gruntów na terenie Krakowa w latach 2012-2013^{1,2}

Rodzaj użytku gruntowego	2012		2013	
	Powierzchnia (w ha)	Udział w powierzchni Krakowa (w %)	Powierzchnia (w ha)	Udział w powierzchni Krakowa (w %)
Użytki rolne, z tego:	15 369	47,02	14 572	44,58
grunty orne	10 273	31,43	10 158	31,08
sady	633	1,94	612	1,87
łąki	2 569	7,86	2 541	7,77
pastwiska	1 133	3,47	1 118	3,42
inne	761	2,32	143	0,44

Grunty zabudowane i zurbanizowane, z tego:	14 040	42,96	14 753	45,14
tereny mieszkaniowe i inne tereny zabudowane	8 940	27,35	9 641	29,49
zurbanizowane tereny niezabudowane	580	1,78	587	1,80
tereny rekreacyjno-wypoczynkowe	884	2,70	878	2,69
tereny komunikacyjne (drogi, tereny kolejowe, inne tereny komunikacyjne)	3 467	10,61	3 478	10,64
inne	169	0,52	169	0,52
Grunty pod lasami (lasy i grunty leśne)	1 731	5,30	1 735	5,31
Grunty pod wodami (powierzchniowymi płynącymi i stojącymi)	544	1,66	721	2,20
Nieużytki	260	0,80	256	0,78
Tereny różne	661	2,02	650	1,99
Inne nieujęte w zestawieniu	80	0,24	–	–
Ogółem	32 685	100,00	32 687	100,00

¹ na podstawie wpisów do EGiB na dzień 1 stycznia 2013 roku i 1 stycznia 2014 roku

² wartości mogą nie sumować się do pozycji ogółem ze względu na zastosowane zaokrąglenia

ŹRÓDŁO: WYDZIAŁ GEODEZJI UMK

W dniu 1 stycznia 2013 roku do obszaru Krakowa przyłączono obszar o powierzchni 4,63 ha należący dotychczas do Zastowa w gminie Kocmyrzów-Luborzycza. Ostateczną decyzję w tej sprawie, po konsultacjach z mieszkańcami oraz wyrażeniu pozytywnej opinii przez Radę Powiatu Krakowskiego, podjęła Rada Ministrów w drodze rozporządzenia (Dz. U. z 31 lipca 2012 roku, poz. 873).

XIV.2. Majątek Gminy Miejskiej Kraków

Na koniec 2013 roku wartość majątku Gminy Miejskiej Kraków wyniosła ponad 57,8 mld PLN brutto (54,9 mld PLN netto).

Podstawowym składnikiem mienia Gminy Miejskiej Kraków są nieruchomości gruntowe. Według stanu na koniec 2013 roku, łączna powierzchnia gruntów oraz praw użytkowania wieczystego ujętych w księgach rachunkowych Gminy wyniosła 7 752 ha i miała wartość 45 879 261 021 PLN (z tego: 45 292 050 236 PLN – wartość gruntów będących własnością lub współwłasnością Gminy Miejskiej Kraków, a 587 210 785 PLN – gruntów w użytkowaniu wieczystym).

Największy udział w ogólnej powierzchni gruntów Gminy Miejskiej Kraków stanowią tereny komunikacyjne (3 267 ha, tj. 42,1%).

Tabela XIV.2. Majątek Gminy Miejskiej Kraków (w PLN)

Wartość mienia (netto ¹), stan na 31.12.2013 roku, w tym:	54 909 676 808
aktywa trwałe netto, w tym:	54 449 363 244
grunty	45 879 261 021
aktywa obrotowe	460 313 564

¹ wartość pomniejszona o odpisy umorzeniowe i aktualizujące

ŹRÓDŁO: INFORMACJA O STANIE MIENIA KOMUNALNEGO ZA 2013 ROK

XIV.2.1. Dochody z tytułu gospodarowania mieniem Gminy Miejskiej Kraków

Dochody z gospodarowania mieniem w 2013 roku wyniosły 317 307 665 PLN, co stanowiło 9,16% dochodów ogółem.

Największy udział w dochodach z mienia miały wpływy z dzierżawy i najmu (34,6%) oraz z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości (38,27%). Dochody ze sprzedaży majątku były większe o ponad 35 mln PLN w stosunku do poprzedniego roku, a ich udział w dochodach ogółem budżetu miasta wyniósł 3,9%.

Tabela XIV.3. Wpływy z tytułu gospodarowania mieniem Gminy Miejskiej Kraków w latach 2011-2013 (w PLN)

	2011	2012	2013
Dochody z mienia ogółem ¹ , w tym:	253 011 249	315 849 796	317 307 665
dochody z tytułu zarządu, użytkowania i użytkowania wieczystego nieruchomości	28 935 011	48 496 853	42 649 410
dochody z najmu i dzierżawy składników majątkowych oraz innych umów o podobnym charakterze	113 270 453	109 494 298	105 226 986
dochody z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości	85 818 169	120 898 088	138 444 351

¹ pozycja obejmuje dochody wszystkich jednostek organizacyjnych Gminy Miejskiej Kraków, według nomenklatury zawartej w sprawozdaniu z realizacji budżetu miasta
ŹRÓDŁO: INFORMACJA O STANIE MIENIA KOMUNALNEGO ZA LATA: 2011-2013

XIV.2.1.1. Sprzedaż nieruchomości Gminy Miejskiej Kraków

Tabela XIV.4. Sprzedaż mieszkań komunalnych, lokali użytkowych oraz garaży (tryb bezprzetargowy i przetargowy) w latach 2011-2013

	2011	2012	2013
Liczba mieszkań	1 202	992	973
dochód ogółem ¹ (w tys. PLN)	29 434,6	24 396,0	27 069,6
Liczba lokali użytkowych ²	33	32	25
dochód ogółem (w tys. PLN)	6 921,6	15 011,8	6 848,4
Liczba garaży	12	11	10
dochód ogółem (w tys. PLN)	292,9	330,3	249,9

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 Kraków (bez komunalnych mieszkań, lokali użytkowych oraz garaży oraz bez zbycia udziału w nieruchomościach) w latach 2011-2013

	2011	2012	2013
Powierzchnia (w ha)	25,52	28,17	18,31
dochód ogółem ¹ (w tys. PLN)	31 008,2	61 657,0	91 467,3

¹ obejmuje również wpływy ze sprzedaży nieruchomości zabudowanych

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

W 2013 roku Gmina Miejska Kraków przeprowadziła 395 przetargów oraz 4 rokowania na zbycie 184 nieruchomości (zabudowanych i niezabudowanych) oraz lokali, z czego wynikiem pozytywnym zakończyło się 110 przetargów i 1 rokowanie, a 285 przetargów oraz 3 rokowania nie zostały rozstrzygnięte. W II półroczu 2013 roku odnotowano ze strony potencjalnych nabywców większe zainteresowanie nieruchomościami o znacznej wartości, co przyniosło większe wpływy do budżetu.

Dochody wynikające ze zbywania lokali użytkowych na rzecz najemców w trybie bezprzetargowym były niższe niż zaplanowano, ze względu na trudności przedsiębiorców z pozyskiwaniem środków na wykup lokalu. Powodowało to ich wycofywanie się z transakcji lub składanie wniosków o płatność w formie ratalnej.

XIV.2.1.2. Oddanie nieruchomości Gminy Miejskiej Kraków w dzierżawę, użytkowanie wieczyste, użytkowanie, trwały zarząd oraz użyczenie

Tabela XIV.6. Oddanie nieruchomości Gminy Miejskiej Kraków w dzierżawę w latach 2011-2013

	2011	2012	2013
Liczba umów zawartych w danym roku	311	384	485
Powierzchnia objęta umowami zawartymi w danym roku (w ha)	8,58	14,41	30,1
Powierzchnia objęta umowami trwającymi w dniu 31 grudnia danego roku (w ha)	166	170	196
Dochód ogółem z tytułu trwających umów (w tys. PLN)	2 904,4	3 951,8	4 622,7

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

Tabela XIV.7. Oddanie nieruchomości Gminy Miejskiej Kraków w użytkowanie wieczyste w latach 2011-2013

	2011	2012	2013
Powierzchnia (w ha)	0,76	1,9	0,15
Dochód ogółem ¹ (w tys. PLN)	347,1	1 315,2	171,4

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 2011-2013

	2011	2012	2013
Powierzchnia (w ha)	2,99	0,36	5,46
Dochód ogółem ¹ (w tys. PLN)	196,8	91,7	181,7

¹ pozycja obejmuje tylko wpływy na podstawie umów oddania w użytkowanie zawartych w danym roku (pierwsze opłaty roczne za użytkowanie nieruchomości)

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

Tabela XIV.9. Oddanie działek Gminy Miejskiej Kraków w trwały zarząd i użyczenie w latach 2011-2013

	2011	2012	2013
Powierzchnia (w ha)	27,78	13,7	31,03
Dochód ogółem ¹ (w tys. PLN)	130,7	130,7	48,7

¹ pozycja obejmuje tylko wpływy z umów dot. oddania gruntów w trwały zarząd zawartych w danym roku (pierwsza opłata roczna); użyczenie jest formą nieodpłatną

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

XIV.2.2. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków

Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków następuje planowo, zgodnie z tzw. listą hierarchiczną (listą nieruchomości do wykupu) wyznaczoną w budżecie miasta.

Tabela XIV.10. Nabywanie nieruchomości na rzecz Gminy Miejskiej Kraków¹ w latach 2011-2013

	2011	2012	2013
Powierzchnia (w ha)	5,76	5,72	2,61
Poniesiony wydatek (w tys. PLN)	6 731,1	3 742,5	1 905,0

¹ dane uwzględniają wszystkie formy nabycia, tj. pierwokupy, przejęcia za zobowiązania podatkowe, nabycia, zamiany, zrzeczenia, darowizny
ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

XIV.3. Majątek jednoosobowych spółek Gminy Miejskiej Kraków

Tabela XIV.11. Aktywa trwałe jednoosobowych spółek Gminy Miejskiej Kraków w 2013 roku

Wyszczególnienie	Podstawowe składniki aktywów trwałych Spółki	Wartość aktywów trwałych (w tys. PLN)
Krakowski Holding Komunalny SA	Długoterminowe aktywa finansowe – akcje spółek zależnych (MPEC SA, MPK SA, MPWiK SA, ARM SA)	1 574 947
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	1 472 079
Miejskie Przedsiębiorstwo Energetyki Ciepłej SA ¹	Sieć ciepłownicza, budynki (w tym kotłownie gazowe i olejowe) oraz maszyny, urządzenia i pojazdy specjalistyczne	600 714
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	748 354
Agencja Rozwoju Miasta SA ¹	Środki trwałe w budowie (Hala Widowiskowo-Sportowa Czyżyny). Prawo użytkowania nieruchomości przy ul. Floriańskiej 31	270 808
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	131 278
Krakowskie Przedsiębiorstwo Przewozowo-Ustugowe sp. z o.o.	Prawo wieczystego użytkowania nieruchomości przy ul. Balickiej 56, budynki (w tym 2 hale o łącznej powierzchni 3 300 m ² , stacja diagnostyczna) oraz 35 000 m ² stanowisk zewnętrznych	4 076

¹ wszystkie akcje spółki należą do Krakowskiego Holdingu Komunalnego SA, który jest jednoosobową spółką Gminy Miejskiej Kraków
ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

Tabela XIV.12. Wykonanie planów rzeczowo-finansowych przez jednoosobowe spółki Gminy Miejskiej Kraków w 2013 roku (w tys. PLN)

Spółka	Przychody ogółem	Zysk netto	Wydatki inwestycyjne	Wydatki na remonty
Krakowski Holding Komunalny SA	4 770	69 913	5 803	–
Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji SA	420 065	56 198	123 041	65 330
Miejskie Przedsiębiorstwo Energetyki Ciepłej SA	431 127	12 294	35 924	34 527
Miejskie Przedsiębiorstwo Komunikacyjne SA	480 276	4 764	117 577	7 160
Agencja Rozwoju Miasta SA	2 812	-1 268	189 459	–
Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.	181 170	6 327	49 281	1 700
Krakowskie Przedsiębiorstwo Przewozowo-Uslugowe sp. z o.o.	7 848	446	203	856
Ogółem	1 528 068	–	521 288	109 573

ŹRÓDŁO: WYDZIAŁ SKARBU MIASTA UMK

XIV.4. Wykonanie budżetu Miasta Krakowa

Tabela XIV.13. Wykonanie budżetu Miasta Krakowa w 2013 roku (w PLN)

I. Dochody 3 735 659 621	II. Wydatki 3 639 799 260
wynik (I-II) 95 860 361	
III. Przychody 307 147 639	IV. Rozchody 337 282 953
Ogółem (I+III) 4 042 807 260	Ogółem (II+IV) 3 977 082 213

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA ROK 2013

Budżet Miasta Krakowa w 2013 roku zamknął się nadwyżką w wysokości 95,86 mln PLN.

W 2013 roku dochody i przychody ogółem budżetu Miasta Krakowa wyniosły 4,04 mld PLN – więcej o 119,6 mln PLN niż w 2012 roku. Wydatki i rozchody z kolei wyniosły łącznie 3,98 mld PLN, o 53,9 mln więcej niż w roku poprzednim.

XIV.4.1. Dochody

W 2013 roku dochody budżetu miasta wyniosły 3 735 659 621 PLN – więcej w stosunku do poprzedniego roku o 8,4%. Ponad 41% wszystkich dochodów budżetowych stanowiły dochody własne (podatki lokalne, dochody z mienia i wpływy ze sprzedaży biletów komunikacji miejskiej), 29,6% – subwencje i dotacje, a 27,7% – wpływy z udziałów w podatkach stanowiących dochód budżetu państwa (przede wszystkim z podatku PIT).

Tabela XIV.14. Wykonanie dochodów budżetowych Miasta Krakowa w 2013 roku według źródeł powstawania (w PLN)

	Ogółem	Udział w dochodach ogółem (w %)
Dochody własne	1 536 427 706	41,13
Podatki lokalne	441 845 608	11,83

Podatki pobierane przez urzędy skarbowe	88 500 655	2,37
Opłaty	94 134 420	2,52
Dochody z mienia	317 307 665	8,49
Wpływy ze sprzedaży biletów komunikacji miejskiej	265 860 844	7,12
Inne dochody	216 051 881	5,78
Opłata za wydawanie zezwoleń na sprzedaż alkoholu	18 591 500	0,50
Opłata za wywóz śmieci	94 135 133	2,52
Udziały w podatkach stanowiących dochód budżetu państwa	1 033 654 405	27,67
Podatek dochodowy od osób fizycznych	957 700 055	25,64
Podatek dochodowy od osób prawnych	75 954 350	2,03
Subwencje i dotacje	1 105 022 992	29,58
Środki ze źródeł zagranicznych niepodlegających zwrotowi	60 554 519	1,62
Dochody ogółem	3 735 659 621	100,00

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA ROK 2013

Tabela XIV.15. Wykonanie dochodów budżetowych Miasta Krakowa w 2013 roku według działów klasyfikacji dochodów budżetowych (w PLN)

	Ogółem	Wykonanie planu (w %)
Rolnictwo i łowiectwo	98 720	102,96
Transport i łączność	318 148 105	93,73
Gospodarka mieszkaniowa	396 423 082	107,57
Działalność usługowa	6 931 815	106,95
Administracja publiczna	36 256 446	102,84
Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	98 999	99,90
Obrona narodowa	3 473	86,83
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	46 924 135	96,41
Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	1 652 165 696	98,50
Różne rozliczenia	756 236 970	99,99
Oświata i wychowanie	69 118 579	78,17
Ochrona zdrowia	17 037 389	100,25
Pomoc społeczna	203 694 519	99,64
Pozostałe zadania w zakresie polityki społecznej	20 261 772	97,61
Edukacyjna opieka wychowawcza	6 977 751	94,36
Gospodarka komunalna i ochrona środowiska	171 927 454	117,19
Kultura i ochrona dziedzictwa narodowego	22 270 015	100,63
Kultura fizyczna	11 084 701	117,22
Dochody ogółem	3 735 659 621	99,66

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA ROK 2013

XIV.4.2. Wydatki

W 2013 roku wydatki budżetu miasta wyniosły 3 639 799 260 PLN, czyli były większe od ubiegłorocznych o 151,4 mln PLN. Największy udział w wydatkach ogółem miały wydatki na oświatę i wychowanie (28,9%), transport i łączność (20,4%) oraz pomoc społeczną (10%).

Tabela XIV.16. Wykonanie wydatków budżetowych Miasta Krakowa za 2013 rok według działań klasyfikacji wydatków budżetowych (w PLN)

	Ogółem	Wykonanie planu (w %)	Udział w wydatkach ogółem (w %)
Rolnictwo i łowiectwo	176 100	96,3	– ¹
Leśnictwo	8 000	100,0	– ¹
Transport i łączność	744 308 289	97,1	20,45
Turystyka	67 879	82,8	
Gospodarka mieszkaniowa	190 480 793	95,9	5,23
Działalność usługowa	8 923 629	95,1	0,25
Administracja publiczna	202 848 540	97,5	5,57
Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	98 999	99,9	– ¹
Obrona narodowa	4 770	68,1	– ¹
Bezpieczeństwo publiczne i ochrona przeciwpożarowa	77 227 601	99,8	2,12
Obsługa długu publicznego	88 752 691	84,3	2,44
Różne rozliczenia	64 880 087	98,1	1,78
Oświata i wychowanie	1 052 837 057	98,6	28,93
Ochrona zdrowia	48 730 240	98,1	1,34
Pomoc społeczna	362 814 438	99,0	9,97
Pozostałe zadania w zakresie polityki społecznej	50 716 822	97,1	1,39
Edukacyjna opieka wychowawcza	173 473 900	98,7	4,77
Gospodarka komunalna i ochrona środowiska	217 663 883	93,3	5,98
Kultura i ochrona dziedzictwa narodowego	220 825 618	97,6	6,07
Ogrody botaniczne i zoologiczne oraz naturalne obszary i obiekty chronionej przyrody	8 220 000	100,0	0,23
Kultura fizyczna i sport	126 739 924	99,7	3,48
Wydatki ogółem	3 639 799 260	97,4	100,00

¹ mniej niż 0,01%

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA 2013 ROK

W 2013 roku wydatki bieżące wyniosły 3 174 757 588 PLN, a majątkowe 465 041 672 PLN. Na inwestycje strategiczne przeznaczono kwotę 230 mln PLN, składającą się: ze środków własnych miasta (194 mln, tj. 84,4%), środków z budżetu państwa (11 mln, tj. 4,9%) oraz ze środków z źródeł zagranicznych niepodlegających zwrotowi (24,6 mln, tj. 10,7%).

Tabela XIV.17. Wydatki majątkowe w latach 2012-2013 (w PLN)

	2012	2013
Inwestycje strategiczne	327 043 428	230 049 958
Inwestycje programowe	108 114 084	156 324 475
Zadania inwestycyjne dzielnic	5 162 896	14 867 239
Udziały w spółkach	15 500 000	63 800 000

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA 2013 ROK

Tabela XIV.18. Wydatki na wybrane inwestycje strategiczne¹ w 2013 roku (w PLN)

Wydatki na inwestycje strategiczne, w tym:	230 049 958
budowa Centrum Kongresowego	90 808 655

modernizacja obiektu Pałac Pod Krzysztofory	4 467 121
rozbudowa ronda Ofiar Katynia	4 960 489
budowa linii tramwajowej ul. Brożka – Kampus UJ	48 684 532
rozbudowa linii tramwajowej KST (ul. Lipska – ul. Wielicka)	1 681 620
przebudowa linii tramwajowej rondo Mogiłskie – al. Jana Pawła II – plac Centralny	8 456 649
budowa estakady w ciągu ulic: Nowohuckiej i Powstańców Wielkopolskich	456 932
rozbudowa ul. J. Surzyckiego – ul. Ch. Botewa oraz budowa ul. T. Śliwiaka	293 009
budowa ul. S. Lema	7 439 019
przebudowa układu drogowego w okolicach ronda Grunwaldzkiego	3 215 612
przebudowa skrzyżowania al. Pokoju	982 079
Szybka Kolej Aglomeracyjna	91 344

¹ inwestycje na etapie budowy (faza B)

ŹRÓDŁO: SPRAWOZDANIE Z WYKONANIA BUDŻETU MIASTA KRAKOWA ZA 2013 ROK

XIV.4.3. Przychody i rozchody

Przychody budżetu miasta w 2013 roku wyniosły 307 147 639 PLN. Pochodziły one głównie z emisji obligacji (220 mln PLN). Rozchody w 2013 roku wyniosły 337 282 953 PLN, były one związane wyłącznie ze spłatą kredytów.

XIV.5. Bezzwrotne środki finansowe z funduszy Unii Europejskiej

W 2013 roku do budżetu miasta wpłynęło 120,8 mln PLN bezzwrotnych środków finansowych z funduszy Unii Europejskiej, o 94% więcej niż w roku poprzednim.

Tabela XIV.19. Dochody budżetu miasta ze źródeł zagranicznych w latach 2011-2013 – środki niepodlegające zwrotowi (w tys. PLN)

	2011	2012	2013
Dochody ogółem, z tego:	100 880	62 268	120 830
inwestycyjne	76 607	37 827	98 875
bieżące	24 273	24 441	21 955

ŹRÓDŁO: BIURO FUNDUSZY EUROPEJSKICH UMK

Tabela XIV.20. Wydatki na zadania realizowane w 2013 roku z udziałem środków zagranicznych niepodlegających zwrotowi (w PLN)

	Wykonanie ogółem	z tego:		
		budżet miasta	fundusze UE	inne źródła
Wydatki ogółem, z tego:	191 790 074	115 747 460	62 918 365	13 124 249
inwestycyjne	165 277 558	113 271 510	40 696 868	11 309 180
nieinwestycyjne	26 512 516	2 475 950	22 221 497	1 815 069

ŹRÓDŁO: BIURO FUNDUSZY EUROPEJSKICH UMK

XIV.5.1. Projekty Gminy Miejskiej Kraków

Podstawowym źródłem dofinansowania projektów Gminy Miejskiej Kraków były w 2013 roku (ostatnim w okresie programowania 2007-2013) krajowe i regionalne programy operacyjne: Program Operacyjny Infrastruktura i Środowisko (POIiŚ), Małopolski Regionalny Program Operacyjny (MRPO), Program Operacyjny Kapitał Ludzki (POKL). Uzupełnieniem względem nich były fundusze m.in.: Europejskiego Obszaru Gospodarczego (EOG), Programu Pomocy Technicznej (POPT), Programu Priorytetowego Inteligentne Sieci, Urbact II.

Tabela XIV.21. Projekty inwestycyjne Gminy Miejskiej Kraków na indywidualnym wykazie indywidualnych projektów kluczowych MRPO oraz listach projektów indywidualnych dla POIiŚ w 2013 roku¹

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wniosko- wane dofi- nansowanie (w tys. PLN)	Okres realizacji
Modernizacja obiektu Pałac Pod Krzysztoforą – głównej siedziby Muzeum Historycznego Miasta Krakowa	MRPO/5.2	19 708	13 619	2012-2014
Rozbudowa linii tramwajowej KST etap II B wraz z układem drogowym (ul. Lipska – ul. Wielicka)	POIiŚ/7.3	164 687	71 364	2013-2015
Centrum Kongresowe (rondo Grunwaldzkie)	MRPO/5.2	349 500	82 893	2007-2014
Budowa linii tramwajowej łączącej ul. Brożka oraz Kampus UJ, wraz z systemem sterowania ruchem i nadzoru	POIiŚ/7.3	182 857	52 372	2009-2014
Przebudowa linii tramwajowej na odcinku rondo Mogiłskie – al. Jana Pawła II – plac Centralny wraz z systemem sterowania ruchem	POIiŚ/7.3	142 969	68 683	2011-2014
Rozbudowa węzła Ofiar Katynia	POIiŚ/8.2	126 890	55 261	2010-2014
Modernizacja torowisk tramwajowych wraz z infrastrukturą towarzyszącą	POIiŚ/7.3	146 000	70 202	2009-2015
Przygotowanie dokumentacji projektowej niezbędnej do realizacji inwestycji strategicznej Kraków – Nowa Huta Przyszłości	MRPO/9.3	2 938	1 652	2009-2015
Ogółem		1 135 549	416 046	

¹ dane nie uwzględniają projektów znajdujących się na listach indykatywnych, których rzeczowa i finansowa realizacja została zakończona przed 2013 rokiem
 ŹRÓDŁO: BIURO FUNDUSZY EUROPEJSKICH UMK

Tabela XIV.22. Projekty Gminy Miejskiej Kraków złożone w 2013 roku w ramach naborów do Funduszy Europejskich i innych źródeł zagranicznych

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN)	Wniosko- wane dofi- nansowanie (w tys. PLN)	Okres realizacji
Projekty inwestycyjne				
Krakowska Scena Variete Związkowiec – przebudowa budynku komunalnego przy ul. Grzegórzeckiej 71 na cele kulturalne	EOG	17 496	12 093	2014-2016
Nowe Muzeum Teatralne „Dom pod Krzyżem” w Krakowie	EOG	22 085	15 262	2014-2016
Thesaurus Cracoviensis – Centrum Interpretacji Artefaktów	EOG	8 459	5 845	2014-2016
Modernizacja i zakup wyposażenia Galerii Sztuki Współczesnej Bunkier Sztuki	EOG	7 775	5 382	2014-2016
Modernizacja Teatru Łażnia Nowa	EOG	6 500	4 492	2014-2015
Poprawa opieki perinatalnej poprzez przebudowę i doposażenie Oddziału Ginekologiczno-Potożniczego oraz edukację personelu i kobiet w ciąży	EOG	11 541	9 233	2014-2016

Przebudowa Pawilonu nr 4 Zakładu Opiekuńczo-Leczniczego oraz wdrożenie programu edukacyjnego w zakresie opieki długoterminowej	EOG	14 000	11 200	2014-2016
Poprawa profilaktyki nowotworowej w Krakowie i gminach ościennych realizowanej przez Szpital Miejski Specjalistyczny im. G. Narutowicza	EOG	2 310	1 848	2014-2016
Sprawniejsi – poprawa jakości opieki nad mieszkańcami domów pomocy społecznej Gminy Miejskiej Kraków	EOG	24 270	19 416	2014-2016
Termomodernizacja gminnych obiektów oświatowych	EOG	1 677	1 184	2014-2014
Plan gospodarki niskoemisyjnej dla Miasta Krakowa	POIiŚ/9.3	190	162	2014-2015
Pilotażowa modernizacja oświetlenia ulicznego Miasta Krakowa wraz z rozbudową warstwy telemetrycznej, stworzeniem systemu sterowania oraz budową instalacji PV	Program Priorytetowy Inteligentne Sieci	13 583	6 858	2013-2015
Zintegrowany system transportu publicznego w obszarze aglomeracji krakowskiej	POPT	2 970	2 525	2013-2015
Przygotowanie dokumentacji projektowej niezbędnej do realizacji inwestycji strategicznej Kraków – Nowa Huta Przyszłości	MRPO/9.3	2 938	1 652	2009-2015
Rozbudowa węzła Ofiar Katynia w Krakowie	POIiŚ/8.2	126 890	55 261	2010-2014
Odnawialne źródła energii na obiektach sportowych	MRPO/7.2	1 164	804	2012-2014
Wdrożenie Elektronicznego Systemu Zarządzania Dokumentacją w Zarządzie Infrastruktury Komunalnej i Transportu w Krakowie	MRPO/1.2	777	583	2013-2014
Zintegrowany System Informatyczny Zarządzania Krakowskim Biurem Festiwalowym	MRPO/1.2	2 018	1 234	2013-2015
Modernizacja infrastruktury informatycznej zabezpieczającej usługi e-Urzędu oraz umożliwiającej publiczny dostęp do Internetu w UMK	MRPO/1.2	700	525	2013-2013
Rozbudowa Systemu Wspomagającego Zarządzanie „Atlas” w Zarządzie Budynków Komunalnych w Krakowie	MRPO/1.2	168	102	2013-2014
Rozbudowa linii tramwajowej KST etap II B wraz z układem drogowym (ul. Lipska – ul. Wielicka) w Krakowie	POIiŚ/7.3	164 687	71 364	2013-2015
Ogółem		432 198	227 026	
Projekty nieinwestycyjne				
„Kraków rozwija konsultacje społeczne”	POKL 5.4.2	250	250	2014
„Razem do sukcesu! – Krakowska Szkoła Doradztwa Zawodowego” – platforma współpracy na rzecz rozwoju doradztwa edukacyjno-zawodowego	POKL 5.4.2	990	990	2014-2015
„WiP” – Współpraca i partycypacja NGO w przestrzeni Gminy Miejskiej Kraków	POKL 5.4.2	999	999	2013-2015
Wspólna Perspektywa – współpraca organizacji pozarządowych, przedsiębiorców i Gminy Miejskiej Kraków	POKL 5.4.2	494	494	2014-2015
Wspomaganie rozwoju szkół w Gminie Miejskiej Kraków	POKL 3.5	1 719	1 719	2013-2015
Małopolska Chmura Edukacyjna – wykorzystanie nowoczesnych technik informacyjno-komunikacyjnych w procesie nauczania i rozwoju kompetencji kluczowych uczniów szkół licealnych z terenu województwa małopolskiego – pilotaż	POKL 9.1.2	3 000	3 000	2013-2015
GPS kariery	POKL 3.4.3	992	992	2014-2015
Rozwój e-administracji w Krakowie i Małopolsce	POKL 5.2.1	2 579	2 192	2014-2015
„Jestem, myślę, odkrywam, działam” – program edukacji wczesnoszkolnej w klasach I-III szkoły podstawowej	POKL 3.3.4	350	350	2014-2015

Hospitality Counts! New Challenges for Work Based Learning	Leonardo da Vinci	63	63	2013-2015
PROUD – Prevention and Reduction of Using Drugs	DPIP	605	503	2014-2016
Zintegrowany system monitorowania danych przestrzennych dla poprawy jakości powietrza w Krakowie	EOG 2009-2014; PO PL03	3 700	3 145	2014-2016
Zielony Transport w Aglomeracji Krakowskiej	EOG 2009-2014	2 494	2 115	2013-2015
Gmina Miejska Kraków przeciw wykluczeniu cyfrowemu dzieci, osób starszych i niepełnosprawnych	POIG 8.3	8 596	8 596	2013-2015
Promoting traditional European sports and games	Działanie przygotowawcze w dziedzinie sportu	118	94	2014-2015
Wzmocnienie profilaktyki i edukacji zdrowotnej dla mieszkańców Krakowa	EOG i NMF 2009-2014; PO PL07	1 923	1 538	2014-2015
Młodzieżowe Laboratorium Zmiany Lokalnej	EOG Obywatele dla Demokracji	321	289	2014-2015
„From the Vistula River to the Fjords”	EOG 2009-2014	903	813	2014-2015
Ogółem		30 095	28 141	

ŹRÓDŁO: BIURO FUNDUSZY EUROPEJSKICH UMK

Tabela XIV.23. Projekty Gminy Miejskiej Kraków, dla których w 2013 roku zostały podpisane umowy o dofinansowanie z funduszy europejskich i innych źródeł zagranicznych

Nazwa projektu	Program/ Działanie	Wartość projektu (w tys. PLN) ¹	Dofinansowanie (w tys. PLN) ¹	Okres realizacji
Projekty inwestycyjne				
Modernizacja obiektu Pałac Pod Krzysztoforą – głównej siedziby Muzeum Historycznego Miasta Krakowa	MRPO/5.2	19 708	13 619	2012-2014
Rozbudowa węzła Ofiar Katynia	POiŚ/8.2	126 890	55 261	2010-2014
Odnawialne źródła energii na obiektach sportowych	MRPO/7.2	1 164	804	2012-2014
Wdrożenie Elektronicznego Systemu Zarządzania Dokumentacją w Zarządzie Infrastruktury Komunalnej i Transportu	MRPO/1.2	777	583	2013-2014
Zintegrowany System Informatyczny Zarządzania Krakowskim Biurem Festiwalowym	MRPO/1.2	2 018	1 234	2013-2015
Budowa DPS dla Osób Uzależnionych – przy ul. Rozrywki	MRPO/6.3B	10 014	3 000	2009-2013
Wykorzystanie odnawialnych źródeł energii i termomodernizacja Domu Pomocy Społecznej przy ul. Łanowej 39	MRPO/7.2	740	524	2009-2013
Modernizacja DPS, ul. Łanowa 41b	Program Szwajcarski	4 500	3 000	2013-2014
Modernizacja DPS, ul. Krakowska 55	Program Szwajcarski	2 353	2 000	2013-2014
Modernizacja DPS, ul. Łanowa 39	MRPO/6.3 B	3 938	2 052	2007-2013
Ogółem		172 102	82 078	

Projekty nieinwestycyjne

„Różne drogi – jeden cel VII”	POKL/6.1.3	14 983	14 983	2014
„Profesjonalna kadra III”	POKL/6.1.2	674	472	2013-2015
„CENTRAL MARKETS – Revitalising and promoting traditional markets in Central Europe”	Program dla Europy Środkowej	577	490	2012-2014
„USER Changes and conflicts in using public spaces”	Urbact II	192	153	2013-2015
Wspomaganie rozwoju szkół w Gminie Miejskiej Kraków	POKL 3.5	1 719	1 719	2013-2015
„Challenge – Addressing Key Challenges of Sustainable Urban Mobility Planning”	Program Inteligentna Energia Europa	345	242	2013-2016
„STARS – Sustainable Travel Accreditation and Recognition for Schools”	Program Inteligentna Energia Europa	439	329	2013-2016
„Zaraz wracam” – program wspierający powrót do pracy po przerwie związanej z urodzeniem i wychowaniem dzieci	POKL 1.5	2 896	2 462	2013-2014
Zwalczanie nierówności poprzez innowacyjne społeczne praktyki na rzecz młodych ludzi w miastach Europy CITISPYCE	7 PR	291	244	2013-2015
„WiP” Współpraca i partycypacja NGO w przestrzeni Gminy Miejskiej Kraków	POKL 5.4.2	999	999	2013-2015
Ogółem		23 114	22 093	

¹ Kwoty mogą nie sumować się do pozycji ogółem ze względu na zastosowane zaokrąglenia
 ŹRÓDŁO: BIURO FUNDUSZY EUROPEJSKICH UMK

XIV.6. Ocena wiarygodności kredytowej (rating) Krakowa

W 2013 roku międzynarodowa agencja ratingowa Standard & Poor’s potwierdziła długoterminowy międzynarodowy rating Krakowa na poziomie A– /perspektywa stabilna/. Jest to poziom odpowiadający ratingowi Polski dla zadłużenia w walutach obcych, czyli najwyższy z możliwych do uzyskania przez jednostkę samorządu terytorialnego w kraju.

Według Agencji Standard & Poor’s Kraków prezentuje dobre wyniki budżetowe dzięki ożywieniu gospodarczemu oraz wprowadzonym oszczędnościom. Agencja zwraca uwagę na poprawę płynności finansowej miasta. Stabilna perspektywa oznacza, że utrzymany zostanie wysoki poziom wykonania budżetu i umiarkowane zadłużenie oraz poprawi się poziom płynności finansowej.

Zgodnie z planami finansowymi budżet Krakowa w 2014 roku zamknie się nadwyżką w wysokości 6,5 mln PLN. Zadłużenie miasta ma się zmniejszyć o 28,5 mln PLN, do 1 971,5 mln PLN (za: www.krakow.pl).

Tabela XIV.24. Rating Krakowa w latach 2007-2013

Rok	Waluta krajowa	Waluta obca
2007	BBB+/perspektywa pozytywna	BBB+/perspektywa pozytywna
2008	A-/perspektywa stabilna	A-/perspektywa stabilna
2009	A-/perspektywa stabilna	A-/perspektywa stabilna
2010	A-/perspektywa stabilna	A-/perspektywa stabilna
2011	A-/perspektywa stabilna	A-/perspektywa stabilna
2012	A-/perspektywa stabilna	A-/perspektywa stabilna
2013	A-/perspektywa stabilna	A-/perspektywa stabilna

ŹRÓDŁO: WWW.KRAKOW.PL/BIZNES/RATING_KRAKOWA

Podsumowanie

W 2013 roku:

- Powierzchnia geodezyjna użytków gruntowych w Krakowie wyniosła 32 685 ha, a powierzchnia ewidencyjna (prowadzona w ewidencji gruntów i budynków, na podstawie istniejących dokumentów i jednostkowych pomiarów): 32 687 ha
- Wartość majątku Gminy Miejskiej Kraków wyniosła ponad 57,8 mld PLN brutto (54,9 mld PLN netto)
- Dochody z gospodarowania mieniem wyniosły 317 307 665 PLN, co stanowiło 8,49% dochodów ogółem
- Gmina Miejska Kraków sprzedała 997 mieszkań komunalnych, 25 lokali użytkowych, 10 garaży oraz 18,31 ha innych nieruchomości, za co uzyskała łączną kwotę 125 632,2 tys. PLN
- Gmina Miejska Kraków nabyła 2,61 ha za kwotę 1 905 tys. PLN
- Dochody budżetu miasta osiągnęły poziom 3 735 659 621 PLN – wyższy w stosunku do poprzedniego roku o 8,4%
- Wydatki budżetu miasta wyniosły 3 639 799 260 PLN, czyli były większe od ubiegłorocznych o 151,4 mln PLN
- Długoterminowa ocena wiarygodności kredytowej Krakowa w walucie zagranicznej oraz krajowej została utrzymana na poziomie A- (perspektywa stabilna)

XV.

Zarządzanie samorządowe

XV.1. Władze miasta

Kraków jest miastem na prawach powiatu oraz gminą miejską. Zgodnie ze Statutem Miasta organem stanowiącym i kontrolnym jest Rada Miasta Krakowa, a organem wykonawczym – Prezydent Miasta Krakowa. Mieszkańcy w głosowaniu powszechnym wybierają radnych i prezydenta na czteroletnie kadencje. Następne wybory samorządowe odbędą się jesienią 2014 roku.

Informacje na temat Rady Miasta Krakowa i Prezydenta Miasta znajdują się na stronie internetowej www.bip.krakow.pl w zakładce „Władze i miasto”.

XV.1.1. Rada Miasta Krakowa

W 2013 roku, tak jak w poprzednim, przewodniczącym Rady Miasta Krakowa był Bogusław Kośmider, a funkcję jego zastępców pełnili: Małgorzata Jantos, Sławomir Pietrzyk i Józef Pilch.

Tabela XV.1. Struktura polityczna Rady Miasta Krakowa w 2013 roku

Klub	Przewodniczący	Liczba radnych
Platforma Obywatelska	Grzegorz Stawowy	22
Prawo i Sprawiedliwość	Bolesław Kosior	10
Przyjazny Kraków	Adam Migdał	7
Radni nienależący do klubów	–	4

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

Tabela XV.2. Działalność Rady Miasta Krakowa w 2013 roku

	Liczba
Odbyte sesje, w tym:	31
nadzwyczajne	0
uroczyste	8
Odbyte posiedzenia	32
Podjęte uchwały, z tego:	516
dotyczące finansów	195
dotyczące zarządzania	164
dotyczące instytucji miejskich	68
inne	89
Podjęte rezolucje, z tego:	11
z inicjatywy grup radnych	10
z inicjatywy komisji RMK	1

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

Tabela XV.3. Stałe Komisje Rady Miasta Krakowa w 2013 roku

Nazwa	Przewodniczący	Liczba posiedzeń
Komisja Główna	Bogusław Kośmider	18
Komisja Rewizyjna	Sławomir Ptaszkiewicz	13
Komisja Budżetowa	Andrzej Hawranek	24
Komisja Infrastruktury	Wojciech Wojtowicz	22
Komisja Mienia i Przedsiębiorczości	Janusz Chwajot	22
Komisja Planowania Przestrzennego i Ochrony Środowiska	Grzegorz Stawowy	21
Komisja Mieszkalnictwa	Stanisław Rachwał	18
Komisja Edukacji	Marta Patena	20
Komisja Zdrowia i Profilaktyki oraz Uzdrowiskowa	Jerzy Friediger	23
Komisja Kultury, Promocji i Ochrony Zabytków	Jerzy Fedorowicz	22
Komisja Praworządności	Jerzy Woźniakiewicz	18
Komisja Rodziny i Polityki Społecznej	Stanisław Zięba	22
Komisja Dyscyplinarna	Teodozja Maliszewska	2
Komisja ds. wykorzystania funduszy Unii Europejskiej	Marek Hohenauer	12
Komisja Sportu, Turystyki i Kultury Fizycznej	Tomasz Urynowicz	17
Komisja Rozwoju i Innowacji	Paweł Węgrzyn	17
Komisja ds. Reformy Ustroju Samorządowego, Współpracy i Dialogu Społecznego	Dominik Jaśkowiec	19
Komisja Ekologii i Ochrony Powietrza Rady Miasta Krakowa ¹	Paweł Ścigalski	10

¹ powołana 26 czerwca 2013 roku

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

Tabela XV.4. Wydatki budżetu miasta dotyczące zadania „Obsługa Rady Miasta Krakowa” w latach 2011-2013 (w PLN)

	2011	2012	2013
Plan ogółem	1 951 000,00	2 254 000	1 886 000
Wykonanie ogółem, w tym:	1 714 869,14	1 828 214	1 759 018
diety	1 352 638,56	1 380 660	1 384 056
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

Prezydent sprawuje władzę wykonawczą, a do jego zadań należy realizowanie uchwał Rady Miasta Krakowa, kierowanie bieżącymi sprawami oraz reprezentowanie miasta na zewnątrz.

W 2013 roku funkcję Prezydenta Miasta Krakowa – w trakcie swojej 3. kadencji – pełnił prof. Jacek Majchrowski.

Tabela XV.5. Zastępcy Prezydenta, Skarbnik, Sekretarz i Pełnomocnicy

Kompetencje / stanowisko	Imię i nazwisko
Zastępcy Prezydenta Miasta Krakowa	
I Zastępca Prezydenta ds. Inwestycji i Infrastruktury	Tadeusz Trzmiel
II Zastępca Prezydenta ds. Edukacji (do 31 lipca Zastępca Prezydenta ds. Edukacji i Polityki Społecznej)	Tadeusz Matusz (do 31 lipca Anna Okońska-Walkowicz)
III Zastępca Prezydenta ds. Rozwoju Miasta Krakowa	Elżbieta Koterba
IV Zastępca Prezydenta ds. Kultury i Promocji Miasta	Magdalena Sroka
Sekretarz Miasta	Paweł Stańczyk
Skarbnik	Lestaw Fijał
Doradcy Prezydenta Miasta Krakowa	
Doradca ds. prawnych	Michalina Nowokuńska
Doradca ds. gospodarki miejskiej	Wiesław Starowicz
Pełnomocnicy Prezydenta Miasta Krakowa	
Pełnomocnik ds. Osób Niepełnosprawnych	Bogdan Dąsał
Pełnomocnik ds. Ochrony Informacji Niejawnych	Ryszard Marek
Pełnomocnik ds. Przedsiębiorczości	Jan Okoński
Pełnomocnik ds. Rodziny	Marzena Paszkot
Pełnomocnik ds. Systemu Zarządzania Jakością	Maria Rusowicz
Pełnomocnik Prezydenta Miasta Krakowa ds. Polityki Społecznej	Anna Okońska-Walkowicz (od 1 sierpnia)

ŹRÓDŁO: KANCELARIA PREZYDENTA UMK, WYDZIAŁ ORGANIZACJI I NADZORU UMK

Prezydent Miasta Krakowa w 2013 roku:

- uczestniczył w 4 611 oficjalnych uroczystościach, spotkaniach z inwestorami i innymi podmiotami zewnętrznymi
- objął honorowym patronatem 421 przedsięwzięć
- wydał 3 727 zarządzeń
- wziął udział w 17 poniedziałkowych spotkaniach z mieszkańcami, w ramach których zostało przyjętych 65 osób w 48 sprawach. Wśród spraw przedstawionych Prezydentowi Miasta Krakowa dominowały zagadnienia dotyczące pomocy mieszkaniowej, zaległości czynszowych oraz wykupu lokali mieszkalnych

XV.1.3. Dzielnice Miasta Krakowa

Jednostkami pomocniczymi samorządu w Krakowie jest 18 dzielnic. Organami stanowiącymi są w nich Rady Dzielnic, na czele których stoją Przewodniczący.

Tabela XV.6. Działalność Rad Dzielnic w 2013 roku

Dzielnica	Przewodniczący Rady	Liczba radnych	Sesje	Uchwały
I	Bogusław Krzeczkowski	21	14	206
II	Małgorzata Ciemięga	21	15	132
III	Tomir Myśliborski	21	13	194
IV	Jakub Kosek	21	15	206
V	Piotr Klimowicz	21	12	162
VI	Bogdan Smok	21	13	115
VII	Szczęśny Filipiak	21	14	186
VIII	Arkadiusz Puszkarcz	21	13	266
IX	Krzysztof Mucha	15	18	169
X	Maciej Nazimek	21	13	123
XI	Krzysztof Sułowski	21	15	137
XII	Zbigniew Kożuch	21	13	182
XIII	Zygmunt Włodarczyk	21	13	166
XIV	Wojciech Krzysztonek	21	13	201
XV	Piotr Serafin	21	12	84
XVI	Stawomir Góra	21	13	158
XVII	Stanisław Madej	21	12	135
XVIII	Stanisław Moryc	21	14	241
Ogółem		372	245	3 063

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

Tabela XV.7. Wydatki na funkcjonowanie dzielnic w latach 2011-2013

	Wysokość wydatków (w tys. PLN)		
	2011	2012	2013
Koszty związane z bieżącym utrzymaniem biur Rad Dzielnic	720	720	612
Wyплаты diet dla członków Rad Dzielnic	2 493,90	2 630	2 637,99

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

Tabela XV.8. Wydatki na zadania priorytetowe dzielnic w latach 2011-2013

	Wysokość wydatków (w tys. PLN)		
	2011	2012	2013
łącznie zaplanowano, w tym:	17 164,15 – plan na 31.12.2011 863,85 – rezerwa	9 895,50 – plan na 31.12.2012 40,50 – rezerwa	9 536,00 – plan na 31.12.2013 4,00 – rezerwa
na każdą dzielnicę	max: 1 001, 50	max: 552,00	max: 530,00
łącznie wydatkowano, z tego:	13 188,45	8 888,33	9 425,96
na zadania bieżące	11 211,16	7 373,10	6 762,16

na zadania inwestycyjne	1 977,29	1 515,23	2 663,80
Wykonanie planu (w %)	76,84	89,82	98,85

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

Tabela XV.9. Branżowa struktura wydatków w ramach zadań priorytetowych dzielnic w latach 2011-2013

Dziedziny zadań	Wysokość wydatków na zadania bieżące (w %)			Wysokość wydatków na zadania inwestycyjne (w %)		
	2011	2012	2013	2011	2012	2013
Bezpieczeństwo	4,0	4,9	6,0	13,3	29,0	19,5
Gospodarka komunalna	23,3	14,7	17,5	39,7	30,7	18,1
Kultura	12,9	19,8	22,0	0,6	0,9	1,7
Oświata	40,5	33,9	30,9	13,9	12,4	19,7
Opieka społeczna	6,7	8,5	8,2	0,2	1,8	0,3
Sport	4,9	4,1	4,2	30,8	23,3	38,3
Zdrowie	2,3	2,8	2,3	1,5	1,9	1,8
Inne	5,4	8,6	8,9	0	0	0,6

ŹRÓDŁO: KANCELARIA RADY MIASTA I DZIELNIC KRAKOWA UMK

XV.1.3.1. Spotkania Przewodniczącego Rady Miasta Krakowa z Przewodniczącymi Rad Dzielnic

W roku 2013 odbyło się sześć spotkań Przewodniczącego Rady Miasta Krakowa z Przewodniczącymi Rad i Zarządów Dzielnic Miasta Krakowa. Podczas spotkań omawiano kwestie związane ze współpracą Rad Dzielnic z jednostkami realizującymi oraz wydziałami Urzędu Miasta Krakowa w zakresie realizacji zadań Dzielnic oraz w związku z akcją „Ulokuj swój podatek w Krakowie”:

- I spotkanie (31 stycznia) – omówienie realizacji zadań Dzielnic przez Zespół Ekonomiki Oświaty w Krakowie oraz przez Wydział Bezpieczeństwa i Zarządzania Kryzysowego UMK. Przedstawiono również nowe zasady opiniowania przez Rady Dzielnic zawarcia ponownych umów najmu lokali socjalnych
- II spotkanie (28 lutego) – ze Skarbnikiem Miasta, w sprawie wyjaśnienia różnic w kwalifikacji zadań Dzielnic w budżecie Miasta w stosunku do przyjętej proporcji podziału środków finansowych przeznaczonych na wydatki bieżące i inwestycyjne
- III spotkanie (21 marca) – z udziałem Skarbnika Miasta, przedstawicieli Wydziału Planowania i Monitorowania Inwestycji UMK, dyrektorów jednostek realizujących zadania Dzielnic oraz głównych księgowych tych jednostek
- IV spotkanie (4 lipca) – dotyczące wprowadzenia procedury informowania Dzielnic przez Wydział Skarbu Miasta UMK o aktualnym stanie spraw będących przedmiotem uchwał w zakresie wykupu, sprzedaży lub zamiany działek. Omawiano również kwestie związane ze współpracą Dzielnic z Zarządem Infrastruktury Komunalnej i Transportu
- V spotkanie (14 listopada) – poświęcone podsumowaniu pilotażu budżetu partycypacyjnego w ramach projektu „Dzielnice się liczą” oraz akcji „Ulokuj swój podatek w Krakowie”
- VI spotkanie (21 listopada) – dotyczące podziału środków na realizację przez Zarząd Infrastruktury Komunalnej i Transportu zadań Dzielnic Miasta Krakowa

XV.1.3.2. Kontakt z mieszkańcami dzielnic

Jednym z najistotniejszych punktów realizacji przez Dzielnic Miasta Krakowa zadania „Komunikacja z mieszkańcami” było wydawanie przez Dzielnic lokalnych, bezpłatnych czasopism oraz publikowanie kolumn informacyjnych na łamach prasy („Głos. Tygodnik Nowohucki”), za pośrednictwem których Rady Dzielnic przekazywały informacje mieszkańcom. Lista tytułów czasopism nie zmieniła się i jest dostępna w *Raporcie o stanie Miasta* za 2011 rok.

Ponadto każda Dzielnic prowadziła swoją stronę internetową pod adresem www.dzielnicax.krakow.pl (X – nr Dzielnic pisany cyframi arabskimi), na której publikowano aktualne informacje. Poza tym mieszkańcy mogli kontaktować się z Radami Dzielnic poprzez pocztę elektroniczną (dzielnic@um.krakow.pl).

XV.2. Miejskie jednostki organizacyjne

Ustawa o finansach publicznych definiuje formy organizacyjno-prawne jednostek sektora finansów publicznych, w tym samorządów, dzieląc je na:

- jednostki budżetowe – pokrywające swoje wydatki bezpośrednio z budżetu, a pobrane dochody odprowadzające do budżetu jednostki samorządu terytorialnego
- zakłady budżetowe – jednostki organizacyjne sektora samorządowego, nieposiadające osobowości prawnej, odpłatnie wykonujące wyodrębnione zadania, pokrywające koszty działalności z przychodów własnych
- miejskie instytucje kultury (teatry, muzea i galerie, orkiestry, biblioteki)

Tabela XV.10. Miejskie jednostki organizacyjne w 2013 roku – według formy organizacyjno-prawnej oraz przedmiotu działalności

Forma organizacyjno-prawna	Przedmiot działalności	Liczba
Jednostki budżetowe	Urząd Miasta Krakowa	1
	Gospodarka komunalna	
	Zarząd Infrastruktury Komunalnej i Transportu	1
	Zarząd Infrastruktury Sportowej	1
	Zarząd Budynków Komunalnych	1
	Edukacja	
	Przedszkola	108
	Szkoły podstawowe	71
	Gimnazja	24
	Zespoły szkolno-przedszkolne	9
	Zespoły szkół sportowych	3
	Zespoły szkół ogólnokształcących	23
	Zespoły szkół integracyjnych	7
	Licea ogólnokształcące – samodzielne	15
	Zespoły szkół zawodowych	26
	Centra kształcenia	2
	Szkoły muzyczne	3
	Zespoły szkół specjalnych	8
	Specjalne ośrodki szkolno-wychowawcze	9
	Młodzieżowy Ośrodek Wychowawczy	1
	Poradnie psychologiczno-pedagogiczne	8
	Bursy szkół ponadpodstawowych	3
	Szkolne schronisko młodzieżowe	1
	Placówki sportowo-rekreacyjne	7
	Młodzieżowe domy kultury	11
	Zespół Ekonomiki Oświaty	1
	Opieka społeczna i zdrowie	
	MOPS i pomoc społeczna	28
	Żłobki	22
	Szpitala i zakłady opiekuńczo-lecznicze	3
	Porządek publiczny i bezpieczeństwo	
	Straż Miejska	1

Inne		
	Powiatowy Inspektorat Nadzoru Budowlanego	1
	Komenda Miejska Państwowej Straży Pożarnej	1
	Grodzki Urząd Pracy	1
	Miejskie Centrum Profilaktyki Uzależnień	1
Ogółem jednostek budżetowych		402
Zakłady budżetowe	Zarząd Cmentarzy Komunalnych	1
Ogółem zakładów budżetowych		1
Instytucje kultury	Teatry	7
	Ośrodki kultury	8
	Biblioteki	4
	Instytucje muzyczne	2
	Muzea, galerie	7
	Instytut Dialogu Międzykulturowego im. Jana Pawła II w Krakowie ¹	1
	Krakowskie Biuro Festiwalowe	1
Ogółem instytucji kultury		30

¹ instytucja gminno-wojewódzka z udziałem Centrum Jana Pawła II „Nie lękajcie się”
 ŹRÓDŁO: WYDZIAŁ ORGANIZACJI I NADZORU UMK

XV.3. Spółki miejskie, spółki i fundacje z udziałem Gminy Miejskiej Kraków

Tabela XV.11. Jednoosobowe spółki Gminy Miejskiej Kraków (stan na 31 grudnia 2013 roku)

Wyszczególnienie	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.	Realizowanie gospodarki odpadami na terenie GMK, zarządzanie i eksploatacja instalacji regionalnej Barycz, oczyszczanie letnie i zimowe na terenie GMK
Krakowskie Przedsiębiorstwo Przewozowo-Uslugowe sp. z o.o.	Prowadzenie giełdy kwiatowej, staroci, RTV, zoologicznej, spożywczej, prowadzenie parkingu w systemie Park & Ride

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 2013 roku znajdują się w rozdziale XIV „Majątek i budżet miasta”.

Tabela XV.12. Spółki, w których Gmina Miejska Kraków posiadała udziały w 2013 roku

Nazwa spółki	Główny przedmiot działalności	Udział GMK (w %)
Spółki z większościowym udziałem Gminy Miejskiej Kraków		
Miejski Klub Sportowy Cracovia SSA	Prowadzenie działalności sportowej	37,57
Spółki z mniejszościowym udziałem Gminy Miejskiej Kraków		
Agencja Rozwoju Gospodarczego Kraków – Wschód sp. z o.o.	Zagospodarowanie Obszaru Strategicznego Kraków – Wschód	0,20
CONCORDE INVESTISSEMENT SA	Doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania	1,04
Krakowska Agencja Rozwoju Turystyki SA w likwidacji	Nie prowadzi już działalności gospodarczej	46,51
Krakowski Park Technologiczny sp. z o.o.	Zarządzanie specjalną strefą ekonomiczną	0,44
Krakowskie Centrum Komunikacyjne sp. z o.o. w likwidacji	Nie prowadzi już działalności gospodarczej	33,33
Len SA – w likwidacji	Nie prowadzi już działalności gospodarczej	–
Małopolska Agencja Energii i Środowiska sp. z o.o.	Działalność w sferze użyteczności publicznej na rzecz poszanowania i ochrony energii	24,49
Międzynarodowy Port Lotniczy im. Jana Pawła II Kraków-Balice sp. z o.o.	Rozbudowa, modernizacja i eksploatacja lotniska	1,04
Towarzystwo Budownictwa Społecznego KRAK-SYSTEM SA	Budowanie i nabywanie domów mieszkalnych oraz ich eksploatacja na zasadach najmu	17,01
ZMK Kraków SA w likwidacji	Nie prowadzi już działalności gospodarczej	0,20

ŹRÓDŁO: WYDZIAŁ SKARBU UMK

18 czerwca 2013 roku nastąpiła sprzedaż wszystkich udziałów Krakowskiego Towarzystwa Budownictwa Społecznego sp. z o.o. należących do Gminy Miejskiej Kraków.

Tabela XV.13. Fundacje z wkładem Gminy Miejskiej Kraków w 2013 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 Miasta Krakowa – kultury, nauki i sztuki, jak również jego historii, tradycji i obyczajów	10 000

ŹRÓDŁO: WYDZIAŁ SKARBU UMK

XV.4. Przynależność Krakowa do krajowych i regionalnych organizacji samorządowych

Tabela XV.14. Wykaz organizacji krajowych, do których należał Kraków w 2013 roku

Organizacja	Wysokość składki członkowskiej w 2013 roku (w PLN)
Organizacje wspierające legislacyjnie samorząd	
Unia Metropolii Polskich	127 000
Związek Miast Polskich	136 279
Organizacje o charakterze turystycznym	
Związek Gmin Jurajskich	44 206
Małopolska Organizacja Turystyczna	1 150 000
Stowarzyszenie Lokalna Organizacja Turystyczna „Liga Polskich Miast i Miejsc UNESCO”	10 000
Organizacje o charakterze regionalnym	
Stowarzyszenie Gmin i Powiatów Małopolski	105 436
Inne organizacje	
Stowarzyszenie Zdrowych Miast Polskich	7 500
Stowarzyszenie Komitet Konkursowy Kraków 2022	232 000
Stowarzyszenie Gmin Uzdrowiskowych RP	3 830

ŹRÓDŁO: KANCELARIA PREZYDENTA UMK

Szczegółowe informacje na temat działalności organizacji krajowych, do których należy Kraków, znajdują się na stronie: www.krakow.pl w zakładce „Współpraca krajowa” oraz w Biuletynie Informacji Publicznej Miasta Krakowa na stronie http://www.bip.krakow.pl/?sub_dok_id=2390

XV.5. Współpraca międzynarodowa

Informacje na temat kontaktów międzynarodowych Krakowa w 2013 roku znaleźć można na stronie internetowej www.krakow.pl w zakładce „Współpraca międzynarodowa”.

XV.5.1. Współpraca Krakowa z miastami bliźniaczymi

Miasta bliźniacze Krakowa to: Kijów (Ukraina), Leuven (Belgia), Mediolan (Włochy) i Norymberga (Niemcy). Wśród najważniejszych wydarzeń zorganizowanych z tymi miastami były projekty zrealizowane z:

- Kijowem
 - Dni Krakowa w Kijowie (20-21 września). W programie prezentacji, zorganizowanej z okazji 20-lecia podpisania umowy o współpracy na zasadach miast bliźniaczych, odbyły się koncerty polskiej muzyki barokowej w wykonaniu orkiestry instrumentów dawnych i chóru kameralnego Capella Cracoviensis, występ krakowskiej wokalistki folkowej Joanny Słowińskiej z zespołem, debata okrągłego stołu na temat prawnych uwarunkowań

dotyczących ochrony dziedzictwa kulturowego w Polsce i na Ukrainie, spotkanie z uczniami i nauczycielami kijowskiego Gimnazjum nr 48, w którym od lat język polski nauczany jest jako język obcy na równi z angielskim czy francuskim

- Leuven
 - wizyta tzw. „Campera Małopolski” (11 czerwca) w ramach realizacji projektu MOT, promującego Kraków i Małopolskę w Europie. Mobilne stoisko promocyjne było licznie odwiedzane przez turystów i mieszkańców Leuven, w tym przez Wicemera Dirka Vansina
 - prezentacja wystawy fotografii Wiesława Majki *Tajemnice skrywane pod ziemią – dotknąć historii* w Ratuszu w Leuven (1-26 sierpnia)
 - wizyta 40-osobowej delegacji flamandzkiego związku organizacji i instytucji działających na rzecz sportu ISB – Flamish Institute for Sport Administration and Recreation Management (2-5 października). Leuven reprezentowała Cindy Winters, Dyrektor Wydziału Sportu
- Norymberga
 - prezentacja wystawy prac wybitnego twórcy czeskiego Jiříego Kolářa w Muzeum Sztuki Współczesnej w Krakowie. Prace pochodziły z Neues Museum für Kunst und Design w Norymberdze oraz Muzeum Kampa w Pradze
 - wizyta 50-osobowej grupy przewodników miejskich z Norymbergi (19 kwietnia) w Krakowie
 - wizyta 20 członków Rotary Club Sigena z Norymbergi (9 maja)
 - udział Zastępcy Prezydenta Miasta Krakowa Magdaleny Sroki w konferencji końcowej programu *Second Chance* w Norymberdze (27 czerwca)
 - IX Międzynarodowy Festyn Miast Partnerskich „Bez granic” w Norymberdze, pod hasłem *Norymberga spotyka Kraków* (10-11 sierpnia), pod patronatem Nadburmistrza Ulricha Maly’ego. Program obejmował koncerty (występowali m.in.: Joanna Słowińska, Limboski z norymberską grupą GoHo Hobos, zespół „Fourth Floor”, Paulina Bisztyga, Zespół Tańców Dworskich „Cracovia Danza”), prelekcje, spotkania, występy teatralne dla dzieci, pokazy filmów o Krakowie, interaktywną wystawę fotograficzną, krótki kurs języka polskiego. Na festynie znalazły się stoiska gastronomiczne z przysmakami kuchni polskiej, stoisko z krakowskim rzemiosłem artystycznym oraz odbył się – cieszący się popularnością – przemarsz jamników, wzorowany na krakowskiej *Paradzie Jamników*. Rozstrzygnięty także został konkurs na wiersz o Krakowie
 - wizyta 40-osobowej grupy mieszkańców Norymbergi (4 października)
 - koncert chóru Uniwersytetu Papieskiego Jana Pawła II „Psalmodia” w kościele św. Bartłomieja podczas Jarmarku Bożonarodzeniowego (18 grudnia)
 - imprezy w Domu Krakowskim w Norymberdze:
 - 8. *Tydzień Filmu Polskiego* w Norymberdze (25 kwietnia – 11 maja) zakończony koncertem finałowym Rykardy Parasol
 - udział w *Blaue Nacht (Błękitna Noc)* – corocznej majowej imprezie, porównywalnej z *Nocą Muzeów* w Krakowie (4 maja)
 - cykliczna (od lipca) audycja w lokalnej norymberskiej stacji radiowej RADIO Z pod tytułem „Die Sendung mit dem polnischen Akcent” (*Audycja z polskim akcentem*) nadawana w języku niemieckim dwa razy w tygodniu, zawierająca informacje na temat aktualnych wydarzeń kulturalnych w Krakowie i w Polsce, krakowskich atrakcji turystycznych, wybranych zagadnień historycznych i wybitnych twórców krakowskich
 - jesienne prezentacje polskiej i krakowskiej sceny muzycznej (23-24 listopada)

XV.5.2. Współpraca Krakowa z miastami partnerskimi

Kraków łączą więzy partnerskie z 23 miastami z całego świata. Są wśród nich:

Bordeaux (Francja), Bratysława (Słowacja), Budapeszt (Węgry), Cusco (Peru), Edynburg (Wielka Brytania), Fez (Maroko), Florencja (Włochy), Frankfurt nad Menem (Niemcy), Göteborg (Szwecja), Innsbruck (Austria), Lipsk (Niemcy), Lwów (Ukraina), Orlean (Francja), Ostrawa (Republika Czeska), Pecz (Węgry), Rochester (stan Nowy Jork, USA), Rzym (Włochy), San Francisco (stan Kalifornia, USA), Sankt Petersburg (Rosja), Solura (Szwajcaria), Tbilisi (Gruzja), Wilno (Litwa).

Do najważniejszych wydarzeń w 2013 roku należą przedsięwzięcia zrealizowane z:

- Budapesztem
 - udział Zastępcy Prezydenta Miasta Krakowa Magdaleny Sroki – na zaproszenie Węgierskiego Instytutu Spraw Międzynarodowych, we współpracy z Ministerstwem Spraw Zagranicznych Węgier – w Forum Środkowoeu-

ropejskich Stolic Kultury (22 lutego). Pani Prezydent Sroka przedstawiła doświadczenia Krakowa związane z projektem *Europejska Stolica Kultury*

- Edynburgiem
 - wizyta Kevina Robertsona z Biura Usług Miasta Edynburga (październik) oraz szkolenie-trening dla urzędników w zakresie zarządzania behawioralnego, zmierzającego do poprawy jakości działań w środowisku pracy, zgodnie z biznesową teorią nakierowania na rezultat
 - wieczór polskich kolęd (7 grudnia) zorganizowany przez Szkocko-Polskie Towarzystwo Kulturalne: jedną z głównych atrakcji wieczoru była szopka krakowska
- Frankfurt nad Menem
 - oficjalna wizyta Nadburmistrza Frankfurtu Petera Feldmanna wraz z delegacją. W programie wizyty znalazły się m.in.: spotkanie z Prezydentem Jackiem Majchrowskim oraz udział w „okrągłym stole” rektorów i prorektorów szkół wyższych Frankfurtu nad Menem i Krakowa dotyczącym podsumowania i rozwijania współpracy uczelni wyższych obu miast (2-4 września)
 - wizyta w Krakowie grupy specjalistów pod przewodnictwem prof. Daniela Birkenfeld, członkini Zarządu Miasta Frankfurtu ds. Społecznych, Prawnych, Seniorów i Młodzieży. W ramach wizyty odbyły się spotkania w krakowskich placówkach dla seniorów oraz seminarium „Opieka nad osobami starszymi o ograniczonej samodzielności” (9-13 września)
 - wizyty w Krakowie: członków frankfurckiego Klubu Filmowego, Lions Club oraz grupy członków i sympatyków Kola Przyjaciół Frankfurt-Kraków
- Innsbruckiem
 - udział Zastępcy Prezydenta Miasta Krakowa Tadeusza Trzmieła w uroczystości wręczenia Konsulowi Honorowemu RP w Tyrolu Eugenowi Sprengerowi oraz byłej Burmistrz Innsbrucka Hilde Zach (pośmiertnie) Krzyży Kawalerskich Orderu Zasługi Rzeczypospolitej Polskiej. To wysokie odznaczenie państwowe zostało przyznane przez Prezydenta Rzeczypospolitej Polskiej na wniosek Prezydenta Miasta Krakowa Jacka Majchrowskiego, w uznaniu ich dokonań i wybitnych zasług dla naszego miasta (22 lutego)
 - wizyta członków Związku Leśników w Tyrolu (Tiroler Forstverein) i spotkanie informacyjne dotyczące organizacji i funkcjonowania Gminy Miejskiej Kraków, wraz z prezentacją na temat kluczowych inwestycji realizowanych w naszym mieście (10 czerwca)
 - wyjazd kolejnych 2 uczniów Szkoły Gastronomicznej nr 1 na roczny staż do Szkoły Villa Blanka w Innsbrucku
- Lipskiem
 - całoroczne obchody jubileuszu 40-lecia partnerstwa Krakowa i Lipska przebiegały w obu miastach. Program obejmował m.in. prawykonanie utworu „Epiphany-Messe” Krzysztofa Pendereckiego, zamówionego przez Archiwum Bacha w Lipsku z okazji jubileuszu 800-lecia świątyni i Chóru św. Tomasza; koncert Lipskiej Orkiestry Symfonicznej MDR w Operze Krakowskiej; występ Kwartetu Fortepianowego z Lipska w krakowskim Centrum Kultury Żydowskiej w ramach programu 8. edycji *Dni Muzyki Feliksa Mendelssohna* w Krakowie; *Krakowską Noc Muzyczną* w znanym lipskim klubie Moritzbastei, gdzie wystąpiło krakowskie trio akordeonowe Motion Trio oraz Pianohooligan, czyli Piotr Orzechowski
 - prezentacja wystawy *Cracovia 3D* w Muzeum Historii Miasta Lipska przygotowanej przez Muzeum Historyczne Miasta Krakowa (12 lutego – 26 maja)
 - pobyt, na zaproszenie Urzędu Miasta Lipska i spółki miejskiej Leipzig Tourismus & Marketing GmbH w Lipsku, redaktora Jacka Balcewicza, którego rezultatem był artykuł „Kraków – Lipsk” w październikowym numerze miesięcznika „Kraków” oraz publikacje w innych czasopismach
 - udział przedstawicieli Krakowa w obchodach jubileuszu 200-lecia Bitwy Narodów pod Lipskiem oraz w dyskusji „Europa i odpowiedzialność instytucji lokalnych i ogólnokrajowych” (październik)
 - uroczysty pokaz premierowy w kinie Kijów. Centrum filmu dokumentalnego *Penderecki. Droga przez labirynt* w reżyserii działającej w Lipsku Anny Schmidt, z okazji 80. urodzin Krzysztofa Pendereckiego. Światowa premiera filmu miała miejsce w Lipsku 12 listopada, w obecności kompozytora
 - praktyki 40 uczniów z krakowskiego Zespołu Szkół Budowlanych nr 1 i z Zespołu Szkół Geodezyjno-Drogowych i Gospodarki Wodnej w Krakowie w firmie budowlanej Forssbohm & Söhne oraz w lipskim Oddziale Saksońskiego Zarządu Zapór i Rzek w ramach programu *Leonardo da Vinci*
 - udział 6 podopiecznych Stowarzyszenia Siemacha w III Konferencji o Demokracji, w Lipsku (14-15 listopada), na zaproszenie pastora Friedricha Magirusa i Berith Lahm z Centrum Edukacji na Rzecz Demokracji (Zentrum für demokratische Bildung)

- Lwowem
 - *Krakowski Weekend* (24-26 maja) we Lwowie. Program imprezy obejmował m.in. koncert Sinfonietty Cracovia (w ramach lwowskiego Międzynarodowego Festiwalu Muzycznego *Wirtuozi*) oraz zespołu jazzowego „Tomek Grochot Band”
 - występ orkiestry Capella Cracoviensis i wokalistki Joanny Słowińskiej w drugiej edycji *Festiwalu Partnerstwa*, zorganizowanego przez Konsulat Generalny RP i Urząd Miasta Lwowa (13-15 września)
 - I Polsko-Ukraiński Festiwal Kultury *Nasza Galicja* w Krakowie, zorganizowany przez Centrum Młodzieży im. dr. H. Jordana, Urzędy Miast Krakowa i Lwowa oraz Konsulat Generalny Ukrainy (9-13 października)
- Rochester
 - obchody jubileuszu 40-lecia partnerstwa Krakowa i Rochester, w ramach których odbył się wykład „Krakowskie metamorfozy w końcu XX stulecia” zorganizowany przez Centrum Studiów Polskich i Środkowoeuropejskich Skalnego przy Uniwersytecie w Rochester oraz koncert „Penderecki: awangarda czy romantyzm”
 - wydanie okolicznościowej broszury o Krakowie, rozdawanej m.in. przez Prezydenta Rochesteru podczas jubileuszowego przyjęcia
 - transmisja w publicznej stacji nadawczej „WXXI”, w ramach festiwalu ekologicznego *Greentopia*, audycji telewizyjnej, w której przedstawiono prezentacje multimedialne oraz film na temat terenów zielonych Krakowa przygotowane przez Wydział Kształtowania Środowiska UMK
- Rzymem
 - *Wianki nad Tybrem* – impreza zorganizowana przez rzymski Ośrodek Polskiej Organizacji Turystycznej, Instytut Polski w Rzymie, Urząd Miasta Krakowa oraz Małopolską Organizację Turystyczną. W programie znalazł się m.in.: koncert Joanny Słowińskiej i zespołu AKT, na tle wizualizacji Rafała Fórniaka, odnoszących się do pierwotnych rytuałów i słowiańskiej tradycji folklorystycznej. Najważniejszy moment przedsięwzięcia stanowił Orszak Kupaty (słowiańskiego bóstwa płodności) oraz wrzucenie wianków do Tybru. Podczas imprezy dystrybuowano materiały promocyjne POT oraz Krakowa i Małopolski
 - oficjalna wizyta nowego prezydenta Rzymu Ignazio R. Marino (19 października) w Krakowie. Prowadzono rozmowy na temat dalszej współpracy miast
- San Francisco
 - uroczystość z okazji 150-lecia polskiej społeczności w Kalifornii – pod hasłem „Od pionierów do Doliny Krzemowej” (9 listopada), zorganizowana przez Stowarzyszenie Polskie w Kalifornii we współpracy z Komitetem Miast Siostrzanych San Francisco – Kraków, z udziałem przedstawicieli wielu polskich organizacji i środowisk polonijnych
- Sankt Petersburgiem
 - występ Baletu Dworskiego Cracovia *Danza z widowiskiem tanecznym Droga do wolności – historia Polski w obrazach* w ramach II Festiwalu *Polskie Spotkania nad Newą*, organizowanego przez Konsulat Generalny RP w Sankt Petersburgu
- Solurą
 - wizyta przedstawicieli Urzędu i Rady Miasta Solury (9-11 sierpnia). W programie znalazło się m.in. oficjalne spotkanie w Urzędzie Miasta Krakowa, podczas którego szwajcarscy goście przekazali kwotę 3 tys. EUR na ręce Józefy Grodeckiej, dyrektor Miejskiego Ośrodka Pomocy Społecznej w Krakowie. Pieniądze zostały przeznaczone na wyposażenie placówki opiekuńczo-wychowawczej dla dzieci przy ul. Działkowej, w której zamieszkało i znalazło opiekę 12 dzieci w wieku od 10 lat
- Tbilisi
 - udział przedstawicieli Rady Miasta Krakowa w *Tbilisobie* – dorocznym święcie Tbilisi. Podczas spotkania z Merem Miasta Tbilisi Gigi Ugulawą, przekazany został list Prezydenta Jacka Majchrowskiego, wyrażający gotowość Krakowa do organizacji kolejnych Dni Tbilisi w Krakowie
- Wilnem
 - koncert Kwartetu Wileńskiego w Muzeum Archidiecezjalnym w ramach *Nocy Muzeów* (17 maja)

XV.5.3. Współpraca z miastami bez formalnych umów o partnerstwie

W 2013 roku zrealizowano kilka ważnych wizyt i projektów z miastami europejskimi, z którymi Kraków, mimo braku formalnych umów, utrzymuje regularne kontakty:

- Koszycami (Słowacja)
 - quiz internetowy *Co wiesz o Koszycach? / Co wiesz o Krakowie?* zrealizowany wspólnie z Urzędem Miasta Koszyc (grudzień). Nagrodami dla zwycięzców były weekendowe pobyty w Krakowie i Koszycach w 2014 roku
- Moskwą (Rosja)
 - podpisanie *Programu współpracy między Rządem Moskwy a Gminą Miejską Kraków na lata 2013-2015*. Priorytetowe kierunki rozwoju kontaktów pomiędzy miastami to m.in.: kultura, turystyka, sport, edukacja, ochrona obiektów światowego dziedzictwa, wspieranie rozwoju biznesu i handlu, a także wymiana doświadczeń w dziedzinie zarządzania transportem miejskim oraz rozwojem infrastruktury drogowo-transportowej (kwiecień)
 - koncert orkiestry Sinfonietta Cracovia w Konserwatorium Moskiewskim im. Piotra Czajkowskiego (7 listopada). Koncert otwierał III *Festiwal Polskiej Muzyki* w Moskwie. Głównym organizatorem przedsięwzięcia było Krakowskie Towarzystwo Przemysłowe, Urząd Miasta Krakowa udzielił wsparcia finansowego w wysokości 35 tys. PLN
- Nankinem (Chiny)
 - występ Zespołu Pieśni i Tańca z Nankinu w Nowohuckim Centrum Kultury. Prezentacja *Spotkanie w Krakowie* zorganizowana została przez Urzędy Miast Krakowa i Nankinu oraz NCK i była muzyczną opowieścią o tradycjach, historii i krajobrazach Państwa Środka (21 września)
- Trondheim (Norwegia)
 - spektakl „Don Giovanni” zaprezentowany przez zespół Opery Krakowskiej w Trondheim (4 przedstawienia w marcu). Norweska premiera spektaklu została zrealizowana we współpracy z Trondheimską Orkiestrą Symfoniczną
 - oficjalna wizyta delegacji Krakowa z Prezydentem Jackiem Majchrowskim na czele (15-18 maja) i udział w *Dniach Polskich* w Trondheim. Podczas wizyty odbyły się rozmowy robocze o projektach miejskich i możliwościach współpracy między miastami w dziedzinie walki z zanieczyszczeniem powietrza oraz sztuki i projektów artystycznych w przestrzeni publicznej, a także wymiany edukacyjnej uczniów szkół średnich
 - wizyta przedstawicieli Izby Przemysłowo-Handlowej z Trondheim (26-29 czerwca) – zapoznanie się z potencjałem gospodarczym Krakowa i Małopolski w czasie spotkań z krakowskimi przedsiębiorcami
 - w związku z 23. Festiwalom Kultury Żydowskiej wizyta jego przedstawicieli w Trondheim (czerwiec)
 - wizyta Norweskiej Młodzieżowej Orkiestry Trøndelag Ungdomskorps (2-9 lipca) na zaproszenie Orkiestry Wieniawa – koncert w Dworku Białostradnickim
 - koncert Orkiestry Symfonicznej z Trondheim pod dyrekcją Krzysztofa Urbańskiego (29 października) na zaproszenie Filharmonii Krakowskiej
- Wiedniem (Austria)
 - podpisanie przez Burmistrza Michaela Häupla oraz Prezydenta Jacka Majchrowskiego kolejnego dokumentu *Umowy o współpracy między Krakowem i Wiedniem*, określającego zasady współpracy miast na lata 2013-2017 (8 lipca)
 - wizyta pani dr Angeliki Rosenberger-Spitzy, Pełnomocnik Burmistrza Wiednia ds. Seniorów w Krakowie, w ramach konferencji „Housing for Seniors” (27-28 czerwca)
 - wizyta Prezydenta Miasta Krakowa Jacka Majchrowskiego w Wiedniu w związku z wmurowaniem kamienia węgielnego pod pomnik króla Jana III Sobieskiego na wzgórzu Kahlenberg (12 września)
 - wizyta Rudolfa Schickera, radnego miejskiego i posła do parlamentu kraju związkowego Wiednia w Krakowie; spotkania m.in. z Zastępcą Prezydenta Miasta Krakowa ds. Rozwoju Miasta Elżbietą Koterbą dotyczące projektu urbanistycznego „Seestadt Aspen” w Wiedniu oraz projektu „Kraków – Nowa Huta Przyszłości” (5 grudnia)

XV.5.4. Przynależność Krakowa do organizacji międzynarodowych

Tabela XV.15. Przynależność Krakowa do organizacji międzynarodowych w 2013 roku

Nazwa organizacji	Wysokość składki członkowskiej w 2013 roku
Liga Miast Historycznych	100 USD (337,26 PLN)
Organizacja Miast Dziedzictwa Światowego	4 000 USD (12 972,40 PLN)
Komitet Narodowy Rady Ochrony Zabytków ICOMOS	3 000 PLN
Marketing Miast Europejskich (European Cities Marketing – ECM)	2 200 EUR (9 338,12 PLN)
Międzynarodowy Związek Hanzy	–
Sieć Miast Europejskich „Miasta Dzieciom”	–
Stowarzyszenie Europejskich Miast Kultury Roku 2000 ¹	–
Międzynarodowe Stowarzyszenie Konferencji i Kongresów ICCA (International Congress and Convention Association)	2 740 EUR (17 253,09 PLN)
Międzynarodowa Sieć Miast Pisarzy Uchodźców ICORN (International Cities of Refugee Network)	14 880 NOK (8 675,04 PLN)

¹ członkostwo formalne; organizacja nie przejawia żadnej aktywności
ŹRÓDŁO: KANCELARIA PREZYDENTA UMK

XV.5.5. Organizacja wydarzeń o charakterze międzynarodowym

Organizacja lub współorganizacja wydarzeń, z udziałem partnerów krajowych i zagranicznych, w tym m.in.:

- spotkania Europejskiego Parlamentu Żydowskiego (EJP)
- ceremonii wręczenia Krzyży Kawalerskich Zastugi RP Konsulowi Sprengerowi oraz pośmiertnie byłej Burmistrz Innsbrucka Hilde Zach
- wystawy *Radio Luxemburg w PRL* w Muzeum Inżynierii Miejskiej (współpraca z Ambasadą Luksemburga)
- projektu *Martenica z Wielkiego Tyrnowa* we współpracy z Nowohuckim Centrum Kultury
- konferencji niemieckiej Fundacji Körber-Stiftung *Utrzymanie jedności Europy. Wyzwania polityczne i opcje działania*
- 4. edycji kampanii *Light it Up Blue* z okazji Światowego Dnia Autyzmu
- nadzwyczajnej międzynarodowej konferencji ICORN i PEN International WiPC (najważniejszych międzynarodowych instytucji skupiających pisarzy całego świata i promujących prawa człowieka)
- spotkania Europejskiej Platformy Organów Regulacyjnych (EPRA) – międzynarodowej organizacji zrzeszającej 53 organy regulacyjne działające w sektorze audiowizualnym
- finału 1. Wyszehradzkiego Rajdu Kolarskiego
- konferencji Deutsche Bank – *Konsultacje na temat perspektyw polsko-niemieckich kontaktów gospodarczych oraz rozwoju biznesu w Polsce*
- dorocznego posiedzenia Europejskiej Rady ds. Drzew, potąconego z Seminarium Międzynarodowego Towarzystwa Uprawy i Ochrony Drzew
- koncertu ekwadorskiego gitarzysty w NCK
- Dnia Otwartego Magistratu – udział ekspertów i artystów grafficiarzy z miast partnerskich w międzynarodowej konferencji *Graffiti w przestrzeni miejskiej* (3 czerwca) oraz happeningu, podczas którego artyści z zagranicznych miast partnerskich Krakowa malowali na specjalnie przygotowanych podobrazjach impresje na temat „Moje miasto”. W wydarzeniach tych uczestniczyli przedstawiciele Florencji, Bordeaux, Lwowa, Lipska, Frankfurtu n/Me-nem, Norymbergi, Orleanu, Wiednia, Wilna, Rochester, Tbilisi, Trondheim, Moskwy i Sankt Petersburga
- otwarcia Mistrzostw Europy w Kajakarstwie Słalomowym
- 19. Kongresu Międzynarodowej Unii Lokatorów
- Światowego Kongresu Estetycznego w Krakowie ICA 2013
- III Kongresu Polskiego Towarzystwa Komunikacji Społecznej

- obchodów 35. rocznicy wpisu Krakowa i Kopalni Soli w Wieliczce na listę UNESCO. W uroczystościach uczestniczył m.in. Zastępca Prezydenta Budapesztu dr Balázs Szeneczey oraz Dyrektor Wydziału Kontaktów Międzynarodowych Miasta Wiednia dr Oskar Wawra
- konferencji Velo-Kraków
- uroczystości wręczenia Prezydentowi Miasta Krakowa Jackowi Majchrowskiemu odznaczenia Kawalera Orderu Legii Honorowej
- konferencji ICLEI
- udziału Zastępcy Prezydenta Miasta Krakowa w Kongresie Światowym i Zgromadzeniu Ogólnym OWHC
- konferencji na temat bezpieczeństwa lokalnego
- projektu „Mosty Między Miastami”
- debaty eksperckiej na temat współpracy międzynarodowej samorządów i organizacji pozarządowych zorganizowanej przez Regionalny Ośrodek Debaty Międzynarodowej w Krakowie

Organizacja wizyt gości zagranicznych w Krakowie

Zorganizowano 160 wizyt:

- Wizyty przedstawicieli placówek dyplomatycznych i konsularnych, w tym m.in.:
 - spotkanie noworoczne z korpusem konsularnym akredytowanym w Krakowie
 - wizyty ambasadorów: Ekwadoru, Wielkiego Księstwa Luksemburga, Stanów Zjednoczonych, Irlandii, Nigerii, szefa Biura Gospodarczego i Kulturalnego Tajpej, Chorwacji, Turcji, Kanady, Norwegii, Azerbejdżanu, Rumunii, Iraku, Węgier, ambasadora RP w Kuala Lumpur, Wielkiej Brytanii
 - wizyty konsulów: Chorwacji, Rosji, Niemiec, Francji, Austrii, Konsula RP w Ekwadorze
- Wizyty przedstawicieli rządów oraz instytucji unijnych, w tym m.in.:
 - Sekretarza Stanu w austriackim MSZ
 - Ministra Nauki i Sportu Słowacji
 - Komisji Wyborczej z Litwy
 - Ministra Środowiska Meksyku
 - Komisarz ONZ ds. Praw Człowieka
 - Prezydenta Ukrainy Wiktora Janukowycza
- Wizyty przedstawicieli miast i organizacji zagranicznych, w tym m.in.:
 - oficjalnej delegacji z Lipska, z Nadburmistrzem Burkhardem Jungiem na czele
 - delegacji z Lille
 - oficjalnej delegacji władz z dystryktu Haizhu, miasta Guangzhou w Chinach
 - delegacji z Trondheim
 - pastora Friedricha Magiriusa, Honorowego Obywatela Miasta Krakowa
 - artystów i ekspertów z miast partnerskich (Frankfurtu n/Menem, Lipska, Norymbergi, Tbilisi, Wiednia, Moskwy, Sankt Petersburga, Rochesteru, Trondheim)
 - członków Rady Gminy Nürens Dorf (Szwajcaria)
 - mieszkańców Bad Schwartau (Niemcy)
 - burmistrza węgierskiego miasta Nyiregyhaza
 - delegacji z Trondheim – chór dęty
 - delegacji z Pekinu
 - mieszkańców Norymbergi
 - przedstawicieli Urzędu i Rady Miasta Solury
 - oficjalnej delegacji z Frankfurtu n/Menem, na czele z nadburmistrzem miasta
 - członka Zarządu Frankfurtu n/Menem ds. społecznych, wraz z delegacją
 - wiceprezydentów z Ołomuńca, Bordeaux i Orleanu, Bratysławy
 - delegacji z Nankinu
 - grupy byłych deputowanych ze Szlezwiaku – Holsztynu
 - Kota Przyjaciół Kraków – Frankfurt
 - prezydenta Rzymu Ignazio Marino
 - delegacji stowarzyszenia Sekretarzy i Dyrektorów Generalnych powiatów Lille i Dunkierki
 - Burmistrza Castel Sant’Angelo
 - delegacji Rady Miasta Lwowa
- Wizyty środowisk młodzieżowych i naukowych:
 - nauczycieli z Norwegii

- delegacji przedstawicieli ukraińskich miast Czerkasy i Winnica
- młodzieży szkolnej z Werony
- grupy studentów z amerykańskiego Lynchburg College
- grupy dzieci z Kamieńca Podolskiego, uczestników projektu *Mamy przyjaciół na całym świecie*
- grupy przedstawicieli uczelni wyższych z Frankfurtu n/Menem
- prof. Steinbacha z Uniwersytetu Technicznego w Berlinie
- grupy młodzieży z Ravensburga
- Wizyty przedstawicieli środowisk biznesu, kultury, sportu i innych, m.in.:
 - nowego dyrektora Włoskiego Instytutu Kultury
 - delegacji firmy Citelum z Francji
 - przedstawiciela Izby Gospodarczej Polska-Korea
 - przewodników z Norymbergi
 - prezesa firmy POSCO z Korei
 - delegacji mieszkańców z Leuven
 - przedstawicieli Rotary Club z Norymbergi
 - grupy egipskich urzędników i działaczy zajmujących się decentralizacją Egiptu
 - delegacji byłych członków Senatu Berlińskiego oraz przedsiębiorców z branży budownictwa mieszkaniowego w Berlinie
 - prezydenta Europejskiej Federacji Kajakowej Alberta Woodsa
 - członków Stowarzyszenia Otto-von-Guericke z Magdeburga
 - przedstawicieli Izby Przemysłowo-Handlowej z Trondheim
 - członków Związku Leśników z Tyrolu na czele z Konsulem Honorowym RP w Tyrolu
 - prezesa holendersko-niemieckiego Business Clubu
 - przedstawicieli firmy Samsung
 - członków Klubu Filmowego z Frankfurtu nad Menem
 - Lions Club z Offenbach
 - grupy obywatelskiej dyplomacji z Ukrainy (A.P.I.B.D.)
 - inwestorów z Brazylii
 - doradców ds. Handlu Zagranicznego Francji

Organizacja wyjazdów zagranicznych Prezydenta Miasta Krakowa, Zastępców Prezydenta, Pełnomocników i Doradców Prezydenta Miasta Krakowa

Zorganizowano 20 wyjazdów do:

- Lipska – udział w obchodach jubileuszu 40-lecia partnerstwa pomiędzy Krakowem i Lipskiem (styczeń)
- Koszyc – udział w ceremonii inauguracji obchodów *Koszycy – Europejska Stolica Kultury 2013* (styczeń)
- Grazu – udział w spotkaniu Komisji ds. Zielonej Energii Klubu Strasburskiego oraz konferencji *E-mobilność* (styczeń)
- Innsbrucka – udział w uroczystości wręczenia Krzyża Kawalerskiego Orderu Zasługi RP dla Konsula Honorowego RP w Tyrolu (luty)
- Budapesztu – udział w Forum Środkowoeuropejskich Stolic Kultury (luty)
- Paryża – udział w konferencji *Dziedzictwo i dostępność: Jak uczynić europejskie miasta, zabytki i historyczne miejsca dostępnymi dla osób niepełnosprawnych* (marzec)
- Moskwy – podpisanie *Programu współpracy między Rządem Moskwy i Gminą Miejską Kraków na lata 2013-2015* (kwiecień)
- Trondheim – udział w obchodach *Dni Polskich* oraz w uroczystościach związanych ze Świętem Narodowym Norwegii (maj)
- Norymbergi – udział w konferencji kończącej i podsumowującej realizację projektu *Second Chance – from industrial use to creative impulse* (czerwiec)
- Wiednia – udział w oficjalnej uroczystości wmurowania kamienia węgielnego pod budowę pomnika króla Jana III Sobieskiego w Wiedniu (wrzesień)
- Kijowa – udział w prezentacji kulturalnej *Krakowski Weekend w Kijowie* (wrzesień)
- Brestu – udział w *Civitas Forum 2013* (wrzesień/październik)
- Lipska – udział w uroczystości upamiętniającej śmierć księcia Józefa Poniatowskiego podczas Bitwy Narodów pod Lipskiem (październik)
- Oaxaca – udział w Światowym Kongresie Organizacji Miast Światowego Dziedzictwa (listopad)

Współpraca ze środowiskami polonijnymi

W ramach współpracy ze środowiskami polonijnymi zorganizowano m.in.:

- pobyt Sybiraków w Krakowie w ramach 14. edycji akcji *Wielkanoc w Polsce*. Zaproszono przedstawicieli polskich rodzin zamieszkałych w Krasnojarsku, Omsku, Żeleznogorsku, Tiumeniu, Komsomolsku nad Amurem oraz na Ukrainie i Białorusi
- wizytę grupy polonijnej ze Lwowa, członków Towarzystwa Kultury Polskiej Ziemi Lwowskiej
- uroczyste posiedzenie Naczelnej Rady Lekarskiej z udziałem przedstawicieli medycznych organizacji polonijnych w ramach VIII Kongresu Polonii Medycznej (współorganizacja)
- przekazanie paczek świątecznych dla Polonii lwowskiej

Inne informacje dotyczące współpracy międzynarodowej Krakowa w 2013 roku

- Kontynuowano współpracę z Instytutami Polskimi za granicą, która dotyczyła m.in. tzw. cross promocji wydarzeń
- W ramach współpracy z Fundacją Poemat wydano tomik poezji „Wiersze na murach”. Publikacja ta zawiera 31 wierszy nagrodzonych w konkursie, zorganizowanym w 2012 roku przez portal Emultipoetry.eu przy współpracy Biura Współpracy Zagranicznej Kancelarii Prezydenta Miasta Krakowa

XV.6. Współpraca Krakowa z organizacjami pozarządowymi (NGO)

Tabela XV.16. Współpraca Gminy Miejskiej Kraków z NGO w 2013 roku

Liczba NGO's zarejestrowanych na terenie Gminy Miejskiej Kraków	3 765
Liczba podmiotów przystępujących do konkursów ofert	808
Liczba konkursów ofert ogłoszonych przez Gminę Miejską Kraków	33
Liczba ofert złożonych przez podmioty	914
Liczba zawartych umów	582 ¹
Liczba osób, które były adresatami działań publicznych ujętych w programie współpracy	920 509

¹ w tym 487 umów zawartych w 2013 roku oraz 95 aneksów do umów wieloletnich
 ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK / MOWIS

XV.6.1. Współpraca finansowa

Tabela XV.17. Współpraca finansowa Gminy Miejskiej Kraków z NGO w 2013 roku

	Kwota (w PLN)
Środki finansowe przeznaczone na zlecenie realizacji zadań publicznych (dotacje)	57 820 057
Środki finansowe przekazane na podstawie zawartych umów na zlecenie realizacji zadań publicznych (dotacje)	57 027 041
Środki finansowe (dotacje) rozliczone po zrealizowaniu zadań publicznych na podstawie zawartych umów dotacyjnych	56 620 963

ŹRÓDŁO: WYDZIAŁ SPRAW SPOŁECZNYCH UMK / MOWIS

XV.6.2. Współpraca pozafinansowa Gminy Miejskiej Kraków z organizacjami pozarządowymi

Miejski Ośrodek Wspierania Inicjatyw Społecznych (MOWIS) w Wydziale Spraw Społecznych UMK koordynuje współpracę samorządu z organizacjami pozarządowymi. MOWIS prowadzi działania zmierzające do rozwoju systemu współpracy międzysektorowej oraz promuje działalność trzeciego sektora w Krakowie. W 2013 roku MOWIS prowadził następujące działania na rzecz organizacji pozarządowych:

- udostępnianie pomieszczeń – 283 razy nieodpłatnie udostępniono salę komputerową i sale konferencyjno-szkoleniowe organizacjom pozarządowym, instytucjom realizującym zadania pożytku publicznego i inicjatywom społecznym
- informowanie i prowadzenie akcji promocyjnych, m.in. poprzez miejski portal dla organizacji pozarządowych www.ngo.krakow.pl
- organizacja cyklu szkoleń z zakresu profesjonalizowania działalności NGO's oraz współpracy organizacji pozarządowych z administracją samorządową (październik – listopad)
- współpraca z Krakowską Radą Działalności Pożytku Publicznego
- koordynacja prac Komisji Dialogu Obywatelskiego działających przy merytorycznych Wydziałach UMK
- prowadzenie konsultacji z organizacjami pozarządowymi
- ogłoszenie i przeprowadzenie XIII edycji konkursu *Filantrop Krakowa*
- ogłoszenie i przeprowadzenie programu *Podzielmy się ciepłem*
- organizacja, wspólnie z Województwem Małopolskim, 3. edycji akcji *Miejsce przyjazne seniorom*
- zawieranie partnerstw i wspólna realizacja projektów, w tym m.in.:
 - *Wsparcie na starcie – tworzenie sieci wolontariuszy – asystentów społeczno-kulturowych dla cudzoziemców w Krakowie* (Stowarzyszenie Interkulturalni PL)
 - *PI NAWIKUS – Innowacyjna metoda monitoringu usług społecznych* (Fundacja Gospodarki i Administracji Publicznej)
 - *WiP – Współpraca i partycypacja NGO w przestrzeni Gminy Miejskiej Kraków* (Fundacja Gospodarki i Administracji Publicznej)
 - *Szkoła Nowych Technologii dla małopolskich organizacji pozarządowych* (Stowarzyszenie Pracownia Obywatelska)
 - *Seniorzy decydują – dialog obywatelski seniorów w Krakowie* (Stowarzyszenie Pracownia Obywatelska)
 - *Myśl społecznie, działaj ekonomicznie* (Fundacja Biuro Inicjatyw Społecznych)

Szczegółowe informacje na temat współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi w poszczególnych obszarach życia społecznego znajdują się m.in. w sprawozdaniach z realizacji *Rocznego Programu Współpracy za 2013 rok*, opublikowanych na stronie internetowej www.bip.krakow.pl w części *Rozwój miasta/ Polityki/ Polityka społeczna/ Współpraca z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego*.

XV.7. Promocja Krakowa

XV.7.1. Promocja gospodarcza

Celem promocji gospodarczej Krakowa jest informowanie o potencjale gospodarczym miasta, wspieranie przedsiębiorczości, a tym samym – zachęcanie do lokowania tu inwestycji.

Budowę gospodarczego wizerunku i marki Krakowa prowadzono poprzez prezentację oferty miasta na najbardziej prestiżowych imprezach wystawienniczych i targach:

- **Expo Real 2013, Monachium (7-9 października)**
Targi Nieruchomości Inwestycyjnych Expo Real co roku przyciągają wielu wystawców, inwestorów i grono specjalistów z dziedziny szeroko rozumianego rynku nieruchomości. Kraków prezentował swoją ofertę na własnym

stoisku o powierzchni 60 m². Znalazły się w niej 24 atrakcyjne propozycje terenów inwestycyjnych, w tym tereny pod zabudowę hotelową przy ul. ks. J. Tischnera. W ofercie były też nieruchomości przeznaczone na cele komercyjne, położone przy ulicach: Monte Cassino, Karmelickiej, W. Tetmajera oraz nieruchomości przeznaczone pod zabudowę mieszkaniową, położone przy ulicach: Bohaterów Getta, A. Fredry, Stepowej czy też w rejonie ulic: Przedwiośnie/Spiska/Orawska. Ponadto Kraków oferował do sprzedaży atrakcyjną nieruchomość zabudowaną, zlokalizowaną w ścisłym centrum miasta, przy ul. Stradomskiej 12-14. Przedstawiono również propozycje inwestycji miejskich, których realizacja miałaby nastąpić przy wykorzystaniu formuły PPP. Wśród nich znalazły się między innymi oferty dotyczące budowy lub przebudowy ośrodków sportowych (rozbudowa OS „Kolna”, budowa miejskiego kompleksu basenów rekreacyjno-sportowych przy ul. F. Eisensberga, budowa hali 100-lecia KS Cracovia) oraz budowy parkingu przy ul. J. Dietla. W ofercie Krakowa znalazła się także propozycja dzierżawy czterech zabytkowych fortów

- **Międzynarodowe Targi Inwestycyjne MIPIM 2013, Cannes (12-15 marca)**

Jest to najważniejsza i najbardziej prestiżowa impreza targowa tego typu w Europie. Gromadzi przedstawicieli najpoważniejszych firm branży inwestycyjnej, rynku nieruchomości, biur architektonicznych, pism branżowych, miast i regionów z całego świata.

Kraków zaprezentował się na własnym stoisku położonym w głównej części wystawowej, tj. w Palais de Festivals. Całość ekspozycji poświęcona była atutom inwestycyjnym naszego miasta. Na tegoroczne targi Kraków przygotował 36 propozycji inwestycyjnych, m.in. oferty dotyczące budowy lub przebudowy ośrodków sportowych, budowy parkingów (parking podziemny „Biskupi”, parking podziemny „Olimpijka” w rejonie ul. Dietla/Wielopole) oraz adaptacji fortów (fort 48 a „Mistrzejowice”, fort 48 „Katowice”, fort 50 „Prokocim”, fort 52 ½ „Skotniki”). Prezentowane były też działki pod zabudowę komercyjną, mieszkalną jednorodziną i wielorodzinną. Na cele komercyjne miasto oferowało na przykład działki przy ul. Starowiśnej oraz J. Pietrusińskiego. W tegorocznej ofercie znalazły się również kamienice wraz z gruntem, zlokalizowane przy Małym Rynku oraz ul. Stradomskiej. W katalogu ofert nie zabrakło ofert inwestycyjnych związanych z realizacją założeń projektu „Kraków – Nowa Huta Przyszłości”. Są to tereny przeznaczone pod Park Technologiczny, Centrum Logistyczno-Usługowe oraz Park Technologiczno-Produkcyjny

- **Międzynarodowe Targi Teleinformatyczne CeBIT 2013, Hanower (5-9 marca)**

Targi CeBIT to jedno z największych spotkań przedstawicieli sektora teleinformatycznego i gospodarki cyfrowej na świecie, przyciągające każdego roku setki tysięcy zwiedzających z całego świata.

Kraków zaprezentował potencjał krakowskiej branży IT/ICT jako perspektywicznej i prężnie rozwijającej się gałęzi gospodarki. Krakowska oferta prezentowana była w ramach wspólnej polskiej powierzchni wystawowej (3 000 m²), stanowiącej centralny punkt targów. Polska uzyskała status partnera strategicznego targów w 2013 roku

XV.7.2. Promocja Krakowa jako ośrodka wiedzy i nauki

- Kontynuacja projektu „Kraków – Nowa Huta Przyszłości” – Prezydent Miasta Krakowa Jacek Majchrowski oraz Marszałek Województwa Małopolskiego Marek Sowa podpisali w marcu porozumienie w sprawie współpracy na rzecz utworzenia strefy gospodarczej w dzielnicy Nowa Huta. Powstały również: koncepcja zagospodarowania przestrzennego i studium wykonalności dla projektu strategicznego „Kraków – Nowa Huta Przyszłości”. Staną się one podstawą do przygotowania planów powstania strefy gospodarczej, a co za tym idzie, przyczynią się do przyciągnięcia nowych inwestorów do Krakowa
- W 2013 roku przygotowano 2. edycję *Bilansu Kompetencji*, który jest analizą podaży ze strony uczelni wyższych oraz popytu ze strony organizacji biznesowych, a dotyczy: wiedzy, umiejętności, zdolności i innych atrybutów znaczących dla pracodawców w badanych branżach. Pozwoli on m.in. na dostosowanie przez uczelnie wyższe programów kształcenia do potrzeb firm. Jest też informacją dla osób wybierających ścieżkę kształcenia, gdyż wskazuje jakie kompetencje liczą się na rynku pracy i jakie warto rozwijać. W 2013 roku badanie obejmowało następujące branże: energetyka, budownictwo pasywne i energooszczędne, lifescience i przemysł farmaceutyczny oraz branża kreatywna. Informacje na ten temat znajdują się na stronie internetowej www.krakow.pl w części Biznes
- Rozpoczęcie *Inicjatywy inKRK!* – przedsięwzięcia Krakowa i krakowskich firm, mającego na celu zachęcenie studentów i absolwentów krakowskich uczelni do wiązania swojej przyszłości z Krakowem oraz kształtowanie wizerunku miasta jako przyjaznego dla rozwoju kariery zawodowej. Inicjatywa stanowi wsparcie dla podmiotów prowadzących działalność gospodarczą w znalezieniu stażystów. *Inicjatywa inKRK!* składa się z 4 projektów:

- *Business4You inKRK!* – możliwość zdobycia cennego doświadczenia w trakcie stażów oferowanych przez partnerów przedsięwzięcia
- *inKRK.doc* – możliwość wsparcia przez biznes badań i doświadczeń prowadzonych w ramach prac naukowych
- *StartUp inKRK!* – umożliwienie młodym ludziom zdobycia wsparcia dla ich samodzielnych przedsięwzięć o charakterze biznesowym
- *Tra-inKRK!* – możliwość udziału w warsztatach i szkoleniach prowadzonych przez praktyków biznesu
- Kontynuacja spotkań z cyklu Krakowskie Forum Nauka-Biznes-Mieszkańcy-Samorząd. W 2013 roku odbyły się 4 spotkania poświęcone zagadnieniom związanym z rozwojem Krakowa:
 - perspektywom dla studentów i absolwentów, budowaniu kariery w oparciu o potencjał Krakowa
 - możliwościom skorzystania z funduszy europejskich do końca 2013 roku, a także w perspektywie finansowej 2014-2020 i wytykających z tego możliwości współpracy w ramach aktualizowanego *Programu Wspierania Przedsiębiorczości i Rozwoju Gospodarczego Miasta* pomiędzy Gminą Miejską Kraków a małymi i średnimi przedsiębiorstwami oraz instytucjami otoczenia biznesu
 - formule partycypacyjnej tworzenia programów rewitalizacji – pilotażowy *Program Rehabilitacji Zabudowy Blokowej Gminy Miejskiej Kraków* na terenie osiedli Ugorek i Olsza II
 - środowisku innowacyjnych przedsiębiorców, szansom i zagrożeniom, z jakimi się spotykają oraz możliwościami, jakie daje im działanie w Krakowie

XV.7.3. Promocja Krakowa – kultura

Obok koordynacji polityki festiwalowej Krakowskie Biuro Festiwalowe realizuje politykę miasta w zakresie kultury, turystyki i przemysłów kreatywnych. Działania KBF służą promocji kultury i strategii marki Krakowa.

XV.7.3.1. Kraków miastem literatury UNESCO

Po trzech latach starań, 21 października, Kraków oficjalnie ogłoszono Miastem Literatury UNESCO. Kraków jest siódmym miastem na świecie noszącym ten zaszczytny tytuł (obok Edynburga, Melbourne, Iowa City, Dublinu, Reykjavíku i Norwich), drugim w tym gronie (obok Reykjavíku) miastem nieanglojęzycznym i pierwszym w Europie kontynentalnej. By zostać Miastem Literatury UNESCO, kandydujący ośrodek musi spełniać szereg warunków, odnoszących się do jakości i różnorodności inicjatyw miejscowych wydawców, roli szeroko pojętej literatury w codziennym życiu mieszkańców, bogactwa festiwalu i wydarzeń literackich, a także obfitości księgarni, bibliotek i innych instytucji związanych z książką i dbających o tę część cywilizacyjnego dorobku. Ważne jest również zaangażowanie mediów i tworzenie ambitnych programów rozwoju – wszystkie miasta mające „tematyczne” tytuły przyznawane przez UNESCO (jak Miasta Filmu, Miasta Muzyki czy Miasta Designu) tworzą światową Sieć Miast Kreatywnych (Creative Cities Network).

Z okazji tej uroczystości na Rynku Głównym pojawił się napis „Kraków Miasto Literatury UNESCO” ułożony z kolorowych, wysokich na ponad metr liter oraz okolicznościowe flagi, a na budynku Urzędu Miasta oraz na Wieży Ratuszowej zawisły specjalne szarfy. Plakaty z hasłem „Mieszkam w Krakowie Mieście Literatury UNESCO” zawisły w witrynach księgarni przy Rynku oraz w hali Targów Książki w Krakowie.

XV.7.3.2. Promocja produkcji filmowej

Tabela XV.18. Promocja produkcji filmowej w Krakowie w 2013 roku – działalność Krakowskiej Komisji Filmowej – KKF (Krakow Film Commission – KFC)

Udział KKF w 42. Festiwalu Filmowym w Rotterdamie (23 stycznia – 3 lutego)

Festiwal w Rotterdamie zaliczany jest do najważniejszych wydarzeń filmowych na świecie. Hasłem przewodnim festiwalu w Rotterdamie jest innowacyjność i wsparcie dla utalentowanych debiutantów i amatorów filmowego rzemiosła. Przedstawiciele KKF podczas spotkań indywidualnych zaprezentowali ofertę w ramach projektu MRPO *Filmowa Małopolska*. Dodatkowo w prestiżowej sekcji Spectrum odbyła się europejska premiera filmu *Nieluotne*, reż. Jacek Borcuch. Organizator: International Film Festival Rotterdam. Liczba uczestników: 10 000

Uroczysty pokaz specjalny filmu <i>Nieulotne</i> , reż. Jacek Borcuch (7 lutego)	Koproducentem filmu było KBF. Film uzyskał wsparcie finansowe Regionalnego Funduszu Filmowego w Krakowie, którego środki pochodzą z budżetów Województwa Małopolskiego i Miasta Krakowa. <i>Nieulotne</i> to kolejna koprodukcja międzynarodowa wspierana przez Krakowską Komisję Filmową. KKF zapewniła lokacje miejskie na potrzeby planu zdjęciowego, koordynowała pracę służb miejskich zabezpieczających plan, a także zaplanowała i zrealizowała zmiany w organizacji ruchu niezbędne do realizacji zdjęć. Organizatorzy: KBF, KKF. Liczba osób: 800, koszty KBF: 4 803 PLN
Udział KKF w 63. Międzynarodowym Festiwalu Filmowym w Berlinie (7-17 lutego)	W Berlinie – na jednym z największych i najbardziej prestiżowych festiwali filmowych na świecie – i organizowanych równolegle Europejskich Targach Filmowych KKF zaprezentowała ofertę miasta i regionu w ramach projektu MRPO <i>Filmowa Małopolska</i> . Szef KKF – Rafał Orlicki wziął udział w spotkaniach największych europejskich stowarzyszeń: Cine-Regio i EUFCN, których członkiem jest KKF. Liczba uczestników festiwalu: 400 000, targów: 20 000 osób
Warsztaty <i>Script & Pitch</i> (11-17 marca)	Warsztaty zorganizowane w ramach TorinoFilmLab – międzynarodowego laboratorium wspierającego młodych utalentowanych scenarzystów, reżyserów oraz producentów filmowych. Organizatorzy: KKF, Torino Film Lab. Koszty KBF: 89 737 PLN
Organizacja planu zdjęciowego <i>Pod Mocnym Aniołem</i> , reż. W. Smarzewski (luty – marzec)	Film współfinansowany przez Regionalny Fundusz Filmowy w Krakowie, koprodukcja – KBF. Organizatorzy: Krakowska Komisja Filmowa, Profil Film Jacek Rzehak Koszty KBF: 70 133 PLN
Organizacja planu zdjęciowego <i>Czerwony Pająk</i> , reż. M. Koszałka (luty – kwiecień)	Film współfinansowany przez Regionalny Fundusz Filmowy w Krakowie, koprodukcja – KBF. Scenariusz M. Koszałki i Ł. Maciejewskiego powstał na podstawie oryginalnego scenariusza M. Szreder Lolo, nagrodzonego w 2009 roku w konkursie Trzy Korony – Małopolska Nagroda Filmowa. Film jest laureatem IV Konkursu na Wspieranie Produkcji Filmowej zorganizowanego przez KBF w ramach Regionalnego Funduszu Filmowego ze środków Gminy Miejskiej Kraków i Województwa Małopolskiego. Organizatorzy: Krakowska Komisja Filmowa, MD4. Koszty KBF: 30 350 PLN
Ogłoszenie V Konkursu na Wspieranie Produkcji Filmowej (marzec)	Do konkursu zgłoszono 35 projektów, w tym: 15 filmów fabularnych, 15 dokumentalnych oraz 5 animowanych. Do dalszego etapu – oceny merytorycznej – zostało dopuszczonych 27 wniosków. Ocenione one zostały przez ekspertów tworzących Radę Programową Konkursu: Krzysztofa Gierata, Tadeusza Lubelskiego i Tomasza Dettloffa. Wnioskowana łączna kwota zawarta we wnioskach spełniających wymagania formalne wyniosła 8 263 228 PLN. Komisja Konkursowa wyłoniła projekty, których twórcy zostali zaproszeni do negocjacji umów koprodukcyjnych oraz ustaliła wysokość proponowanego wsparcia finansowego. Organizatorzy: KKF, Urząd Marszałkowski Województwa Małopolskiego. Koszty KBF: 824 493 PLN
Organizacja zdjęć do programu <i>Le Grand Tour</i> (2-3 kwietnia)	Program francuskiej stacji telewizyjnej France 3 kładący nacisk na warstwę historyczną, kulturalną i krajoznawczą telewizji. Przybliżyła telewizjom krajoznawcze i kulturalne aspekty różnych krajów świata oraz ich najważniejsze historyczne okresy. Reportaże i wywiady przeprowadzają zarówno dziennikarze stacji, jak i moderator programu Patrick de Carolis. KKF była odpowiedzialna za pomoc w organizacji zdjęć na terenie Krakowa
Udział KKF w 14. Festiwalu <i>GoEast</i> w Wiesbaden (13-16 kwietnia)	<i>GoEast</i> to Międzynarodowy Festiwal Filmów Centralnej i Wschodniej Europy. Przedstawiciele KKF podczas spotkań indywidualnych prezentowali ofertę Filmowej Małopolski w ramach projektu MRPO <i>Filmowa Małopolska</i>
Pokaz specjalny filmów <i>Chtopcy</i> reż. P. Orwat i <i>128. Szczur</i> reż. J. Pączek (12 maja)	Pokaz specjalny filmów. Organizatorzy: Studio Munka, Kino Kijów.Centrum, Krakowska Komisja Filmowa
Międzynarodowy Festiwal Filmowy w Cannes i Targi Filmowe <i>Marché du Film</i> (15-26 maja)	Podczas targów KKF przygotowała stoisko, na którym prezentowano Kraków i Małopolskę jako miejsca przyjazne filmowcom, przedstawiając jednocześnie możliwości realizacji produkcji filmowych w mieście. Przedstawiciele KKF wzięli również udział w spotkaniach największych europejskich stowarzyszeń, do których należy KKF: Cine-Regio i EUFCN. Organizowane były także spotkania indywidualne, podczas których prezentowana była oferta Filmowej Małopolski w ramach projektu MRPO <i>Filmowa Małopolska</i>
Targi Lokacji w Los Angeles – <i>AFCI Location Trade Show</i> (27-29 czerwca)	Na targach w Los Angeles KKF prezentowała ofertę filmową regionu. Oferta Krakowa i Małopolski została zaprezentowana amerykańskim producentom również podczas kilkunastu indywidualnych spotkań, które mogą skutkować ulokowaniem amerykańskich produkcji filmowych w regionie. Wyjazd na targi został zorganizowany w ramach projektu MRPO <i>Filmowa Małopolska</i>

Udział KKF w 5. <i>Moscow Business Square</i> (22-26 czerwca)	To specjalne wydarzenie branżowe jest organizowane podczas Międzynarodowego Festiwalu Filmowego w Moskwie. Uczestniczy w nim ponad 500 przedstawicieli branży filmowej. Reprezentanci KKF podczas spotkań indywidualnych oraz na stoisku prezentowali ofertę Krakowa i Małopolski w ramach projektu MRPO <i>Filmowa Małopolska</i>
Udział KKF w 48. Międzynarodowym Festiwalu Filmowym w Karlovych Varach (27 czerwca – 26 lipca)	Przedstawiciele KKF podczas spotkań indywidualnych prezentowali ofertę Filmowej Małopolski w ramach projektu MRPO <i>Filmowa Małopolska</i>
Małopolska Nagroda Filmowa <i>Trzy Korony</i> (lipiec – grudzień)	Była to już 5. edycja konkursu, w którym pula nagród wyniosła 105 tys. PLN. Konkurs ma na celu promowanie regionu jako jednej z najciekawszych lokacji filmowych w Polsce, a także uaktywnienie środowisk twórczych i docenienie oryginalnego, filmowego sposobu widzenia Małopolski — ludzi, miejsc i opowieści. Nagrody w konkursie przyznawane są twórcom najlepszych scenariuszy filmowych związanych z Małopolską pod względem tematyki lub miejsca akcji, w kategoriach: scenariusz filmu fabularnego oraz scenariusz filmu dokumentalnego. Rozstrzygnięcie konkursu nastąpiło w grudniu 2013 roku. Organizatorzy: KBF/KKF, Województwo Małopolskie, Polski Instytut Sztuki Filmowej oraz TVP SA o/Kraków. Koszty KBF: 15 000 PLN
13. Międzynarodowy Festiwal <i>T-Mobile Nowe Horyzonty – Polskie Dni</i> (18-28 lipca)	Udział przedstawicieli KKF w <i>Polskich Dniach</i> – nowym wydarzeniu branżowym festiwalu <i>Nowe Horyzonty</i> poświęconym prezentacji najnowszych polskich filmów międzynarodowej branży filmowej
<i>Kino Letnie</i> Filmboxu i Antyradia (lipiec – sierpień)	KKF była organizatorem darmowego, cieszącego się dużą popularnością cyklu seansów <i>Kina Letniego</i> na świeżym powietrzu w Forum Przestrzenie
<i>Letni Projektor</i> (lipiec – sierpień)	Seanse kina plenerowego w niesamowitych, korespondujących z akcją filmu miejscach, dla prawie 3,5 tys. widzów. Koszty KBF: 1 200 PLN
5. <i>Krakow Summer Animation Days</i> (26-28 lipca)	W trakcie 3 dni tego wydarzenia plenerowego, zorganizowanego przez Stowarzyszenie Rotunda i KKF, zaprezentowane zostały najlepsze światowe animacje z lat 2006-2012, nagrodzone i wyróżnione na międzynarodowych festiwalach animacji – Etiuda & Anima (Polska), Animac (Hiszpania), Animator (Polska), Stoptrik (Słowenia/Polska), Animasivo i Laguna Fest (Meksyk). W programie znalazły się też 2 animacje długometrażowe: <i>Uma História de Amor e Fúria</i> i <i>Le Tableau</i> , dotychczas niedostępne w Polsce. Plenerowe pokazy i warsztaty animacji odbywały się na Małym Rynku. Liczba uczestników: 1 000, koszty KBF: 2 445 PLN
Organizacja planu zdjęciowego <i>Pani z przedszkola</i> , reż. M. Krzyształowicz (sierpień – październik)	Ekipa filmowa pracowała w Krakowie od sierpnia do końca października, premierę filmu zaplanowano na jesień 2014 roku. Produkcję wsparły: KBF i KKF. Film jest laureatem V Konkursu na Wspieranie Produkcji Filmowej zorganizowanego przez KBF
Udział przedstawicieli KKF w 38. Międzynarodowym Festiwalu Filmowym w Toronto (TIFF) (5-15 września)	Po raz kolejny KKF, w ramach projektu MRPO <i>Filmowa Małopolska</i> prezentowała ofertę filmowego Krakowa i Małopolski na festiwalu w Toronto, uważanym za najważniejszy festiwal filmowy w Ameryce Północnej
Walne zgromadzenie Cine-Regio w Krakowie (24-26 września)	Stowarzyszenie Cine-Regio jest siecią regionalnych funduszy filmowych w Europie. Sieć ciągle rozwija się i obecnie skupia 41 regionalnych funduszy filmowych z 12 państw członkowskich UE. Trzy główne cele Cine-Regio to: transfer wiedzy, polityka filmu i koprodukcja
Przedpremierowy pokaz filmu <i>Wątesa. Człowiek z nadziei</i> (25 września)	Dzień przed rozpoczęciem Festiwalu Muzyki Filmowej, w hali ocynowni ArcelorMittal Polska odbyła się krakowska premiera filmu Andrzeja Wajdy <i>Wątesa. Człowiek z nadziei</i> . W zorganizowanym przez KBF pokazie udział wzięli twórcy filmu
Spot promocyjny <i>Krakow Film Commission. Małopolska Film Region</i> (październik)	Przygotowanie i realizacja nowego spotu promocyjnego Krakowskiej Komisji Filmowej w ramach wniosku MRPO <i>Filmowa Małopolska</i>
Opracowanie części małopolskiej do <i>Production Guide 2014</i> (październik)	Przygotowanie i opracowanie informacji (wraz z bazą zdjęciową) dotyczących Krakowa i Małopolski, które zostaną wykorzystane w <i>Production Guide</i> na rok 2014 przygotowywanym przez Polską Komisję Filmową
Współpraca z Another Park Film (październik)	Opracowanie przez KKF scoutingu lokacyjnego dla szwedzkiej firmy produkcyjnej Another Park Film stale współpracującej z Tomaszem Alfredsonem (reżyser filmu <i>Szipieg</i>)

Współpraca z Disney Channel (15 października)	Opracowanie scoutingu lokacyjnego dla Disney Channel do programu dla dzieci <i>Szkota księżniczek</i>
Organizacja konferencji <i>Turystyka filmowa, czyli 150% filmu w regionie</i> (23-24 października)	Zorganizowana przez KKF międzynarodowa konferencja filmowa, której tematem przewodnim było wykorzystanie popularności filmu i użytych w nim lokacji do zbudowania produktu turystycznego. Liczba uczestników: 300
<i>Look for Fund</i> przy 4. Festiwalu <i>Regiofun</i> w Katowicach (24 października)	Program festiwalu wzbogacony został przez serię wydarzeń branżowych, w których wzięli udział przedstawiciele KKF. Spotkania producentów i przedstawicieli funduszy filmowych owocują nowymi kontaktami, lepszą współpracą, a przede wszystkim – większą liczbą i wyższą jakością produkcji filmowych wspieranych przez regiony i miasta
Udział KKF w Targach Film Bazaar (20-24 listopada)	Targi Filmowe odbywające się na Goa w Indiach. Podczas targów przedstawiciele KKF prezentowali ofertę filmowego Krakowa i Małopolski oraz wzięli udział w indywidualnych prezentacjach dla producentów. Wyjazd na targi został zorganizowany w ramach projektu MRPO <i>Filmowa Małopolska</i>
20. Festiwal <i>Etiuda & Anima</i> (22-28 listopada)	Najstarszy w Polsce festiwal filmowy konfrontujący osiągnięcia studentów szkół filmowych i artystycznych z całego świata oraz dorobek twórców animacji artystycznej – zarówno profesjonalistów, studentów, jak i realizatorów niezależnych. KBF i KKF są współorganizatorami imprezy. Liczba uczestników: 5 000
Premiera filmu <i>Penderecki – Droga na drugą stronę</i> , reż. A. Schmidt (25 listopada)	W kinie Kijów. Centrum odbył się uroczysty pokaz premierowy filmu dokumentalnego o Krzysztofie Pendereckim. Organizatorem imprezy była KKF. Liczba uczestników: 300
Organizacja planu zdjęciowego filmu promocyjnego dla Claudius Hair Treser Team (26 listopada)	Pomoc organizacyjna KKF przy zdjęciach do filmu promocyjnego Claudius Hair Treser Team <i>Mroczne cięcie</i>
Udział w Targach Baltic Event podczas Tallin Film Festival (27-29 listopada)	Baltic Event to największe targi filmowe w północno-wschodniej Europie. KKF zaprezentowała na nich ofertę Krakowa i Małopolski. Wyjazd na targi został zorganizowany w ramach projektu MRPO <i>Filmowa Małopolska</i>
Warsztaty <i>Dystrybucja i eksploatacja filmów</i> (3 grudnia)	Warsztaty tematyczne zorganizowane przez Krajową Izbę Producentów Audiowizualnych. Omawiano kwestie różnych modeli współpracy z dystrybutorami, pól i kanałów dystrybucji, szczegółowych zapisów umownych, a także rozliczeń i kosztów oraz specyfiki dystrybucji zagranicznej
Organizacja planu zdjęciowego spotu świątecznego dla Ambasady USA w Warszawie (3, 16 grudnia)	Pomoc organizacyjna KKF przy zdjęciach do spotu świątecznego dla ambasady USA w Warszawie
14. Festiwal Filmu Niemego (5-8 grudnia)	Kino Pod Baranami zaprosiło w podróż do świata niemego filmu. Wszystkim projekcom towarzyszyły wyjątkowe koncerty – wykonywane na żywo kompozycje, przygotowane specjalnie na tę okazję przez muzyków z Polski i ze świata. KBF i KKF były współorganizatorami tego wydarzenia. Liczba uczestników: 1 000
36. Forum <i>Wokół Kina</i> (10-12 grudnia)	Branżowa impreza gromadząca właścicieli kin, dystrybutorów oraz producentów sprzętu kinotechnicznego. Uczestnicy Forum, które odbywało się w pałacu Pod Baranami, zapoznali się z nowościami technologicznymi w zakresie sprzętu i wyposażenia kin oraz z ofertą dystrybutorów na najbliższe półrocze. KBF i KKF wspierały organizacyjnie imprezę. Koszty KBF: 4 074 PLN

ŹRÓDŁO: KRAKOWSKIE BIURO FESTIWALOWE

XV.7.3.2.1. Regionalny Fundusz Filmowy (RFF)

Regionalny Fundusz Filmowy finansowany jest z budżetów Województwa Małopolskiego i Gminy Miejskiej Kraków, a jego operatorem jest Krakowskie Biuro Festiwalowe. KBF prowadzi corocznie Konkurs na Wspieranie Produkcji Filmowej, w ramach którego wyłaniane są do dofinansowania najlepsze produkcje filmowe związane z Małopolską lub Krakowem – poprzez tematykę, twórców lub miejsce realizacji filmu. W 2013 roku dofinansowanie na łączną kwotę 983 500 PLN otrzymały filmy: *Pocątunki i uściski* reż. W. Sowa, *Cargo* reż. S. Mateja, T. Bochniak, *Penderecki. Droga przez labirynt* reż. A. Schmidt, *Świetlica* reż. D. Kowalski, *Kaja Danczowska* reż. Ch. Jezior, *Genialny Polak (The Yellow Coat)* reż. K. Piwowarski, *Demon* reż. M. Wrona, *Pani z przedszkola* reż. M. Krzyształowicz.

W ramach – komplementarnego do działań RFF – konkursu na najlepsze scenariusze związane z Małopolską *Trzy Korony – Małopolska Nagroda Filmowa*, w 2013 roku jury w składzie: Jerzy Armata, Witold Bereś, Dariusz Jabłoński, prof. Tadeusz Lubelski przyznało nagrody za scenariusze filmów fabularnych:

- I – Ewa Bylica *Bieg o życie* – 40 000 PLN (z budżetu Województwa Małopolskiego)
- II – Małgorzata Czuma *Poświata* – 30 000 PLN (z budżetu Polskiego Instytutu Sztuki Filmowej)
- III – Piotr Subbotko *Malina* – 15 000 PLN (z budżetu KBF)
- wyróżnienie – Marian Curzydło i Krzysztof Miklaszewski *Łamanie gazety*

XV.7.4. Organizacja wydarzeń promocyjnych w Krakowie

Wydział Informacji, Turystyki i Promocji Miasta UMK uczestniczył w 2013 roku w organizacji następujących imprez promujących Kraków:

- Wieczór wspomnień o Jacku Woźniakowskim (23 stycznia) – spotkanie odbyło się w Muzeum Sztuki i Techniki Japońskiej Manggha i wzięły w nim udział znane osobistości z kręgu literatury, polityki i historii, m.in.: Nawojka Cieślińska-Lobkowicz, Norman Davies, Tomasz Fiałkowski, Krzysztof Görlich, Lechośław Lameński, Jacek Purchła, Teresa Walas oraz Adam Zagajewski. Wspomnienia o profesorze Woźniakowskim komentarzem muzycznym opatrzył Stanisław Radwan, a całość poprowadził redaktor naczelny wydawnictwa Znak Jerzy Illg. Organizatorem spotkania był Prezydent Miasta Krakowa oraz Wydawnictwo Znak. Liczba uczestników: 200
- Międzynarodowa konferencja *Nie wystarczy być... kobietą. Kobieta, praca, sukces* (21 marca) – konferencja odbyła się w Sali Obrad Rady Miasta Krakowa, pod honorowym patronatem Ministra Pracy i Polityki Społecznej. Składała się z 3 paneli tematycznych: „Sukces, praca, kobieta”, „Kariera kobiety w korporacji” oraz „Bizneswoman od urodzenia? – kobiety w firmach rodzinnych”. Wydarzenie odbiło się szerokim echem w regionalnych i ogólnopolskich mediach, informację opublikowały między innymi: TVP Info, TVP Kraków, Radio Kraków i Gazeta Wyborcza
- Podpisanie listu intencyjnego przedłużającego na kolejny rok współpracę promocyjną Krakowa (zapoczątkowaną w 2010 roku, w ramach programu *Kraków – Miasto Mistrzów*) z kierowcą rajdowym Michałem Kościuszką (27 marca). W jej ramach na samochodzie rajdowym Michała Kościuszki został umieszczony adres oficjalnej strony internetowej miasta: www.krakow.pl. Michał Kościuszką, jako „sportowy ambasador Krakowa” brał też udział w wybranych miejskich imprezach o charakterze sportowym
- Ogólnopolskie Manewry Ratownictwa Medycznego „Lajkonik” (20 kwietnia) – organizowane po raz pierwszy w Krakowie trzydniowe manewry dla Ratowniczych Grup Pozarządowych, podczas których zgłoszone zespoły mogły uczestniczyć w specjalistycznych wykładach z zakresu ratownictwa medycznego i medycyny katastrof, a także w praktyce doskonalić umiejętności udzielania pomocy poszkodowanym w wypadkach masowych
- Promocja województwa łomunieckiego (13 maja, 1 października) – imprezy na Matym Rynku i na placu Szczepańskim promujące województwo Łomuniec, na Morawach w Czechach. W ramach imprez rozdawano materiały promocyjne, mapy tras rowerowych, narciarskich i turystycznych, gadżety związane z turystyką rowerową i narciarską
- Koncert imieninowy dla Jarka Śmietany (15 maja) – w ramach koncertu wystąpiło ponad trzydziestu artystów – znanych artysty oraz innych muzyków, z którymi współpracował, m.in.: Hanna Banaszak, Adam Czerwiński, Wojciech Karolak, Janusz Muniak, a także Beata Rybotycka, Andrzej Sikorowski oraz Zbigniew Wodecki
- Wystawa *Auschwitz, Pamięć, Świat* (17 maja – 30 sierpnia) – wystawa przygotowana z okazji 65. rocznicy powstania Państwowego Muzeum Auschwitz-Birkenau. Składała się z 28 wielkoformatowych fotografii z Archiwum Muzeum, przedstawiających osobistości świata polityki i religii, które na przestrzeni 65 lat oddały hołd ofiarom niemieckiego nazistowskiego obozu koncentracyjnego i zagłady Auschwitz. Wystawę można było oglądać na pl. Szczepańskim oraz na pl. Bohaterów Getta
- *Gumball 3000* (23 maja) – rajd najdroższych aut świata, który wyruszył z Danii, a 23 maja biorące w nim udział samochody dojechały pod Muzeum Inżynierii Miejskiej w Krakowie
- Święto Miasta (1-9 czerwca) – w ramach imprezy odbyły się m.in.: *Smoczy Piknik Rodzinny*, Intronizacja Króla Kurkowego, koncert laureatów Międzynarodowego Festiwalu Muzyki Myśliwskiej, msza święta w intencji krakowian w Bazylice oo. Franciszkanów oraz uroczysta Sesja Rady Stołecznego Królewskiego Miasta Krakowa. Imprezą towarzyszącą tegorocznym obchodom Święta Miasta była druga odsłona akcji *Wyspiański na Mogiłskim 2013*
- Dzień Otwarty Magistratu (2 czerwca) pod hasłem *Graffiti w przestrzeni miejskiej*. W ramach Dnia Otwartego mieszkańcy mogli obejrzyć różne techniki usuwania graffiti. MPK i Straż Miejska zaprezentowały metody walki z nielegalnym graffiti. Atrakcją dla odwiedzających była możliwość podziwiania profesjonalnych graffiarzy z Bordeaux, Lwowa, Lipska, Frankfurtu, Norymbergi, Orleanu czy Rochester tworzących impresje na temat „Moje

miasto”. Na scenie przed pałacem Wielopolskich prezentowały swój dorobek artystyczny zespoły muzyczne i taneczne z krakowskich domów kultury

- Finał Polski *Coca-Cola Cup* (8-9 czerwca) – na Rynku Głównym wystąpiły najlepsze w Polsce piłkarskie drużyny dziewcząt i chłopców. Zawodnicy walczyli o nagrodę główną – udział w piłkarskim wyjeździe do klubu Juventus Turyn. Hasło tegorocznej edycji turnieju brzmiało *Bądź aktywny, dołącz do gry*
- *Święto Chleba* (8-9 czerwca) – 10. edycję święta objęli patronatem honorowym: kardynał Stanisław Dziwisz, Marszałek Województwa Małopolskiego Marek Sowa, Prezydent Miasta Krakowa Jacek Majchrowski oraz Rektor Uniwersytetu Jagiellońskiego Wojciech Nowak. Odbывwała się ona pod hasłem *Chleb i Wino*, prezentując nie tylko bogate tradycje krakowskich piekarzy i niepowtarzalny smak krakowskich wypieków, ale również winiarskie tradycje Małopolski. W ramach imprezy, połączonej w tym roku z półfinałem *Małopolskiego Festiwalu Smaku*, zorganizowano m.in.: warsztaty piekarskie, konkursy dla dzieci, występy artystyczne oraz prezentacje małopolskich produktów regionalnych i tradycyjnych, a także degustację win z winnic Małopolski
- Spoty promujące Mistrzostwa Europy w Kajakarstwie Slalomowym Kraków (6-9 czerwca) – Wydział Informacji, Turystyki i Promocji przygotował spoty promujące Kraków (sportowy i kulturalny), które emitowane były w TVP Sport w czasie trwania Mistrzostw. Koszt produkcji spotów: 12 000 PLN
- *The Polish Road of Fiat Topolino* (20-23 czerwca) – zlot 40 „klasyków światowej motoryzacji” – Fiatów 500 Topolino wyprodukowanych w latach 1937-1955
- *Wianki od Krakowa do Gdańska* (23 czerwca) – impreza plenerowa nad Tybrem w ramach festiwalu kultury polskiej *Corso Polonia* w Rzymie. Koszt: 2 500 PLN
- Międzynarodowy Rajd Pojazdów Zabytkowych „Krak 2013” (29 czerwca) – na starcie rajdu stanęły załogi nie tylko z Polski, ale również ekipy zagraniczne, m.in.: z Niemiec, Włoch, Austrii, Słowacji, Czech i Ukrainy. W imprezie uczestniczyły samochody wyprodukowane przed 1983 rokiem. Trasa przejazdu prowadziła przez Wieliczkę – tegoroczną bazę rajdu, a następnie przez Dobczyce, Myślenice oraz Kraków. Podczas pokazów na Rynku Głównym odrestaurowane pojazdy wzięły udział w *Konkursie Elegancji o Puchar Prezydenta Miasta Krakowa*, połączonym z prezentacją załóg i samochodów
- Promocja aplikacji mobilnej „Graj Hejnał” (lipiec) – aplikacja powstała z myślą o krajowych i zagranicznych turystach odwiedzających Kraków – żeby zagrać hejnał wystarczy dmuchać w mikrofon telefonu. Aplikacja pozwala też ustawić hejnał jako dzwonek w telefonie i motyw hejnałowy jako tapetę
- Koncert orkiestry z Holandii (30 lipca) – koncert na Małym Rynku 45-osobowej studenckiej orkiestry symfonicznej z Twente
- 2. Międzynarodowe Dni Kultury Romskiej (27-28 lipca) – celem wydarzenia było przybliżenie krakowianom oraz turystom z kraju i z zagranicy bogatej tradycji i barwnej kultury rromskiej. Udział zespołów wokalnych oraz taneczno-wokalnych z innych krajów nadał imprezie charakter międzynarodowy. W ramach imprezy prezentowano malarstwo, fotografię i wzornictwo Romów oraz pokaz sztuki kulinarnej
- *Festiwal Pierogów* (8-11 sierpnia) – wzięło w nim udział 14 restauracji. Producenci najsmaczniejszych wyrobów walczyli o dwie przechodnie nagrody – statuetkę Kazimierza Wielkiego (nagroda publiczności) dla wybranej restauracji oraz statuetkę św. Jacka z Pierogami (nagroda jury) za najlepsze pierogi. W ramach imprezy odbyły się m.in. warsztaty kreatywne z cyklu „Odkrywanie dziecięcych talentów” organizowane przez Fundację Czas Dzieci oraz warsztaty kulinarne dla dzieci organizowane przez Stowarzyszenie Małopolskich Kucharzy i Cukierników
- Ogólnopolski Finał *Red Bull Kart Fight* (15 sierpnia) – międzynarodowy program kartingowy, którego celem jest wyłonienie najszybszego amatorskiego kierowcy gokartowego na świecie. Na ulicznym torze, który powstał przy al. 3 Maja, zmierzyło się 18 najlepszych zawodników. W ramach imprezy, poza kartingowymi zmaganiem kierowców-amatorów, można było również oglądać pokazowe przejazdy samochodowe rajdowych mistrzów: Michała Kościuszko, Adama Małysza (off-road) oraz Jakuba Przygońskiego. Liczba uczestników: 10 000 osób. Koszt (reorganizacja ruchu): 3 567 PLN
- Rajd Konny Szlakiem Króla Jana III Sobieskiego (23 sierpnia) – zorganizowany dla upamiętnienia 330. rocznicy odsieczy wiedeńskiej. Wzięła w nim udział grupa ok. 30 rekonstruktorów w strojach z epoki. Uczestnicy marszu oddali hołd królowi Janowi III Sobieskiemu, otrzymali błogostawieństwo z rąk kard. Stanisława Dziwisza, a przed wymarszem z Krakowa spotkali się z Prezydentem Miasta
- *Dożynki Miejskie* (25 sierpnia) – uroczystości dożynkowe w Wolicy rozpoczęła msza święta oraz uroczysty korowód. Do konkursu na najpiękniejszy wieniec dożynkowy (współczesny i tradycyjny) zgłosiło się 12 krakowskich zespołów. W programie imprezy znalazły się również: występy amatorskich zespołów artystycznych, występ Zespołu Pieśni i Tańca Nowa Huta, zabawy i konkursy dożynkowe, pokaz skoków spadochronowych w wykonaniu Sekcji Spadochronowej WKS Wawel, pokaz sprawnościowy technik interwencyjnych w wykonaniu Straży Miejskiej oraz pokaz gaszenia pożarów i pokaz ratownictwa medycznego w wykonaniu OSP. Gwiazdą wieczoru była Halina Frąckowiak

- *Rajd Polski Historyczny* (5-8 września) – w rajdzie wystartowały samochody zabytkowe wyprodukowane w latach 1946-1982, a jego trasa biegła drogami Małopolski. Uczestnicy, oprócz Krakowa, odwiedzili także Białkę Tatrzańską, Zakopane i Maków Podhalański. Meta rajdu znajdowała się na pl. Wielkiej Armii Napoleona
- *Marsz Jamników* (8 września) – na „jamnicze święto” przybyli właściciele psów z Polski oraz z całego świata, a także tłumy krakowian i turystów. Atrakcją imprezy stanowił profesjonalny salon psiej piękności oraz punkt bezpłatnego czipowania
- 17. edycja *Dahlie Rallye* – zlot caravaningowców z krajów Grupy Wyszehradzkiej (5-8 września). Impreza odbyła się w Krakowskim Klubie Kajakowym. Patronat Honorowy objęli: Prezydent Miasta Krakowa i Marszałek Województwa Małopolskiego
- Wielka Rewia Kawalerii – Kraków 2013 (9-22 września) – na krakowskich Błoniach obozowali kawalerzyści ochotnicy z Centrum Wyszokolenia Kawalerii Ochotniczej. Atrakcją imprezy była wystawa prezentująca historię jazdy polskiej na tle dziejów Rzeczypospolitej – od czasów wiktorii wiedeńskiej do okresu II wojny światowej. Przewodnikami po wystawie i jednocześnie prelegentami byli sami kawalerzyści. Oprócz wystawy, na Błoniach odbywały się także regularne pokazy wyszkolenia, jak również projekcje tematycznych filmów. Święto zakończyło się Wielką Rewią Kawalerii, nawiązującą do wydarzenia z 6 października 1933 roku, kiedy dla upamiętnienia 250. rocznicy odsieczy wiedeńskiej odbyła się Rewia Kawalerii
- Przedpremierowy pokaz filmu *Wąteśa. Człowiek z nadziei*, reż. A. Wajda (25 września) – specjalny pokaz filmu w hali ocynowni ArcelorMittal Poland w Krakowie. W przedpremierze wzięto udział blisko 800 zaproszonych gości. Organizatorami przedsięwzięcia byli: Gmina Miejska Kraków (w imieniu której działało KBF oraz Wydział Informacji, Turystyki i Promocji Miasta i Kancelaria Prezydenta), a także Akson Studio, współorganizatorem był ArcelorMittal
- Promocja Koni Małopolskich (28-29 września) – podczas imprezy na krakowskich Błoniach mieszkańcy i turyści mogli podziwiać konie małopolskie, brać udział w zawodach oraz zajęciach rekreacyjnych
- Kraków Miasto Literatury UNESCO (październik) – akcja promocyjna prowadzona przez Krakowskie Biuro Festiwalowe związana z uzyskaniem przez Kraków tytułu Miasto Literatury UNESCO. Wydział Informacji, Turystyki i Promocji Miasta włączył się w działania promocyjne poprzez: kolportaż przygotowanych przez KBF okolicznościowych kartek pocztowych, plakatów B1 oraz naklejek promocyjnych, a także zapewnienie emisji spotu promocyjnego w telewizji autobusowej BUS TV
- Akcja promocyjno-informacyjna związana z Narodowym Dniem Sportu (26 października) – polegała na druku i kolportażu plakatów w placówkach oświatowych i sportowych położonych na terenie naszego miasta, zamieszczeniu informacji na temat przedsięwzięcia na stronie internetowej www.krakow.pl, a także rozestaniu informacji prasowej do lokalnych dziennikarzy
- Punkt Obsługi Mieszkańców (październik/listopad) – w dniu otwarcia Galerii Bronowice (30 listopada) zaczął funkcjonować zlokalizowany na jej terenie Punkt Obsługi Mieszkańców (POM) UMK, w którym krakowianie mogą załatwić wiele formalności związanych m.in. z procedurą meldunkową, wydaniem dowodu osobistego, dowodu rejestracyjnego, a także z rejestracją i prowadzeniem działalności gospodarczej. Wydział Informacji, Turystyki i Promocji Miasta włączył się w działania informacyjno-promocyjne związane z tym przedsięwzięciem, m.in. zapewnił wsparcie techniczne przy organizacji konferencji prasowej zapowiadającej otwarcie POM, która odbyła się 24 października w Galerii Bronowice (w tym wykonanie i transport wielkoformatowego banneru reklamowego, zapewnienie nagłośnienia), zamieścić informacje o punkcie na stronie internetowej www.krakow.pl oraz na łamach dwutygodnika miejskiego KRAKOW.PL, a także rozestął informację prasową do lokalnych dziennikarzy
- Mistrzostwa Świata DJ-ów *IDA 2013* (7 grudnia) – cykliczna impreza promująca Kraków jako stolicę międzynarodowego DJingu. Koszt organizacji: 10 000 PLN
- Konkurs na opracowanie logotypu Krakowa jako „Miasta Zgłaszającego się” do organizacji XXIV Zimowych Igrzysk Olimpijskich w 2022 roku – w konkursie mogli wziąć udział wszyscy zainteresowani (osoby fizyczne i firmy), którzy mieszkają lub mają siedzibę na terenie Polski. Zwycięski logotyp miał służyć identyfikacji wizualnej Krakowa jako miasta ubiegającego się o organizację XXIV Zimowych Igrzysk Olimpijskich oraz XIII Zimowych Igrzysk Paraolimpijskich w 2022 roku
Na zwycięzcę oprócz uznania i prestiżu czekała nagroda pieniężna – maksymalnie 31 000 PLN brutto. W dniu 14 stycznia 2014 roku Komisja Konkursowa nie mogąc jednoznacznie wskazać faworytów – projektów, które spełniałyby zdecydowaną większość kryteriów oceny, a tym samym, gwarantowały realizację celu konkursu na najwyższym poziomie – zgodnie z regulaminem zdecydowała o jego nierozstrzygnięciu
- *Kolęda w Nowej Hucie* (18-22 grudnia) – w alei Róż odbyło się wspólne kolędowanie artystów z mieszkańcami, któremu towarzyszył tradycyjny kiermasz bożonarodzeniowy. Podczas kiermaszu można było nabyć rozmaite wyroby rękodzielnicze, ozdoby i upominki świąteczne, a także skosztować tradycyjnego grzańca

Tabela XV.19. Kampanie promocyjne Krakowa prowadzone w 2013 roku

Ulokuj swój podatek w Krakowie	Celem kampanii było zachęcenie osób, które pracują, studiują i żyją w Krakowie, ale rozliczają się z podatku w innych miejscowościach, do zameldowania się w Krakowie. Wykorzystano następujące media: outdoor, Internet, facebook, prasę (lokalne dzienniki), telewizję autobusową i tramwajową. Dodatkowo, przez cały czas trwania kampanii, była aktywna tematyczna zakładka na miejskiej stronie internetowej (www.krakow.pl/podatki), w której znalazły się szczegółowe informacje dotyczące tego, co i jak zrobić, by móc odprowadzać podatek w Krakowie oraz dane kontaktowe krakowskich urzędów skarbowych. Koszt kampanii: 149 709 PLN
Kraków to stan umystu	Celem kampanii było zachęcenie młodych ludzi do tego, by wybrali studia w Krakowie ze względu na tradycję akademicką naszego miasta i edukację na najwyższym poziomie oraz możliwość realizowania pasji i odnoszenia sukcesów. Kampania miała charakter outdoorowy, z elementami reklamy prasowej. Główny przekaz kampanii zawarty w haśle ma zwrócić uwagę na fakt, że Kraków nie jest jedynie miejscem na mapie, ale przede wszystkim „stanem umystu”, związanym z rozwojem, nauką, ukierunkowanym na twórcze działanie, realizację ambicji i pasji, pozwalającym odnieść sukces na rozmaitych polach. Dowodem na to są osiągnięcia trójki krakowskich studentów, którzy zostali „twarzami” kampanii: <ul style="list-style-type: none"> – Katarzyna Krzeszowska – Miss Polski 2012 – studiuje malarstwo w Krakowie (specjalność grafika użytkowa) – Maciej Kot – brązowy medalista Mistrzostw Świata w skokach narciarskich (studiuje wychowanie fizyczne) – Michał Gazda – zdobywca złotego medalu w Robot Challenge (jednych z najbardziej prestiżowych zawodów w dziedzinie robotyki) – wybrał studia informatyczne w Krakowie. Koszt kampanii: 177 233 PLN
Kampania PONE Bezpiecni.pl	W maju 2012 roku Województwo Małopolskie, WFOŚiGW w Krakowie, Gmina Miejska Kraków, MPEC SA, EDF Kraków SA, Elektrownia Skawina SA, PGNiG SA oraz TAURON Sprzedaż sp. z o.o. połączyły siły w walce o poprawę jakości powietrza w Krakowie. Przedstawiciele tych podmiotów podpisali porozumienie w sprawie likwidacji palenisk węglowych na terenie miasta. Mieszkańcy, którzy chcą zrezygnować z korzystania z pieców i kotłowni węglowych, mogą liczyć na dofinansowanie ze strony tych firm i instytucji, które pokrywają większą część kosztów wykonania nowych, ekologicznych instalacji grzewczych wewnątrz budynków. Inicjatywie tej w 2013 roku towarzyszyła kampania informacyjno-promocyjna, w realizację której włączył się Wydział Informacji, Turystyki i Promocji Miasta. W jej ramach pojawiały się plakaty informacyjne, tematyczne spoty emitowane były w TVP Kraków oraz w pojazdach komunikacji miejskiej. Informacje dotyczące akcji publikowane były także na miejskiej stronie internetowej www.krakow.pl oraz na łamach miejskiego dwutygodnika KRAKÓW.PL. Utworzona została strona internetowa poświęcona akcji www.bezpiecni.pl

ŹRÓDŁO: WYDZIAŁ INFORMACJI, TURYSTYKI I PROMOCJI MIASTA

XV.7.5. Promocja turystyczna

XV.7.5.1. Targi turystyczne, wizyty studyjne

W 2013 roku Wydział Informacji, Turystyki i Promocji UMK, podobnie jak w latach poprzednich, wziął udział w szeregu imprez targowych, na których prezentował ofertę turystyczną naszego miasta. Udział przedstawicieli Krakowa w części z nich był realizowany we współpracy m.in. z Małopolską Organizacją Turystyczną, w ramach projektu *Prezentacja oferty województwa małopolskiego na zagranicznych targach turystycznych*, dofinansowanego z Małopolskiego Regionalnego Programu Operacyjnego (MRPO). Celem tego projektu jest wykreowanie na arenie międzynarodowej wizerunku Krakowa i Małopolski, opartego na atrakcyjności turystycznej i gospodarczej oraz silnym poczuciu tożsamości regionalnej.

W 2013 roku ofertę Krakowa prezentowano podczas następujących imprez w kraju i za granicą:

- Wiedeń Ferienmesse (10-13 stycznia)
- Helsinki Matka (17-20 stycznia)
- Dublin WHS (27-29 stycznia)
- Madryt Fitur (30 stycznia – 3 lutego)
- Bruksela Salon des Vacances (30 stycznia – 4 lutego)
- Hamburg (6-10 lutego)

- Mediolan BIT (14-17 lutego)
- Freizeit Messe Nuernberg (28 lutego – 3 marca)
- Berlin ITB (6-10 marca)¹
- Moskwa MITT (20-23 marca)
- Paryż MAP (15-18 marca)
- Kaliningrad JANTUR (9-14 kwietnia)
- Gdańsk GTT (12-14 kwietnia)
- Barcelona SITC (19-21 kwietnia)¹
- Warszawa Lato (19-21 kwietnia)
- Jurajski Salon Turystyczny (11 maja)
- Międzynarodowe Dni Hanzeatyckie w Herford (13-16 czerwca)
- Poznań Tour Salon (17-20 października)
- Londyn WTM (5-8 listopada)
- TT Warsaw (28-30 listopada)

¹ w ramach MRPO

Wydział Informacji, Turystyki i Promocji UMK zorganizował w 2013 roku około 70 wizyt studyjnych po Krakowie dla dziennikarzy zagranicznych, przedstawicieli grup opiniotwórczych oraz touroperatorów z całego świata, zarówno z krajów europejskich, jak i innych części świata. Efektem wizyt były artykuły prasowe w takich mediach zagranicznych jak np. nowojorski dziennik „Wall Street Journal”, angielski magazyn „Vogue”, szwedzki magazyn „Res”, francuski dziennik regionalny „La Montagne”, magazyn pokładowy „W podróży”. Ponadto materiały filmowe o Krakowie wyemitowała niemiecka telewizja TV ARTE, hiszpańska telewizja TVE Madryt, czeska telewizja TV PRIMA ZOOM, rosyjska telewizja NTV. Informacje o naszym mieście pojawiały się także na licznych blogach hiszpańskich, rosyjskich i amerykańskich.

Znaczna część przedsięwzięć została zrealizowana przy współpracy z Polską Organizacją Turystyczną lub bezpośrednio z Polskimi Ośrodkami Informacji Turystycznej na świecie.

XV.7.5.2. Promocja turystyki biznesowej – działania Krakowskiego Biura Kongresów (Krakow Convention Bureau – KCB)

Turystyka biznesowa, związana z podróżami służbowymi, silnie rozwija się w Krakowie. Jej promocją zajmuje się Krakowskie Biuro Kongresów, działające w strukturach Urzędu Miasta Krakowa, na zasadach non-profit.

Szczegółowe informacje na temat aktywności KCB znajdują się na stronie internetowej www.conventionkrakow.pl. W 2013 roku KCB prowadziło następujące działania promocyjne:

- Przygotowanie prezentacji multimedialnych – wykonano 9 prezentacji multimedialnych promujących Kraków jako atrakcyjne miejsce dla turystyki biznesowej. Pokazywano je m.in. podczas promocji połączeń lotniczych Eurolot z Krakowa do Zurychu, podczas Fam-tripu dla przedstawicieli branży turystyki biznesowej ze Skandynawii, Holandii, Indii oraz podczas wszystkich targów zagranicznych i roadshow, w których uczestniczyło KCB
- Udział w międzynarodowych targach turystyki biznesowej: Confex w Londynie, Meedex w Paryżu, IMEX we Frankfurcie, ITM Business Tourism w Warszawie, ECC Congress Europa w Budapeszcie, M&I Forum w Atenach, EIBTM w Hiszpanii oraz udział w roadshow w Hiszpanii i Portugalii (dla klientów niemieckich) oraz w Holandii zorganizowanych przez Poland Convention Bureau, które działa w strukturach Polskiej Organizacji Turystycznej
- Współorganizacja międzynarodowych konferencji, kongresów i spotkań biznesowych – pozyskano dla Krakowa:
 - konferencję EIGA Summer Session 2014
 - 11th Fumigants & Pheromones Conference 2014
 - podróż motywacyjną ENIC Meetings & Events dla przedstawicieli francuskich stowarzyszeń
 - konferencję European Academy of Allergy and Clinical Immunology (EAACI 2014)
 - World Seed Congress 2015
 - konferencję branżową stowarzyszenia MPI EMEC 2015
- Przygotowanie ofert miasta w celu pozyskania dla Krakowa m.in.:
 - European Society of Surgical Oncology Congress (ESSO) 2016
 - konferencji dla lekarzy SOMA 2013
 - European College of Veterinary Ophthalmologist ECVO 2016
 - Międzynarodowego Kongresu Historii Farmacji

- International Society of Breast Pathology
- 16th International Conference & Exhibition Euspen 2016
- Współorganizacja: konferencji Europejskiej Platformy Organów Regulacyjnych EPRA w Krakowie, konferencji Lux Europa 2013, Sympozjum Polskiej Rady Resuscytacji Outcomes, konferencji Game Invest Krakow, konferencji Ministerstwa Pracy i Polityki Społecznej „Forum Rodziny”, konferencji „Ecoweek” 2014
- Podjęcie współpracy z branżą w celu pozyskania dla Krakowa dużych międzynarodowych konferencji i kongresów oraz podjęcie współpracy z organizatorami konferencji i kongresów w zakresie promocji Krakowa
- Wizyty inspekcyjne i studyjne – zorganizowano 11 wizyt inspekcyjnych dla zagranicznych dziennikarzy oraz organizatorów kongresów i konferencji, którym zaprezentowano możliwości Krakowa jako miejsca organizacji profesjonalnych spotkań biznesowych, m.in. wizyty inspekcyjne przedstawicieli Grupy Muszkieterów przed Kongresem Muszkieterów 2014, wizytę studyjną przedstawicieli światowego zarządu MPI przed wyborem lokalizacji na konferencję EMEC 2015
- Organizacja przedsięwzięć we współpracy z branżą krajową:
 - 2. spotkanie robocze z przedstawicielami rekomendowanych firm PCO oraz spotkanie z przedstawicielami całej branży wyznaczające kierunki współpracy na kolejne miesiące. Poruszono na nim konieczność współpracy przy zbieraniu statystyk dotyczących krakowskiego przemysłu spotkań (warsztaty *You give – you get*)
 - współorganizacja – wraz ze Stowarzyszeniem Konferencje i Kongresy – spotkań z cyklu *Architektura Kongresów*
 - opracowanie propozycji kryteriów do systemu rekomendacji firm DMC – Destination Marketing Company / Incentive Travels Organizers
 - przygotowanie projektu *Zasady wsparcia konferencji i kongresów*
 - realizacja *Programu Ambasadorów Kongresów*, pozyskano 8 nowych honorowych Ambasadorów Kongresów z Krakowa
- Udział w spotkaniach międzynarodowych stowarzyszeń branżowych – w 2013 roku Kraków przystąpił do międzynarodowego stowarzyszenia ICCA – International Congress and Convention Association. Przedstawiciele Miasta wzięli udział w ICCA Research, Sales & Marketing Programme 2013 oraz w dorocznej konferencji European Cities Marketing
- Utrzymanie i aktualizacja strony internetowej – prowadzenie i aktualizacja strony internetowej www.convention-krakow.pl oraz www.museum.krakow.travel. Opracowano nowe założenia dotyczące funkcjonalności strony (formularz zapytania ofertowego, wyszukiwarke obiektów i kalendarium konferencji). Zaktualizowano i na bieżąco prowadzono profil KCB na portalu Facebook
- Badania MICE (*meeting-incentive-conferences-event*):
 - przeprowadzono badania w zakresie turystyki biznesowej za 2012 rok
 - zawarto kolejne porozumienia w celu pozyskania ankiet do statystyk związanych z obiektami konferencyjnymi za 2013 rok oraz wdrożono plan spotkań z przedstawicielami obiektów
 - przestano pisać do dyrektorów hoteli i do kanclerzy uczelni z prośbą o współpracę w zakresie prowadzenia badań
- Promocja nowego Centrum Kongresowego ICE i Hali Widowiskowo-Sportowej:
 - promocja obiektów w czasie targów turystyki biznesowej, a także konferencji i wizyt studyjnych
 - wspólna realizacja wizyt studyjnych i prezentacji podczas Fam-tripów
 - promocja obiektów i bieżące uzupełnianie informacji na stronie internetowej

XV.7.5.2.1. Centrum Kongresowe ICE Kraków

Krakowskie Biuro Festiwalowe realizuje działania marketingowe dotyczące powstającego obiektu Centrum Kongresowego ICE (International Conferencing and Entertainment) Kraków, współpracując przy tym ściśle z Biurem Kongresów Urzędu Miasta Krakowa.

W 2013 roku zostały zrealizowane następujące działania operacyjne:

- Kontynuacja projektu *Sterowanie przemysłem spotkań w Krakowie: ocena i monitorowanie wpływu ekonomicznego przemysłu spotkań na gospodarkę Krakowa przy wykorzystaniu dobrych praktyk ze Szwajcarii*. Projekt realizuje cele Funduszu Partnerskiego poprzez promowanie, tworzenie i wzmacnianie partnerstwa pomiędzy polskimi jednostkami samorządu terytorialnego (Gmina Miejska Kraków / Urząd Miasta Krakowa – lider projektu) i instytucjami (Fundacja Uniwersytetu Ekonomicznego i KBF – partnerzy w projekcie) a szwajcarskimi instytucjami (University of Applied Sciences of Western Switzerland Valais – partner projektu), dzięki wymianie dobrych praktyk i know-how. Korzyścią płynącą z realizacji projektu będzie zbadanie trendów w rezerwacji i wyborze obiektów

konferencyjnych oraz oszacowanie wielkości i wartości sektora spotkań biznesowych w Krakowie. Dodatkowo równie ważne będzie uzyskanie danych o zyskach ekonomicznych, jakie przynosi sektor dla gospodarki miasta. Efektem końcowym analiz wynikających z realizacji projektu będzie podejmowanie świadomych działań na rzecz pozyskiwania wydarzeń konferencyjnych generujących jak najwyższy wpływ ekonomiczny.

W ramach projektu KBF jest odpowiedzialne za przygotowanie materiałów marketingowych. Zrealizowane zostały: strona internetowa www.krakowimpact.pl, na której umieszczane są wszystkie ważne informacje dotyczące projektu i jego postępów; broszury projektowe oraz tablice informacyjne w formie rollupów.

20 czerwca odbyło się trzecie spotkanie w ramach Kraków Impact, podczas którego zaprezentowano funkcjonowanie systemu pracy Convention Bureaux z przemysłem spotkań w Szwajcarii

- Zakończenie realizacji projektu *Promocja turystyki biznesowej w Małopolsce na rynkach zagranicznych*. Liderem jest Gmina Miejska Kraków, a partnerami Województwo Małopolskie i KBF. Zadaniem projektu było stworzenie i wy-promowanie kompleksowej oferty regionu jako celu turystyki biznesowej. W kampanii reklamowej wykorzystano następujące narzędzia promocji: konferencje, strony www, prezentacje i spotkania podczas branżowych imprez targowych, materiały reklamowe oraz wydawnictwa promocyjne
- Prowadzenie bieżących działań promocyjnych – ekspozycja ulotek, emisja spotów ICE Kraków w punktach Info-Kraków oraz podczas imprez realizowanych przez KBF, emisja spotów w pojazdach MPK w Krakowie, aktualizacja stron internetowych, a także profilu ICE Kraków na portalu społecznościowym Facebook
- Promocja ICE Kraków na targach i innych prezentacjach, m.in.:
 - podczas 3. edycji Międzynarodowych Targów Turystycznych ITM Warsaw (24-26 stycznia) – w ramach targów miał miejsce panel *Nowe inwestycje w Krakowie szansą dla branży MICE*, w którym wziął udział przedstawiciel ICE Kraków, prezentując ofertę Centrum
 - na spotkaniu MICE Europy Centralnej i Wschodniej (10-12 lutego) w Budapeszcie
 - na targach turystyki biznesowej *International Confex & Live Experience 2013* (19-21 marca) w Londynie. Obecność przedstawicieli ICE Kraków, miasta i województwa była kolejnym etapem projektu *Promocja turystyki biznesowej w Małopolsce na rynkach zagranicznych*, współfinansowanego przez Unię Europejską w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013, stawiającego sobie za cel promowanie Małopolski jako celu dla organizacji spotkań biznesowych
 - na międzynarodowych targach przemysłu spotkań *Meedex International* (3-4 kwietnia) w Caroussel du Louvre w Paryżu. Kraków i Małopolskę reprezentowali przedstawiciele Centrum Kongresowego ICE Kraków, Krakowskiego Biura Kongresów oraz Urzędu Marszałkowskiego Województwa Małopolskiego
 - na międzynarodowych targach przemysłu kongresowego IMEX (21-23 maja) we Frankfurcie
 - w wydarzeniach *Business Travel Purchasing* (25 lipca, 20 sierpnia) w Warszawie, które miały charakter wykładów branżowych oraz indywidualnych spotkań. W wydarzeniu wzięli udział dostawcy (podmioty ofertujące obiekty i inne usługi dla przemysłu spotkań) oraz planiści konferencyjni, czyli potencjalni klienci Centrum Konferencyjnego ICE Kraków
 - na targach EIBTM (19-21 listopada) w Barcelonie – jednym z najważniejszych wydarzeń branży przemysłu spotkań, wyjazdów motywacyjnych, konferencji i turystyki biznesowej. Targi zgromadziły ponad 15 tysięcy profesjonalistów działających w branży spotkań
 - w spotkaniach typu *Fast Date* (22-23 listopada) w Zegrzu. Spotkania były prezentacją możliwości nowego obiektu. Brali w nich udział reprezentanci firm, które mogą być w przyszłości klientami ICE Kraków
 - w wydarzeniu *Meet The Bidder* (26 listopada) w Warszawie, które miało charakter wykładów branżowych oraz indywidualnych spotkań. W imprezie wzięli udział dostawcy (podmioty ofertujące obiekty i inne usługi dla przemysłu spotkań) oraz planiści konferencyjni – czyli potencjalni klienci Centrum Konferencyjnego ICE Kraków
- Inne działania i wydarzenia związane z Centrum Konferencyjnym ICE Kraków:
 - ICE Kraków oficjalnie dołączyło do stowarzyszenia ICCA International Congress and Convention Association – Międzynarodowego Stowarzyszenia Konferencji i Kongresów (luty). Sieć członkowska ICCA to ponad 950 usługodawców i organizatorów przemysłu spotkań międzynarodowych z całego świata, pochodzących z 88 krajów. Członkowie dzielą się na różne branże, które obejmują: marketing destynacyjny, zarządzanie spotkaniami, obsługę spotkań, transport, obiekty konferencyjne i członków honorowych
 - udział przedstawiciela ICE Kraków w 7. edycji szkolenia The AIPC Academy Professional Development Program w Brukseli (9-14 lutego)

- prezentacja oferty Centrum ICE Kraków dla przedstawiciela belgijskiego rynku spotkań podczas pierwszej wizyty studyjnej zorganizowanej przez ICE Kraków, we współpracy z Krakowskim Biurem Kongresów oraz firmą DMC Poland. Wizyta organizatora spotkań z Belgii miała miejsce w dniach 28-31 marca i pozwoliła mu poznać bogatą ofertę, jaką dysponuje Kraków oraz nowe inwestycje w mieście, przede wszystkim Centrum Kongresowe ICE Kraków
- nagroda Meeting Planner Power Award 2013 w kategorii: CSR w branży eventowej dla akcji *Wracamy do ogrodu* (wspólny projekt Poland Convention Bureau, KBF – operatora Centrum Kongresowego ICE Kraków, KCB oraz pracowni Architektury Krajobrazu PIM ART) zorganizowanej we wrześniu w Krakowskiej Specjalistycznej Placówce Opiekuńczo-Wychowawczej „Parkowa”
- udział w spotkaniu *Annual AIPC Sales & Marketing Summit* (19 maja) we Frankfurcie, podczas którego omawiano najważniejsze problemy branżowe obiektów konferencyjnych w kontekście globalnym oraz strategię ich rozwiązywania
- udział w corocznym spotkaniu członków ICCA *Venues Sector mid year Meeting* (20 maja) we Frankfurcie, na którym poruszano bieżące kwestie związane z branżą sektora obiektów konferencyjnych i kongresowych
- prezentacja ICE Kraków dla członków MPI Poland Club (21 czerwca)
- prezentacja ICE Kraków (12 lipca) dla gości Fam-tripu PCB organizowanego przez Poland Convention Bureau
- uruchomienie mobilnej strony ICE Kraków (sierpień)
- udział projektu konstrukcji ICE Kraków w konkursie Tekla BIM (Building Information Modeling) Awards 2013 w 2 kategoriach: na model w kategorii Projekty BIM oraz na model w kategorii Modele Stalowe
- udział w spotkaniu *Architektura kongresu – mechanizmy pozyskiwania i organizacji międzynarodowych kongresów* (26 listopada). Wydarzenie przeznaczone było dla przedstawicieli organizacji pozarządowych, a przedstawiciel ICE Kraków był jednym z prelegentów seminarium
- prezentacja ICE dla gości Fam-tripu PCB organizowanego przez Poland Convention Bureau (12 grudnia)
- przyznanie przez Stowarzyszenie Meeting Professionals International tytułu „Odkrycie roku w branży przemysłu spotkań” Sarze Lamik z Krakowskiego Biura Festiwalowego

XV.7.5.3. Promocja turystyki religijnej

W 2013 roku miały miejsce prezentacje oferty turystyki religijnej Krakowa w ramach projektu *Promocja oferty turystyki religijnej Małopolski na arenie międzynarodowej*, który otrzymał dofinansowanie w ramach Osi Priorytetowej 8. Współpraca międzyregionalna, Działanie 8.1 Promocja Małopolski na arenie międzynarodowej Małopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013.

Prezentacje odbyły się podczas:

- warsztatów w Mediolanie z udziałem touroperatorów z Krakowa i Włoch oraz przedstawicieli kościelnych i mediów (16 kwietnia)
- akcji promocyjnych z udziałem Muzeum Mobilnego Jana Pawła II w 5 centrach pielgrzymkowych Europy (sierpień): Wiedniu, Loreto, Fatimie, Santiago de Compostela, Lisieux
- międzynarodowej konferencji *Turystyka religijna jako element integracji międzykulturowej* (8-10 października) w Krakowie

Podsumowanie

W 2013 roku:

- Przewodniczącym Rady Miasta Krakowa był Bogusław Kośmider, a funkcję jego zastępców pełnili: Małgorzata Jantos, Sławomir Pietrzyk i Józef Pilch
- Rada Miasta Krakowa odbyła 31 sesji, podczas których przyjęła 516 uchwał, w tym 195 dotyczących finansów
- Funkcję Prezydenta Miasta Krakowa – w trakcie swojej 3. kadencji – pełnił prof. Jacek Majchrowski
- Prezydent Miasta Krakowa objął honorowym patronatem 421 przedsięwzięć i wydarzeń, wydał 3 727 zarządzeń oraz wziął udział w 4 611 oficjalnych uroczystościach i spotkaniach z inwestorami i podmiotami zewnętrznymi
- Na zadania priorytetowe Dzielnic (bieżące i inwestycyjne) wydano 9 425 960 PLN
- Gmina Miejska Kraków sprzedała wszystkie posiadane udziały Krakowskiego Towarzystwa Budownictwa Społecznego sp. z o.o.
- Kraków należał do 9 organizacji krajowych i regionalnych oraz do 9 organizacji międzynarodowych
- Kraków miał podpisane umowy o współpracy z 4 miastami bliźniaczymi i 23 miastami partnerskimi
- Na terenie Gminy Miejskiej Kraków zarejestrowanych było 3 765 organizacji pozarządowych (NGO)
- Gmina Miejska Kraków ogłosiła 33 konkursy ofert dla organizacji pozarządowych
- Ciągłe prowadzono promocję Krakowa pod kątem gospodarki, nauki, kultury, turystyki (w tym turystyki biznesowej i religijnej)

XVI.

Komunikacja społeczna

XVI.1. Konsultacje społeczne

Konsultacje społeczne to sposób uzyskiwania opinii, stanowisk, propozycji itp. od instytucji i osób, których dotkną – bezpośrednio lub pośrednio – skutki proponowanych przez administrację działań (za: www.administracja.ngo.pl).

Polskie ustawodawstwo nie definiuje bezpośrednio i w osobnym akcie prawnym zagadnień konsultacji społecznych. Odniesienia do szeroko rozumianego dialogu społecznego zawarte zostały w podstawowym polskim akcie prawnym, tj. Konstytucji Rzeczypospolitej Polskiej, przede wszystkim w art. 61: „Obywatel ma prawo do uzyskania informacji o działalności organów władzy publicznej oraz osób pełniących funkcje publiczne”. Zapisy dotyczące udziału społecznego w polskim systemie prawnym możemy znaleźć również m.in. w: Ustawie z 8 marca 1990 roku o samorządzie gminnym, Ustawie z 24 kwietnia 2003 roku o działalności pożytku publicznego i wolontariacie.

Przepisy prawa miejscowego regulujące zasady przeprowadzania konsultacji społecznych (za: www.dialogspoleczny.krakow.pl):

- Uchwała Nr XIX/249/07 Rady Miasta Krakowa z 29 sierpnia 2007 roku w sprawie ustalenia kierunków działania dla Prezydenta Miasta Krakowa dotyczących przygotowania, zasad i trybu przeprowadzania konsultacji z mieszkańcami Gminy Miejskiej Kraków przy realizacji inwestycji miejskich
- Uchwała Nr XLI/502/08 Rady Miasta Krakowa z 23 kwietnia 2008 roku w sprawie zasad i trybu przeprowadzania konsultacji z mieszkańcami Gminy Miejskiej Kraków przy realizacji inwestycji i projektów miejskich
- Uchwała Nr XLVII/584/08 Rady Miasta Krakowa z 25 czerwca 2008 roku w sprawie zmiany Uchwały Nr XLI/502/08 z 23 kwietnia 2008 roku
- Uchwała Nr XII/135/11 Rady Miasta Krakowa z 13 kwietnia 2011 roku w sprawie określenia szczegółowego sposobu konsultowania z Krakowską Radą Działalności Pożytku Publicznego lub organizacjami pozarządowymi i podmiotami, o których mowa w art. 3 ust. 3 Ustawy z 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie, projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji

W 2013 roku Referat ds. Komunikacji Społecznej Wydziału Rozwoju Miasta UMK prowadził działania związane z organizacją skutecznych konsultacji społecznych dotyczących miejskich inwestycji i projektów, m.in.:

- Przygotowanie *Wstępnego Katalogu Inwestycji Miejskich (WKIM) przeznaczonych do konsultacji społecznych (konsultacje ograniczone) na 2013 rok* zawierającego 33 planowane inwestycje – konsultacje dotyczące WKIM były prowadzone od 16 maja do 4 lipca z mieszkańcami oraz radami dzielnic. Komitet Sterujący ds. Konsultacji Społecznych, na podstawie ich wyników, a także znaczenia poszczególnych inwestycji dla rozwoju miasta oraz rodzaju i stopnia ich wpływu na dany obszar, dokonał kwalifikacji inwestycji do *Katalogu Inwestycji Miejskich*. Zaktualizowany *Katalog Inwestycji Miejskich* został opublikowany na stronie www.dialoguj.pl
- Kontynuacja organizacji obrad Okrągłego Stołu Mieszkaniowego i Okrągłego Stołu Edukacyjnego
 - w 2013 roku odbyło się 10 debat merytorycznych Okrągłego Stołu Mieszkaniowego, w których wzięli udział m.in. przedstawiciele władz miasta, parlamentarzyści, przedstawiciele organizacji reprezentujących mieszkańców. Tematyka obrad dotyczyła m.in.: sytuacji mieszkańców lokali komunalnych, gospodarki gminnymi lokalami mieszkalnymi i pomocy osobom bezdomnym
 - w styczniu odbyła się ostatnia debata trwającego od kwietnia 2012 roku Okrągłego Stołu Edukacyjnego (OSE), który miał na celu wypracowanie najkorzystniejszych rozwiązań dotyczących restrukturyzacji sieci placówek oświatowych i racjonalizacji wydatków na cele edukacyjne
- Konsultacje społeczne 20 projektów oraz inwestycji miejskich dotyczących:
 - propozycji zmiany ordynacji wyborczych w wyborach do Rad Dzielnic I-XVIII Miasta Krakowa, stanowiącej załącznik do Uchwały Nr LXIII/921/12 Rady Miasta Krakowa z 19 grudnia 2012 roku
 - projektów uchwał Rady Miasta Krakowa:
 - w sprawie określenia rodzajów dodatkowych usług świadczonych przez Gminę Miejską Kraków w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, zagospodarowania odpadów oraz wysokości cen za usługi
 - w sprawie ustalenia sposobu obliczania opłaty za gospodarowanie odpadami komunalnymi od właścicieli nieruchomości, na których w części zamieszkują mieszkańcy, a na części nie zamieszkują mieszkańcy, a powstają odpady komunalne
 - w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości
 - prac zmierzających do opracowania *Miejskiego Programu Ochrony Zdrowia Psychicznego na lata 2013-2015*
 - opracowania *Miejskiego Programu Ochrony Zdrowia „Zdrowy Kraków” na lata 2013-2015*
 - projektu uchwały w sprawie programu wspierania rodziny dla Gminy Miejskiej Kraków na lata 2013-2015
 - projektu uchwały Rady Miasta Krakowa w sprawie przyjęcia *Planu Zrównoważonego Rozwoju Publicznego Transportu Zbiorowego dla Gminy Miejskiej Kraków i gmin sąsiadujących, z którymi Gmina Miejska Kraków zawarła porozumienie w zakresie organizacji publicznego transportu zbiorowego*
 - opracowania *Programu ochrony środowiska przed hałasem dla Miasta Krakowa na lata 2014-2018* wraz z prognozą oddziaływania na środowisko
 - projektu uchwały Rady Miasta Krakowa w sprawie *Powiatowego Programu Rozwoju Pieczy Zastępczej w Gminie Miejskiej Kraków na lata 2013-2015*
 - rozbudowy ul. Łokietka na odcinku od ul. Kaczorówka do ul. Na Zielonki
 - projektu *Programu współpracy Gminy Miejskiej Kraków z organizacjami pozarządowymi na rok 2014*
 - budowy linii Krakowskiego Szybkiego Tramwaju, etap IIIA (os. Krowodrza Górka – ul. Bociana – os. Górka Narodowa Zachód oraz budowy estakady w ciągu ul. Opolskiej)
 - badań ankietowych związanych z aktualizacją *Strategii Rozwoju Krakowa*
 - projektu uchwały w sprawie ustanowienia pomników przyrody
 - projektu uchwały w sprawie ustanowienia użytku ekologicznego „Staw Królówka”
 - projektów uchwał Rady Miasta Krakowa dotyczących gospodarki odpadami komunalnymi:
 - w sprawie zmiany Uchwały Rady Miasta Krakowa Nr LXIX/999/13 z 13 marca 2013 roku w sprawie określenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości
 - w sprawie wyboru metody ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości stawki opłaty

- w sprawie zmiany Uchwały Nr LXIII/917/12 Rady Miasta Krakowa z 19 grudnia 2012 roku w sprawie *Regulaminu utrzymania czystości i porządku na terenie Gminy Miejskiej Kraków*
- projektów nowych Statutów dzielnic Miasta Krakowa, stanowiących załączniki 1-18 do Uchwały Nr LXXXV/1285/13 Rady Miasta Krakowa z 9 października 2013 roku
- projektu aktualizacji *Założeń do planu zaopatrzenia Gminy Miejskiej Kraków w ciepło, energię elektryczną i paliwa gazowe*
- projektu uchwały Rady Miasta Krakowa dotyczącego ustalenia dni i godzin otwierania oraz zamykania placówek handlu detalicznego, zakładów gastronomicznych i usługowych na terenie Gminy Miejskiej Kraków
- przyjęcia *Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na rok 2014*
- projektu rozbudowy al. 29 Listopada na odcinku od granic miasta do ul. Opolskiej
- Publikowanie bieżących informacji dotyczących planowania przestrzennego Krakowa oraz działalności Komisji Dialogu Obywatelskiego na stronie internetowej miejskiego serwisu www.dialoguj.pl w ramach prowadzenia konsultacji społecznych z mieszkańcami Krakowa
- Prowadzenie działań promocyjnych, w celu zachęcenia mieszkańców Krakowa do aktywnego udziału w konsultacjach społecznych prowadzonych przez Urząd Miasta Krakowa
 - promocja podczas Festiwalu Nauki (16-18 maja) – akcja o charakterze informacyjno-edukacyjnym połączona z konsultacjami społecznymi *Wstępnego Katalogu Inwestycji Miejskich na rok 2013*. Za pośrednictwem ankiet zbierane były opinie mieszkańców na temat planowanych inwestycji. Zachęcano także do udziału w bezpłatnych szkoleniach e-learningowych z zakresu konsultacji społecznych
- Kontynuacja, rozpoczętych w maju 2011 roku, szkoleń e-learningowych dla mieszkańców, prowadzonych poprzez serwisy internetowe: www.dialoguj.pl i www.dialogspoleczny.krakow.pl. Celem bezpłatnego szkolenia „Obywatelskie kompetencje: jak efektywnie uczestniczyć w zarządzaniu miastem” było zwiększenie wiedzy osób zainteresowanych konsultacjami społecznymi, prowadzonymi przez Urząd Miasta Krakowa i zachęcenie do czynnego udziału w nich. Po zdaniu egzaminu końcowego uczestnicy kursu otrzymywali certyfikaty potwierdzające zakończenie szkolenia

XVI.2. Działalność Biura Prasowego

Biuro Prasowe będące w strukturze Wydziału Informacji, Turystyki i Promocji Miasta UMK jest odpowiedzialne za prowadzenie polityki informacyjnej i PR. Celem działań Biura Prasowego jest kreowanie pozytywnego wizerunku Krakowa oraz krakowskiego samorządu w mediach, m.in. poprzez informowanie o działaniach poszczególnych wydziałów, jednostek miejskich i spółek komunalnych. W 2013 roku Biuro Prasowe redagowało również Dwutygodnik Miejski „Kraków.PL”.

W 2013 roku Biuro Prasowe przygotowało:

- 251 serwisów prasowych dla dziennikarzy
- 12 wydań „Gońca” – wewnętrznego Biuletynu Informacyjnego Magistratu
- 21 wydań Dwutygodnika Miejskiego „Kraków.PL”
- 196 konferencji prasowych / briefingów organizowanych lub współorganizowanych przez Biuro Prasowe
- 139 komunikatów prasowych i ogłoszeń
- 306 prasówek

XVI.3. Kontakt z użytkownikami Internetu

Urząd Miasta Krakowa wprowadza i rozwija systemy informatyczne pozwalające mieszkańcom załatwić wybrane sprawy urzędowe on-line. Klienci urzędu mają możliwość korzystania z formularzy elektronicznych na platformie ePUAP, podzielonych według kategorii tematycznych. Szczegóły znajdują się na stronie internetowej BIP Miasta Krakowa.

XVI.3.1. Biuletyn Informacji Publicznej Miasta Krakowa (BIP MK)

W 2013 roku rozszerzono zasób informacji publicznej dostępnej w bip.krakow.pl, z uwzględnieniem wytycznych zawartych w zmianie Ustawy o dostępie do informacji publicznej oraz niektórych innych ustawach (Dz. U. z 2011 roku, Nr 204, poz. 1195) i Rozporządzeniu Ministra Administracji i Cyfryzacji z 17 stycznia 2012 roku w sprawie wzoru wniosku o ponowne wykorzystywanie informacji publicznej (Dz. U. z 2012 roku, Nr 0, poz. 94) na temat zasad i sposobu ponownego wykorzystania informacji publicznej.

Szczegółowe informacje na ten temat znajdują się na stronie www.bip.krakow.pl w zakładce „Ponowne wykorzystanie informacji publicznej”.

Aplikacje w BIP MK, zrealizowane w 2013 roku w ramach projektu *Rozwój systemu zarządzania urzędem* finansowanego ze środków Unii Europejskiej, w ramach Programu Operacyjnego Kapitał Ludzki:

- „Przewodnik Mieszkańca” – aplikacja, która na podstawie zadanych pytań i udzielonych przez internautę odpowiedzi proponuje usługi (z możliwością badania zdolności do korzystania przez klienta z wybranej usługi) bądź wyświetla informacje, które będą w największym stopniu użyteczne w określonej sytuacji życiowej. Aplikacja jest wyposażona w tzw. moduł ekspertowy, pozwalający na wnioskowanie poszukiwanych przez internautę informacji. W oparciu o zestawy istniejących reguł, system generuje formularze na stronach www, realizujące interakcję on-line pomiędzy klientem a aplikacją
- „Aplikacja do gromadzenia i wizualizacji wykazów danych” – nie wszystkie informacje publiczne mogą być udostępniane za pośrednictwem BIP MK ze względu na sposób gromadzenia i przetwarzania części danych na stanowiskach końcowych operatorów. Aplikacja ta umożliwia import danych z różnych źródeł do bazy danych, zarządzanie zaimportowanymi danymi oraz tworzenie nowych zbiorów danych w bazie (wykazach danych). Aplikacja służy również do publikowania zgromadzonych wykazów danych w BIP MK. Wyposażona jest w funkcję umożliwiającą przygotowanie postaci graficznej dla wykazów danych oraz ich publikację w Internecie – jako strony lub jako elementy stron (include)
- „Wyszukiwarka dla BIP” – aplikacja ułatwiająca znajdowanie potrzebnych treści. W 2014 roku planowany jest dalszy rozwój mechanizmów dostrajania aplikacji

Tabela XVI.1. Biuletyn Informacji Publicznej Miasta Krakowa w latach 2011-2013

	2011	2012	2013
Liczba wejść do BIP MK ¹	125 500 000	101 797 314	109 944 975
Średnia dzienna liczba wejść do BIP MK	343 000	278 135	301 219
Objętość danych pobranych ogółem (w GB)	6 600	7 060	9 490
Średnia objętość danych pobieranych dziennie (w GB)	18	19,75	26,62

¹ łączna liczba zapytań o różne strony w BIP MK
 ŹRÓDŁO: WYDZIAŁ ORGANIZACJI I NADZORU UMK

Tabela XVI.2. Wejścia na strony BIP MK według miesięcy w 2013 roku

Miesiąc	Liczba wejść
Styczeń	10 250 226
Luty	9 077 339

Marzec	9 463 207
Kwiecień	9 171 191
Maj	9 158 835
Czerwiec	9 780 498
Lipiec	10 803 476
Sierpień	8 800 744
Wrzesień	8 902 140
Październik	8 807 015
Listopad	7 890 981
Grudzień	7 839 323
Średnio miesięcznie	9 162 081

ŹRÓDŁO: WYDZIAŁ ORGANIZACJI I NADZORU UMK

Wykres XVI.1. Najczęściej odwiedzane działy informacyjne BIP MK w 2013 roku

ŹRÓDŁO: WYDZIAŁ ORGANIZACJI I NADZORU UMK

Tabela XVI.3. Najczęściej odwiedzane działy w serwisach BIP miejskich jednostek organizacyjnych w 2013 roku

	Liczba wejść na stronę
Jednostki miejskie	1 542 127
Praca w jednostkach	2 486 903
Zamówienia publiczne	226 961

ŹRÓDŁO: WYDZIAŁ ORGANIZACJI I NADZORU UMK

W BIP MK na koniec 2013 roku było udostępnianych około 308 000 stron HTML, dokumentów itp. Serwisy dołączone do BIP MK w 2013 roku:

- strony nowo powstałych Miejskich Jednostek Organizacyjnych (SOSW, ZSP nr 7, ZSP nr 5, ZS nr 18)
- dokumenty utworzone w ramach „Przewodnika Mieszkańca” (18 dokumentów związanych z różnymi procedurami urzędowymi)
- wykazy publikowane w ramach projektu *Rozwój systemu zarządzania urzędem* (10 wykazów)
- projekt zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa
- wyszukiwarka

W 2014 roku planowana jest modyfikacja mechanizmów zarządzania treścią i mechanizmów edycyjnych dla Biuletynu Informacji Publicznej.

XVI.3.2. Miejska Platforma Internetowa (MPI) *Magiczny Kraków*

Miejska Platforma Internetowa (MPI) *Magiczny Kraków* (www.krakow.pl) jest zintegrowanym i ujednoliconym systemem miejskich serwisów internetowych. Platforma na bieżąco informuje o wydarzeniach i ważnych sprawach w mieście za pośrednictwem działu „Aktualności” oraz specjalnych serwisów informacyjnych.

W 2013 roku powstały dodatkowe serwisy dla następujących wydarzeń i akcji promocyjnych, m.in.: „Zima w mieście”, „Lato w mieście”, „Płać podatki w Krakowie”, „Święta Wielkanocne”, „Majówka”, „Dzień Otwarty Magistratu”, „Spalanie”.

Ponadto, na bieżąco prowadzono serwisy gazety „Kraków.PL”: *Żydowski Kraków*, *Filmowe Życie Miasta*, *Tramwaj Wodny*, strony programu Partnerstwo Krakowa i inne.

W 2013 roku zmieniono szatę graficzną portalu MPI oraz cały czas poszerzano jego zawartość (w tym w wersji mobilnej), m.in.:

- przygotowano i wdrożono kilkanaście tras turystycznych
- rozbudowano portal o kilkadziesiąt baz danych współpracujących z różnymi platformami
- poszerzono o nowe elementy angielską wersję portalu (nowe trasy turystyczne, informacje praktyczne, informacje turystyczne) oraz wzbogacono ją o dane geolokalizacyjne, z możliwością wykorzystania w urządzeniach mobilnych
- udostępniono wiele narzędzi multimedialnych (np. panorama miasta – wirtualne spacer, kamery internetowe, sondy, *Filmowe Życie Miasta*)
- podpisano umowy na dostarczanie usług związanych z funkcjonowaniem MPI, m.in.: danych pogodowych, obsługi kamer internetowych, asysty technicznej
- opracowano i wdrożono aplikację *Graj Hejnał* z przeznaczeniem na urządzenia mobilne

W 2013 roku Urząd Miasta Krakowa został nominowany do nagrody w konkursie zorganizowanym przez Mobile Trands Award – za Miejską Platformę Internetową (MPI) *Magiczny Kraków* – w kategorii „miasto z najlepszą stroną lub aplikacją mobilną”. W tym samym roku zaczęła również w pełni działać aplikacja myKRK – pierwszy oficjalny, nowoczesny, bezpłatny przewodnik miejski, skierowany do użytkowników telefonów z systemem Android oraz iOS.

W planach na 2014 rok jest uruchomienie bezpłatnego newslettera miejskiego, dzięki któremu każdy będzie mógł śledzić na bieżąco wydarzenia z Krakowa. Na skrzynki mailowe odbiorców trafią najważniejsze informacje z miasta. W każdym tygodniu prezentowane też będą najciekawsze wydarzenia kulturalne weekendowe, pojawią się wejściówki na koncerty, spektakle, warsztaty, a internauci będą mieli możliwość wygrania książki z Wydawnictwa Literackiego.

Tabela XVI.4. Wejścia na stronę MPI *Magiczny Kraków* w 2013 roku

Miesiąc	Liczba
Styczeń	1 589 486
Luty	1 302 690
Marzec	1 349 072
Kwiecień	1 644 999
Maj	1 759 856
Czerwiec	1 808 153
Lipiec	1 447 241
Sierpień	1 362 438
Wrzesień	1 173 728
Październik	1 402 605
Listopad	1 191 913
Grudzień	1 428 214
Ogółem	17 460 395
Średnia liczba wejść w miesiącu	1 455 033

ŹRÓDŁO: WYDZIAŁ INFORMACJI, PROMOCJI I TURYSTYKI MIASTA UMK

Podsumowanie

W 2013 roku:

- W ramach konsultacji społecznych odbyło się 10 obrad Okrągłego Stołu Mieszkaniowego oraz jedna debata kończąca cykl w ramach Okrągłego Stołu Edukacyjnego
- Wydział rozwoju UMK, Referat ds. Komunikacji Społecznej zorganizował konsultacje 20 projektów oraz inwestycji miejskich
- W ramach projektu *Rozwój systemu zarządzania urzędem* finansowanego ze środków Unii Europejskiej zrealizowano 3 aplikacje w BIP MK: „Przewodnik Mieszkańca”, „Aplikacja do gromadzenia i wizualizacji wykazów danych”, „Wyszukiwarka”
- Na koniec roku w BIP MK było udostępnionych około 308 000 stron HTML i dokumentów
- Zmieniono szatę graficzną portalu www.krakow.pl
- Urząd Miasta Krakowa został nominowany do nagrody w konkursie zorganizowanym przez Mobile Trands Award – za Miejską Platformę Internetową (MPI) *Magiczny Kraków*

Rysunek I. Struktura wieku i płci mieszkańców Krakowa w 2013 roku

ŹRÓDŁO: GŁÓWNY URZĄD STATYSTYCZNY BANK DANYCH LOKALNYCH

Rysunek II. Gęstość zaludnienia w dzielnicach oraz liczba mieszkańców w 2013 roku

ŹRÓDŁO: DANE OPRACOWANE PRZEZ WYDZIAŁ INFORMATYKI ZE ZBIORU PROWADZONEGO PRZEZ WYDZIAŁ SPRAW ADMINISTRACYJNYCH

Rysunek III. Obszary chronione w Krakowie w 2013 roku

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH WYDZIAŁU KSZAŁTOWANIA ŚRODOWISKA UMK

Rysunek IV. Miejscowe plany zagospodarowania przestrzennego obowiązujące według stanu w 2013 roku

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH BIURA PLANOWANIA PRZESTRZENNEGO UMK

1. Rejon Fortu Skąta II
2. Rejon Fortu Skąta
3. Otoczenie Lasu Wolskiego
4. Las Wolski
5. Wola Justowska – Sarnie Uroczysko
6. Wola Justowska – Modrzewiowa
7. Wzgórze św. Bronisławy II
8. Przegorzaty – Osiedle
9. Przegorzaty – Dolina Wisty
10. Salwator
11. Cracovia
12. TS Wista
13. Piastowska
14. Mate Błonia
15. Młynówka Królewska – Grottera
16. Młynówka Królewska – Zarzeczce
17. Młynówka Królewska – Filtrowa
18. Młynówka Królewska – Zygmunta Starogo
19. Zmiana Nr 2. przy ul. Bałickiej
20. II Kampus AGH
21. Bronowice Małe – Tetmajera
22. Bronowice Małe – Rondó Ofiar Katynia
23. Zmiana Nr 14 u zbiegu ul. Ojcowskiej i Radzikowskiego
24. Osiedle Łokietka
25. Rejon ulicy Pachońskiego
26. Zmiana Nr 3 Fort „Krowodrza”, Zmiana Nr 3 Fort „Batowice”, Zmiana Nr 3 Fort „Mistrzejowice”, Zmiana Nr 3 Prokocim Żabiniec – Potudnie
27. Wileńska
28. Linia tramwajowa od pętli Krowodrza
29. Górka do Górki Narodowej
30. Dolina Prądnika
31. Siewna – Kuźnicy Kottątajowskiej
32. Zmiana Nr 1 Witkowie
33. Witkowie – Głogowa
34. Witkowie
35. Rejon ulicy Witkowskiej
36. Górka Narodowa Zachód
37. Cmentarz – Prądnik Czerwony, część od strony północnej przy ul. Powstańców
38. Poszerzenie Cmentarza Prądnik Czerwony
39. Prądnik Czerwony – Północ
40. Sudół Dominikański
41. Rejon ul. XX Pijarów
42. Osiedle Oficerskie
43. Lubomirskiego – Beliny Prażmowskiego
44. Mogilska – Chatupnika
45. Stare Miasto
46. Browar – Lubicz
47. Cystersów
48. Ugorek Wschód
49. Stare Czyżyny
50. Czyżyny – Pas startowy
51. Czyżyny – Łęg
52. Mogiła
53. Dolina Dłubni – Mogiła
54. Dolina Dłubni – Obszar Sportu i Rekreacji
55. Bieńczyce Osiedle
56. Bieńczyce – Park Rzecznicy Dłubni
57. Kantorowicka – Niebyta
58. Krzestawice
59. Dolina Dłubni – Krzestawice
60. Bieńczyce – Plac Targowy
61. Centrum Nowej Huty
62. Zestawice
63. Cmentarz Grębatów
64. Grębatów – Lubocza
65. Wadów – Węgrzynowice
66. Wrózenie
67. Kościelniki
68. Ruszcza
69. Branice
70. Branice – Dwór
71. Wyciąże
72. Przyłasek Rusiecki
73. Rybitwy – Północ
74. Piaszów – Rybitwy
75. Park Aleksandry
76. Biezanów – Drożdżownia
77. Barycz
78. Rajsko
79. Zmiana mpozp przy ulicy Szczegów w rejonie ulicy Jana Hallera
80. Zmiana Nr 13 przy ul. Zakopiańskiej
81. Park Rzecznicy Drwinka
82. Prokocim – Biezanowska
83. Bagry
84. Myśliwska
85. Trasa Nowopiaszowska
86. Piastowska – Krzywda
87. Zabtocie
88. Rejon Cmentarza Podgórskiego
89. Wielicka – Wschód
90. Krasickiego – Orawska
- 91.
92. Stare Podgórze – Krzemionki
93. Stare Podgórze – Kalwaryjska
94. Stare Podgórze – Limanowskiego
95. Stare Podgórze – Wzgórze Lasoty
96. Stare Podgórze – Mateczny
97. Biata Morza
98. Liban
99. Borek Fałęcki – Północ
100. Polana Żywiecka
101. Bonarka
102. Wadowicka – Tischnera
103. W rejonie ul. Stojałowskiego
104. Swoszowice – Wschód
105. Wróblowice
106. Zbydniowice
107. Swoszowice – Potudnie
108. Swoszowice – Uzdrowisko
109. Opatkowice – Wschód
110. Opatkowice – Zachód
111. Sidzina – Potudnie
112. Sidzina – Północ
113. Opatkowice – Północ
114. Skotnicka – Działowskiego
115. Kliny – Potudnie
116. Kliny – Zachód II
117. Kliny – Gadowskiego II
118. Rejon przebiegu ulicy 8 Pułku Ułanów
119. Ujście Wilgi
120. Zakrzówek – Zielna
121. Park Zakrzówek
122. Dębni
123. Bulwary Wisty
124. Pychowice
125. III Kampus UJ – Wschód
126. III Kampus UJ – Zachód
127. Obszaru scaleń Skotniki
128. Zmiana mpszp osiedla Skotniki dla obszaru publicznych usług kultury
129. Zmiana mpszp osiedla Skotniki po wschodniej stronie ul. Grzegorzewskiej
130. Po zachodniej stronie ul. Dobrowolskiego, od ul. Koziennickiej do ul. Starzynskiego
131. Tyniec – Weżeł Sidzina
132. Tyniec Wschód
133. Tyniec Osiedle

Rysunek V. Miejsce plany zagospodarowania przestrzennego w trakcie opracowywania według stanu na koniec 2013 roku

ŹRÓDŁO: OPACOWANO NA PODSTAWIE DANYCH BIURA PLANOWANIA PRZESTRZENNEGO UMK

Rysunek VI. Rozmieszczenie jednostek policji oraz liczba popełnionych przestępstw na 1 000 mieszkańców w 2013 roku

ŹRÓDŁO: OPRACOWANO NA PODSTAWIE DANYCH WOJEWÓDZKIEJ KOMENDY POLICJI W KRAKOWIE I WYDZIAŁU SPRAW ADMINISTRACYJNYCH UMK

